
Matt’s Year of Content!! 2004-05
Part 3
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 21
Day 22
Day 23
Day 24
Day 25
Day 26
Day 27
Day 28
Day 29
Day 30
Day 21

Web of Opportunity Newsletter
December 2, 2004

	Hello Again Everyone. I usually have this newsletter out by the 1st. I'm a day late due to some technical difficulties. But this is turning out to be a good thing! We've had a spike in signups! So we have some fresh eyes to partake in this edition.

There are a lot of new things available at Web of Opportunity. There is to much stuff to highlight here. Just go to my home page. I have a "What's New" box that will fill you in! Click Here: www.WebofOpportunity.com
I do want to mention my New Blog. It is updated almost daily with information, opportunities, tips and ideas... and sometimes just my thoughts or comments about stuff. Click Here: Opportunity Blog
This next month I will also be adding a Newsletter Archive. I will include all the past editions, this one, and the future... I'll post on my Blog when it's available!

I'm not even sure where to start with this issue. I'm still trying to get my arms around everything that's going on.

But that's good for all of you. There aren't any shortages of opportunities. Web of Opportunity is shaping up to be the Premier Spot on the Net for a REAL, down to earth, approach to opportunities.

And that's good news for all of you. You see the internet is in it's infancy. So if you get in now, you sacrifice and do whatever it takes, in a few years you will be riding a huge wave...

In This Issue
[image: image1.png]

[image: image2.png]

 Featured eBook - Quick Turn Marketing
 Sacrifice? What do I have to sacrifice to succeed?
 Expect Success, But Know Your Path...
 Opportunity Highlight - Viral Marketing

Sacrifice? What do I have to sacrifice to succeed?
[image: image3.png]

I mentioned something about sacrificing in the introduction so that inspired me to touch on that a bit.

It's very easy to get the perception when you jump online that everyone's making money. It's seems all you have to do is sign up for any program that promises a fortune to you if you follow their plan and give them lot's of money to get started.

There are a lot of people making money online. But there is a common factor with all these people. And you will never know what it is reading a sales page! Let me repeat that. You will never no what makes people successful online by reading a Sales Page!

You must understand if you read a sales page and it suggests that you can become rich by sending them some money, don't be fooled. The sales page may even outline how people have taken advantage of this system and it worked for them! They made millions applying these Secret Techniques...

They will even give you fancy testimonials. Never let testimonials be the deciding factor if you're going to pursue an opportunity. They are easily fabricated. Many times marketers will promote each others products not because they believe or care about them, but because it's good for their business.

"So what does that mean? You still haven't told me what I need to sacrifice!"

You must sacrifice your approach. Don't believe everything you read. Learn to research, ask questions, and find the answers. Don't jump into anything without weighing the risk.

Now some of you might have unlimited funds. Many of you may not. It doesn't matter. Time translates into money. Remember time is money!

I challenge you to decide what you are worth today. Is your time worth $10 per hour? Or is it worth $25? Don't forget to factor in your living expenses and overhead...

Approach everything like your survival depends on it. A decision you make today may allow you to survive a few months but crush you in 6. Everything has a long term effect.

If you pursue something that costs $250 and you're worth $10 per hour, you have to work 50 hours to make that up.... why? Because you might have spent 25 hours figuring it out and implementing it.

You can see how it can be devastating if it turns out it doesn't work... Change your approach.

One more thing, the people that are successful online aren't selling their success secrets. It's all hype. The people that are selling success secrets are most likely successful only because people buy into their bogus program.

Expect Success, But Know Your Path...
[image: image4.png]

Everyone reading this can succeed online! I can say that with 100% confidence. There is room for everyone online.

So expect to Win. Expect to Succeed. Why? Because you will. There is nothing standing in your way...

You say, "Well how can you say that. Look at my financial situation." Or, "I don't have the education so I'll never be able to compete." Or, "I don't have the time!"

Well I'm here to tell you none of those hold water. They are temporary problems. They can be overcome. And giving up is a permanent solution to those temporary problems.

If you commit yourself 100%, burn your bridges, and put all of your energy to task, YOU WILL SUCCEED! There's no question...

There are a few things you need to get through your head.

1. You can't put a time limit on it.

2. You have to expect to fail before you succeed.

3. You have to create a Burning Desire.

4. You must walk before your run... Get educated.

5. You must have complete focus on your goal.

6. You need a defined purpose.

7. You have to find YOUR opportunity.

8. You have to employ patience.

9. You have enjoy what you are doing and believe in it...

10. And You Must Learn From Others...

Your commitment to Online Success is the key to finding it. Commit to enjoying the journey. Someday in hindsight you will realize the journey itself produced your life's dreams. The ups and downs are just brush strokes on your life's work.

Opportunity Highlight - Viral Marketing
[image: image5.png]

Do you have valuable knowledge? Do you know something we don't? Do you have a hobby? Any interests whatsoever?

Turn your ideas and talents into a residual cash machine. That sounds a little Hype-ish, but it is a real opportunity. You need to approach it properly, but it's real.

I recently discussed design with the creators of this site: OriginalSpepper.co m

It's a great site and product! They have received a lot publicity from TV stations and other media which they highlight on the site. They even have a video about their production.

The person I was talking to is actually the Father of two sons that run the business. Dad is just helping them out. I complimented him on the site, but mentioned he may be missing out on an opportunity.

Dad, it turn out, has been playing with internet marketing since 1997, but he was very receptive to my suggestion... Create a Spepper eCookBook!

You can market the eBook online and cross sell your other products. In this case inside the cookbook he would promote the rest of his business. They will probably create lifetime customers... you can employ others to sell it for you! For FREE.

We can all do the same thing. You can also promote affiliate programs in the eBook as well. This way you make money two ways. From the sale of the eBook and back end sales from the affiliate links!

This is not a new idea. Many people give away free eBooks just to get the back end sales. Think about this. EBooks are electronic. If you give one away, it could multiply and end up in the hands of thousands of people...

You need a compiler to create the eBook. If you don't want to spend a lot of money, the best eBook compiler I have found is the Activ eBook Compiler. Take a look. There is a free trial offer. It's easy to create eBooks and cheap.

Click Here To Check Out the Activ eBook Compiler

Featured eBook

Chances are when you read that headline, your response was. . ."What's a quick turn marketer?"

Don't feel left out in the cold. Thus far, there's only one of them. His name is Dan Lok and IS the World's First Quick- Turn Marketer.

Even if you've never heard of him, you would recognize some of his clients if we could list them here.

Instead of blowing his own horn, he's busy helping his small business clients get rich!

He regularly charges $2,000 for a "Quick- Turn Marketing Makeover."

But, you have a chance to learn his secrets from a one of a kind interview where he allowed his brain to be picked.

And the pickin's are good!

See how to take advantage of this opportunity to discover "Quick-Turn Marketing" and put the techniques to work in your business.

Find out more....

Web of Opportunity Newsletter
January 5, 2005

	I hope everything is well with you. Are you ready for 2005? Is this going to be your best year ever? Is it time for a change or are you ready to take your Opportunity to the next level?

We're all in a different boat, but on the same body of water. Make sure you build a sound ship so you can ride out the waves.

I'm amazed how much happens from one newsletter to the next. The internet is a massive mechanism that is in a constant state of flux.

But luckily you don't have to worry about all of it. You just need to find your passion, be persistent, and focus on YOUR path.

Make a decision to succeed in 2005! Let's make this year your coming out Party!

In This Issue
[image: image7.png]

[image: image8.png]

 Featured eBook - Make Your Content PREsell!
 The "Nothing to Lose" Opportunity...
 Regarding the Last PageRank Update!
 Forums - A Knowledge Treasure
 Don't Forget!

The "Nothing to Lose" Opportunity...
[image: image9.png]

Some of you may have already read this in my Blog today. But I'm going to pretty much recap what I said and then actually lead you to the opportunity if you're interested.

I've actually set up a separate page on my website to explain the opportunity in more detail and save room on this newsletter...

Now there is no money involved with getting a jump on this opportunity. It's free to sign up. So you can't lose monetarily.

I've been kicking this opportunity around for a while. I wanted to wait until I could learn more about it. But it was suggested to me by a trusted internet marketer who's been in the game for quit a few years... so I made the leap and signed up myself.

Some of you might have heard of a New Search Engine that is being developed by some Big Time Marketers... If you haven't, you will if it's ever launched... they're a little behind. Which is maybe understandable judging the size of the project.

It's essentially marketed sort of like what's been coined "Blind Front End Marketing". You don't really know what your getting, but you can't help jumping in, in fear of missing out on something... It encourages you to act, even without many of the facts.

You don't want to be the one to miss out on an opportunity! It doesn't feel very good.

Could this be the NEXT BIG THING? It could. Absolutely. But I've learned not to buy into the excitement. I approach things with caution and weigh the risk.

Could it be bigger than Amazon, AOL or "buying 50,000 shares at Microsoft's IPO"? The odds are against it, but stranger things have happened. Google wasn't always the force it is today...

One of the internet's best minds... You know who Mike Glaspie is right? He's the guy who founded and runs sites like BannersGoMLM.com, BannerCo-op.com, FreelinksNetwork.com, FreeMarketingInfo.biz, NoBSZone.com, MySiteInc.com, NetMarketing2004.com, and several other sites, all of which are easily within the top 1% of all sites visited online.

Well he wants to give us an opportunity to get a jump on the market place. He's letting only certain people know about this. Mostly internet marketers like myself.

This is a pretty exciting opportunity. When it is launched, if it does what it says it's going to do, it would be a Very Good thing to get in now...

That's why I'm letting all of you know about it. Web of Opportunity is here to help you find opportunity. But even I can't always judge opportunities on the surface... but I can weigh the risk...

It seems that for the past several months, Mike G has been working quietly on this project. This project should have every marketer on the planet clamoring for a piece... and that piece is yours for the taking...

The thing I really wanted to express to you about this opportunity is the limit of the risk. How can you limit the risk on an opportunity like this. You don't want to miss out...

Please follow this link to learn more...

Regarding the Last PageRank Update!
[image: image10.png]

Many of you with websites might have noticed that Google has taken many webmasters for a ride during this last PageRank (PR) update. Some for good and some for bad.

Personally I've done very well on all my websites. Even the Opportunity Blog is PR2! My insurance website's internal pages are PR4s! And Web of Opportunity is a PR2... More work to do, but we're getting there...

There has however been speculation that the Algorithms used for PageRank have changed drastically... Here are two threads at www.WebProWorld.com, that I've been participating in these last few days. We're really trying to figure out what's happened.

Can the King (Content) Be Overthrown by Quality Links?

CRAZY PR

I think the most obvious and damaging thing that has happened to a lot of Webmasters is they might have, as the Minstrel calls it, added a links relevancy factor... which refers to my thread regarding Outbound links being an important factor now for the Google PageRank.

So we'll see. It's another reason not to have all your eggs in one basket. If you diversify, you don't have to freak out when Google makes changes. Because they will always make changes... It's the nature of the beast.

Forums - A Knowledge Treasure
[image: image11.png]

To be completely honest with you, one of the secrets of my success are forums. Probably a major factor. In 2004 I discovered that I could drag more information and knowledge from a forum that is more accurate and up to date than a book could ever be.

Forums provide a place for you to come daily for new information, tips and advice. Either just reading what other people are posting or contributing and interacting.

There are forums about everything. It's a great opportunity for all of us to join others that are doing many of the same things we are doing.

If you are into Google Adwords, do what I did. Join Adword Mentor and get involved with a forum where other people are in the trenches everyday setting up campaigns and doing what you're doing!

Or join eBookWholesalers.com if you are into selling eBooks or want fresh eBooks to sell every month and have the opportunity to join in on the forum there as well!

Or join many of the free forums out there that will help you get better, smarter, and aid you in becoming the Success you're going to be in 2005! Here are a list of some FREE forums I'm in daily...

www.WebProWorld.com

Forums.SEOchat.com

www.BandofGonzos.com (BoG)

There are a few others, but those are the ones that help me the most. Web Pro World and the Band of Gonzos (BoG) are probably the best group of people I know online. I've made some great friends...

It depends on how much time you have, but they can be a great source of information. Even if you just hang out. Although participating will enable you to get YOUR questions answered...

Don't Forget!
[image: image12.png]

There is a way to get fresh information daily at the "Web of Opportunity" Opportunity Blog!

Check it out here: Opportunity Blog
Have a Productive Month Everyone!

Featured eBook - Make Your Content PREsell!

If you haven't checked out this eBook yet, take a peak now...

I have set up a page at "Web of Opportunity" that tells you all about this Great eBook... I've read it myself so I know how valuable it is!

One of the most important things we need to learn is how to make our content PREsell. This eBook lays it out for you. I even suggest going through it with your children... This is an education they won't get at school.

The internet will be a TEXT based medium for many years to come. Unfortunately many internet marketers are terrible writers!

You can have the prettiest website in the world, but if your content doesn't sell you will get no where...

Learn more here....

Web of Opportunity Newsletter
February 5, 2005

	I hope everyone had a productive month. We have quit a few new subscribers. I want to welcome all of you!

This is a Newsletter that is designed to inspire, to give you some opportunity news, some ideas, and insight that will help you succeed online.

Depending on what's going on, I will also give you a close look at opportunities that are worth highlighting.

I obviously can't show you every opportunity out there. There are different opportunities for everyone... 1000s of them, but I will highlight the most promising and powerful ones. It only takes one to make YOU a success!

I have added and improved things at Web of Opportunity since the last Newsletter. I am also working on writing a series of eBooks... look for that in the coming months. One will be about Online Opportunity, another about Business Plans, and a few others short eBooks to help you with specific things...

Here is a quick list of some improvements and additions:

Marketing Tools Improved... Webmaster Tackle Box Improved... A New List of Directories Page... A New Product Review: Internet Marketing Revealed! ... A New SEO Glossary......

There are a few more things you can find in the "What's New" area on my site.

So I hope you enjoy this issue. And I wish you a happy, productive, and successful month to come!

Good Luck with Your Endeavors!

In This Issue
[image: image14.png]

[image: image15.png]

 Featured eBook - Leap Ahead! by Tom Hua
 "Online Business Coaching"
 Getting Out of The Information Loop...
 Moving Beyond Search Engines...
 New Affiliate Changes
 Search Engine Waves

"Online Business Coaching"
[image: image16.png]

I have a new service I'm offering at Web of Opportunity. I am now offering "Online Business Coaching"! That's right. You can now have me as your coach.

It's not limited to any one area... I don't obviously know everything... I can't do everything... But I know a lot about Online Marketing & Business in general. I know a lot about Opportunity...

It is for those who just need some direction. For those who just need someone to bounce ideas off of. I spent 3 hours on the phone the other day talking to another internet marketer about... You guessed it! Internet marketing! Actually we mostly talked about Google Adwords. But we got on several different topics. Website design. Search Engine Optimization... We talked about our experiences and people we had in common.

It is a great feeling to hear someone's voice from the online world. It makes things more real... All of us communicate via typing these words on this screen. Not everyone is great at it. But we all must get by with it... BUT, if you get an opportunity to talk to someone doing what you are doing online, you can learn a lot.

Speech is different. It's faster and you can often express your ideas better. And you can get a better feel for who a person is...

Coaching doesn't have to cost much. If it's something simple you need, it can be very cheap. But there is no limit... You could hire me for a whole year to do one specific task for you... something you don't have time for or aren't good at.

That's why I offer a Free Consultation. Everyone's situation is different. I'll ask enough questions to get us to a place where we understand each other AND I can understand what you need and how I can help you.

Then we create a plan to reach your goals.

So check it out. If you need work in a certain area, take a look at this Unique opportunity. It's not like reading an eBook or eCourse. You can ask questions specific to your problem and get quicker results. You can have someone like myself do some hands on work for you... Whatever you need!

Oh, I almost forgot... I do include 10 bonus eBooks with the Coaching... AND...

Anyone that has taken advantage of Coaching will get a free copy of my new eBooks coming out in a few months!! You can't beat that. There will be a lot of great information for you packed in those eBooks...

Please follow this link to learn more...

Getting Out of The Information Loop...
[image: image17.png]

I'm taking this from a post I made to my Opportunity Blog... It's important so I'll repeat it here...

This is something I saw being discussed by some Internet Marketers. It's regarding the moment you realize that you know enough.

A lot of people get into a trap or "loop" of buying eBook after ebook and course after course looking for the magic formula to success.

I honestly believe some of it stems from laziness. We think this online stuff should be easy... So we search in vain for the easy formula.

Until that day we realize the formula is never easy and that we already know how to be a success online.

I've seen people who have spent 1000s of dollars looking for the magic formula. But they never find it. Why? Because there isn't one. Or when one emerges it doesn't last long; the market becomes saturated with people running after the opportunity and overnight the opportunity loses it's power.

That why I think it is so important to hang out in forums, read all the free stuff out there and then choose a path that is suited to YOU. After you've decided what path is best, then maybe buy a few eBooks related to that path... But commit to it and don't be distracted because you see everyone else running to the New Big Thing.

Everyone's going to be selling you something. All of them will convince you it's the next best thing, but they are just SELLING something.

I'm not saying don't buy anything. I am saying focus on a specific area and get to work. Don't get bogged down by purchasing every new thing that comes along... This will never stop. There will always be new products to google over...

You need to know when to stop. It's a bit of an addiction, but admitting you have a problem is the first step:) Spend that money on advertising...

So take a look at what you have. Take a look at yourself and make a decision to start acting. Start putting your money into your business instead of info products.

Start today!

Moving Beyond Search Engines...
[image: image18.png]

This is actually is a spin off of something I posted on a forum online. Someone had started a thread regarding looking for other ways to get traffic other than Google. They were frustrated with Google's constant changes and loosing their high rankings...

Here's an enhanced version of what I said... I added a little more detail for your benefit:

If you want to start competing with other search engines, I would probably start hanging out in other search engine areas in the forum and start asking questions... There is more to life than Google. I would HIGHLY recommend that no one puts all of their advertising in that one place. Just one Google Change could bring your whole business crashing to the ground...

You could also ask some questions about Pay Per Click (PPC) advertising. This is a way to get targeted traffic from the Search Engines. Google Adwords is one that I concentrate on. You only pay when someone clicks your ad.

There are a lot of different ways to get traffic besides Google. A couple more might be:

1. Start writing articles and submitting them or offering them to people to use on their websites...

2. You could do what someone did right here in the Google Threads and create a viral eBook that gets spread around and brings people to your product. (note: someone had created a really good SEO eBook and offered it to the forum as a free gift... I don't think most really realized he was really promoting one of his product on the back end, but no one seemed to care. It was good material.)

3. You certainly can try classified advertising

4. Or find some eZines related to your website with good lists... You can do several things with that. You can offer for them to use one of you articles. You can give them an eBook that you created to give away that is branded with your links. Or you can just purchase some space for an ad.

5. You could find some good Paid Inclusion Directories like Yahoo to submit to. I don't personally do this. I like to stick to submitting to free directories, but you would probably get more traffic with Yahoo's Directory.

6. You can make Press Releases part of your routine... They're free and if done right, can drive good traffic...

7. Or if you haven't tried RSS yet, look into that...

The list goes on...

Or you could improve your website, work hard at it, and wait for the next update... Ya never know if you do the right things your rankings could improve in Google. I wouldn't give up on Google just because of one update. Every search engine changes their algorithms. They have to. You just have to keep educated about it... The internet is in a continuous state of change.

SOOOOOOOOOOOOO... That's what I told him/her. There are more ways. Joint Ventures alone can create great opportunities to make money or grow your lists.

You don't have to live by search engines alone. They are free! I make money myself with them, but it's not the only way. And it is likely that it isn't even the most profitable way.

There are a lot of opportunities for you to promote your products and services so don't get caught in any one rut.

New Affiliate Changes
[image: image19.png]

Well if you're an affiliate, you've probably heard about Google Adwords New Affiliate Policy that was rolled out this last month. It shook the foundation for sure. It had a lot of people nervous...

It basically affected how affiliates sent people to the merchants. Or should I say, it affected the volume of affiliates that could... You can still do it, but now Google only shows Unique URLs for each search. Only two can be the same. The merchants and one affiliate with that same URL.

It seemed like this was going to have a tremendous affect on everyone doing this type of marketing. Arbitrage affiliates (as they're called) did take a large hit in certain areas. Affiliates of eBay were one sector that got hit hard. There were a lot of affiliates that were doing this...

It looks like eBay has taken a hit which is discussed in this article about the Economic Effect of the New Policy:

Economic Ripples from Google's New Policy

...But than again! A lot of affiliate weren't affected. Many did survive... many are flourishing. Was it because their competition through in the towel? It's possible. Is it because they were just plain better, more organized, and more prepared? Whatever the case is, the affect wasn't as bad as many predicted...

A lot of people on the internet are calling the 'Google Cash' method dead... Well, I got news for them. It's not dead. In fact, I firmly believe that those who held on to that method are the ones that will flourish in this new environment...

I have more information about the Affiliate Changes on my website. I also get into how to set up landing pages. Many have moved to this method in order to get around this new policy and to continue to competing in their niche markets.

Read more here...

Search Engine Waves
[image: image20.png]

Some huge things are occurring across the Search World. Big moves by big players are changing the landscape and opening major avenues of opportunity for all of us...

MSN has taken their search engine out of Beta. So now there is a new player on the seen. The pieces are in place and Bill Gates is making his move. The reaction is mixed but most of the people I see are celebrating the new release. And many are seeing good results. Bill Gates has a huge advertising campaign rolling across the web. It will have an impact on all the major players..

Google released a Fourth Quarter Report that exceeded investor expectations by a large margin. $1 Billion in revenue over the last three months! As a result, this has reignited Wall Streets confidence in the search-sector. Obviously going public was a good move for the Big G... They have been rolling out one thing after another.

It also sounds like AOL and Time Warner are beginning to figure out how to work together. So expect more going on from that corner... AND many other corners...

So what's this all mean for you and me? It means opportunity of course. The internet is growing and changing and developing into a place that will carry great opportunity for all of us into the future.

That dot-com bubble that burst a number of years ago fades into history and I sense a whole new explosion upon us. This time hopefully everyone has learned their lessons. It will be a vicious environment. The Big Companies will shake the internet with their moves for domination and power...

But another thing is happening that's even more powerful and influences you and me dramatically. Small business will thrive in this environment. Silently making money along side the Big Companies...

It may sometimes seem daunting. It's a difficult task. There is a lot of trial and error... BUT! If you hang in there, you're day will come. It will come swiftly. Suddenly you'll be wondering where this came from...

And once you build that initial momentum, you can ride that wave... and that wave will grow along side the Big G's and the MSN's and AOL/Time Warners...

They will do most of the work for us small businesses. They will generate the growth. They will provide the engine. You just need to catch a little of that wave to make it big and to become financially independent... To make a living in your slippers.

Featured eBook - Leap Ahead! by Tom Hua

I will say it over and over again... Informational products are a great way to make money online.

There are so many untapped niches, it is ridiculous. All you have to do is look deep in yourself and pull out something that you know about or are good at and you can create something that will provide you income for years to come...

You don't even need to necessarily no anything either... You can sell other people's books or have someone write an eBook for you and you just Market it! The possibilities are endless...

"Leap Ahead!" is written by none other than Tom Hua. He has built an eBook empire that brings him in several hundred thousands of dollars a year...

I always say learn from those who are doing...

Tom has done, is doing, and will be doing for a long time. If you are interested in creating your own info product, I highly recommend diving into Tom Hua's Brand New eBook!

That's Right! Hot off the presses. Fresh information for you...

Learn more here....

Day 22
Web of Opportunity Newsletter
March 5, 2005

	Holy Smokes! Has it been another month already!?

So what's going on at "Web of Opportunity" you ask?

Nothing.

Just kidding!!

Seriously there is always stuff going on... Things have slowed up a bit as far as adding content do to some projects I'm working on.

Some of you may already know that I am working on an eBook. It's going to be a great resource. It's all about how to approach your Online Business.

I've been recruiting people to help me provide some bonuses. I already have some people working on some reports and things to add to the value of the package.

I'm also putting together an Online Product & Services Directory as a bonus. If you have any products or services that you would like to add to it, just contact me.

I am asking for you to provide me between 250-500 words describing your product and it's benefits. Then that will go into a PDF style directory that will be given away with my eBook. My goal is about 100 different products and services to help anyone with their online business.

I have had to pause some things (including my Blog) to work on the eBook. I unfortunately only have so many hours in the day. I'll fire it back up after I launch the eBook package I would imagine.

Otherwise, as always, check out the "What's New" area. That's where I post all the newest content and stuff at "Web of Opportunity".

I hope you enjoy this issue. And to all the Newbie's that joined this last month, Welcome Aboard!!

In This Issue
[image: image22.png]

[image: image23.png]

 Featured eBook - Blog Biz for Beginners
 So Much Opportunity, So Little Time
 Blogging - What's With All the Excitement!?
 Natural Linking...
 E-Mail Marketing
 Why Not Work Together?

So Much Opportunity, So Little Time
[image: image24.png]

This is something I struggle with. When you first come online, you struggle to find one thing... one idea to pursue.

BUT! Once you hang around for a while it seems like opportunities are coming out of the woodwork. It becomes overwhelming. It's difficult to decide what to do and what not to do.

Then once you do decide the things you are going to do, you then have to organize your time in such a way to get things done. But how do you decide what you want to do first?

Priority is one approach to whittling down to what you want to do. What is most important? Better yet, what is going to make you the most money? Or money the fastest?

Once you have figured that out, create a time line to accomplish things. It can simply be on a piece of paper that you tape to your wall next to your computer so you see it everyday.

Then this is the hard part. Do it!

One thing at a time... you can do some stuff simultaneously, but don't do too much. The main thing is to see things to the finish line. It's better to do one thing well and complete it then do a bunch of things poorly and never finish anything completely.

Sometimes it will be difficult to stay focused. Not everything you are going to be doing will be fun... Try not to think of the tasks at hand. Don't think about how difficult what you're doing is. Concentrate on the results you are going to get.

Focus on what the benefits of your actions will be. If it's a big project that's going to take a while, you might have to make a note of the "benefit" and tape it to the bottom of your computer's monitor.

A mental or written benefit that you can imagine clearly in your mind.

What I'm doing will:

1. Bring me lots of traffic.

2. Help me pay the bills.

3. Allow me to quit my day job.

4. Impress that woman or man you have your eye on...

5. It will set the stage for bigger and better things.

6. It will impress your friends or colleagues.

7. It will get your wife off your back.

8. It will simply pay for my hosting every month.

9. It will bring me closer to retiring...

10. It will buy me that Car I've always wanted.

You know what I'm getting at. What do you want the most? We are motivated by specific things in our lives... Love, Money, Power...

That is the benefit for what you are doing. So the next time you are doing that task that is driving you up the wall... close your eyes for a minute and visualize.

Then it's just a matter of setting specific goals to complete things. And disciplining yourself to reach those goals.

Just like my eBook. It's been tough. I'm busy. But I try and write at least 3-10 pages per day no matter what's going on... You know something. I don't always feel like doing it! But I do it anyway, because I have a clear, mental picture of the resulting benefits...

Blogging - What's With All the Excitement!?
[image: image25.png]

What is a Blog? You're living under a rock if you don't already know! But there's nothing wrong with that. Sometimes I find myself under a rock; oops, no, I'm sorry, I'm thinking of the Dog House. HeHeHe...

If you don't know what a blog is, I Googled for ya: What is a Blog?

They are a hot topic. Everyone seems to have one or are talking about starting one. I even have one... but as I said in the intro, it's paused... Here it is if your curious: Opportunity Blog
There is some great tips and advice in there still... I managed to blog about 100 posts.

Anyway, my question is, are they necessarily worth the effort? I mean everyone who's cool has one. The media is going bonkers over them. Hype, hype, hype! But really are they anything special?

From a Search Engine perspective they are fantastic. BUT! Understand it's not because it's a blog. It's because there is a continuous stream of fresh content. Blogs are usually posted to daily. The Search Engine Bots love that. AND people like linking to Blogs so there is another benefit if you are providing content people want to link to...

BUT! It isn't the blog the makes Search Engines happy. It's the content. You could do the same thing on your website without having a Blog function. You could simply write a little content and upload it to your site. Same thing.

What blogs do provide is a platform that is easy to use, simple to set up and provides the ability to syndicate them. That means people can receive a feed of your Blog on their desktop or website.

For an understanding of syndication via RSS or Atom, you can read an article I wrote here: What's All This "RSS Feeds" Business?
So there are a lot of benefits. You don't need to know anything about websites or anything. Two real easy, FREE Blogging Services are:

1. WordPress

2. Blogger.com
So easy you could be posting to your Blog in minutes!

So I do recommend taking a look at them. They are a great opportunity and there are ways to make money with them.

I do plan on completing a comprehensive page at Web of Opportunity in the near future with helpful links and information about them.

I can help you by recommending an eBook that I just added to my site called "Blog Biz for Beginners". You'll notice that it's the Featured eBook this month.

It's a great, informative read and it has as a bonus an hour interview with one of the pioneers of blogs Jason Cain. I've received some great feedback from people that have already purchased it... for $17 it's a steal!

For More Information About the eBook:

Natural Linking...
[image: image26.png]

I recently posted to a thread started by a Moderator over at WebProWorld.com regarding ways to approach linking naturally. Not buying reciprocals or automatically generating them with software and such things, but finding ways to get quality links organically.

Here's the thread: Natural Links... Natural Links

In this thread we touch on Press Releases... I have some great info - here - about Press Releases right at "Web of Opportunity"... writing articles, creating really good content that people want to link to...

And that's simply creating pages on your site full of good content another webmaster would have use for or would be a valuable link for others to link to...

Of course directories... although they aren't totally natural as I get into on the thread... and just keeping an eye out for people that have similar websites to yours and asking for an exchange.

Linking is what makes the internet what it is. The internet is designed to be a continuous web of websites all interconnected. All feeding off each other. Providing an information landscape with no limits to what you can learn and find.

So naturally linking is going to be an important part of our duties as webmasters. Search Engines will always in some fashion take into account the linking of your site... including outbound, inbound and internal linking.

So consciously think about that when you are building your websites or posting to your Blogs. Linking to things makes your resource more valuable. The more valuable it is, the more important it becomes to the visitors (both human and non- human).

And one last thought... make that process easy for webmaster's that come across your website. I suggest creating a page dedicated to help people link to you...

Like I Have: Link to Us!

E-Mail Marketing
[image: image27.png]

E-Mail Marketing remains a very important part of many webmaster's and internet marketing strategies. It does not matter the size of your business. It's a way to create a community and to keep people connected to your website's products and services... AND you!

It has gotten a little more difficult to deliver e-mails with all the spam filters out there. There are things you need to learn to make sure that you don't get tagged as a spammer or your e-mail actually gets delivered to the destination.

I'm going to spare you here a little because I already have some great information at my website about E- Mail Marketing. Two pages actually...

One page is simply About E-Mail Marketing and answers some common questions and gives you some good information to get you on the right track. You can find that here: "About E-Mail Marketing"

Or you can learn about the service I use to deliver this fine Newsletter to you:)... You can find that here: About Constant Contact
There are all kinds of roads you can take to communicate with your lists. You can also get into AutoResponders to help you deliver e-mails over long periods of times in intervals.

I have a good eBook about that as well here: AutoResponder Secret Courses

I've used free autoresponders in the past for various reasons. You can just do a Google Search and find all kinds of them.

BUT! If you want something heavy duty and loaded with all kinds of features, I highly recommend checking out these guys: AWeber.com

Building lists is an important tool for your business. It's good for you and your customers/clients. Your community wants to know what's new. They need your products. It is your duty to keep them informed!

Why Not Work Together?
[image: image28.png]

As I work on my eBook, a thought popped into my mind. There are so many of us out there that struggle to get noticed or get exposure, but we wander around on our own aimlessly...

Wouldn't it be great to form an alliance of people to work together and contribute to each other's projects?

For instance, I'm working on this eBook. I have several people that are going to be contributing to the project already.

One person is writing a report about a particular topic that I thought would be a useful... a relevant bonus. It costs me nothing for this person to do it and it benefits the other party because they get the exposure and a link back in my sales copy...

Another person is going to provide a bonus software program...

I think more of this should occur. My plan is to have 10-20 bonuses with my eBook. I'll personally provide several of them, but why not help out a Newbie or anyone other fellow marketers by giving them an outlet and an opportunity to build a reputation and get some traffic.

It's difficult to form such a thing outside of forums. Even inside forums it's tough because not everyone knows each other and problems can arise.

This is an idea I'm going to be working on. I don't know if it will be a forum or even a private forum. Is there another way?

Even something as simple as posting requests for help or contributions somehow... An area at "Web of Opportunity" that could include information about the project and contact information...

This is the beautiful thing about the internet. So much is possible. If you have any ideas, feel free to let me know. I consider everyone that subscribes to this newsletter part of the "Web of Opportunity" community and I welcome your comments.

You can always contact me here: Contact
Have a Great & Productive Month!

Featured eBook - Blog Biz for Beginners

Everything you ever wanted to know about blogging. . .but didn't know what to ask!
Does the whole concept of blogging set your brain cells into "fry" mode?

Have you wished for a tool that can break it all down in simple terms?

Have you wondered whether there is any profit in setting up your own blog?

If you answered "yes" to any of those questions, you are a blogger in the making.

The truth about blogging that most developers don't want you to know is that it is EASY to set up when you know how to do it.

"Blog Biz For Beginners" blows away the smoke and mirrors and explains the whole enchilada for you in language you can actually understand!

Not only will you learn how to set up your blog, but you will hear an audio of Jason Cain, the acknowledged guru on how to make money with your own blog.

If you are ready to start blogging, don't take another step until you read "Blog Biz For Beginners." You'll be glad you did.

Learn more here....

Have you had enough yet? I got more!
How about some of my articles and reviews?

Day 23
About "Constant Contact"
by Matt Levenhagen

If you are looking for a Do It Yourself Email Marketing solution, look no further... Constant Contact

 INCLUDEPICTURE "http://www.webofopportunity.com/image-1509617-1668329.gif" * MERGEFORMATINET
 is your answer.
I wanted to talk about the best E-Mail Marketing site that I've run across and use. It's absolutely an essential part of my business to stay in contact with my list. It is important for me to have a reliable and professional solution for my E-Mail campaigns.
A lot of people look forward to my Opportunity Newsletter each and every month. It's a source of great help, information and inspiration for the "Web of Opportunity" community.
One of the things that has made my newsletter so successful is "Constant Contact". I needed to find a E-Mail Marketing Site that was easy to use, but provided professional results.

In the beginning I didn't have a large list. I wasn't sure how big my list would become. I needed to find a solution that would grow with me. Luckily I was referred to "Constant Contact" by my Website Host www.Register.com. Since I signed up, I've never needed to look elsewhere.

With the 60 day free trial I had nothing to lose. The use of their web based e-mail system is free for anyone with a list of 50 or less subscribers. After that it is incremental to the size of your list. As your list grows so will your revenue... So you'll never have to worry about not affording "Constant Contact".

It is web based. I've used a lot of software and web based programs in the past and this is one of the easiest I've ever had the pleasure to use.

They have all kinds of templates for any occasion or type of business. If I need to just send a note out to some people, I can just send a simple letter with my logo on it... My newsletter is a little more complex and "Constant Contact" lets me create a very professional template that provides a little more depth and flexibility than a simple letter would...

The program can also recognize if the recipient is able to receive HTML based e-mail. If they can't, it will provide a "Text" based one just for them automatically.

"Constant Contact" helps me manage my list, categorize everything, and does all the driving for me. Literally all I have to do is create the content, set up the time for delivery and they do the rest.

There is a simple form that you can use for people to sign up for your list. It is customizable. So you can change it to fit the style of your website. Here's what I have created for my site:

Top of Form

	Join Web of Opportunity Mailing List & Stay Informed With

The Latest Opportunity News, Tips, Advice, & Articles. For FREE!

	Email: [image: image31.wmf]

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image32.wmf]

1011351165144

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image33.wmf]

oi

 HTMLCONTROL Forms.HTML:Submitbutton.1 [image: image34.wmf]Go

Bottom of Form

You can change the content, shape, size and color.

Once someone inputs their e-mail to sign up for your list, they are taken to a separate page and given the opportunity to verify their information, sign up for the lists they want to be on (you can have them sign up for targeted lists), and provide them with any additional information.

You can provide a double "opt in"... It's really limitless. There isn't anything that I know of that "Constant Contact" doesn't do.

It's so easy to use. And so professional.

There is a lot of help and even an eCourse that will tell you more about how to Market using e-mail for FREE!
Create and send eye-catching HTML email campaigns in minutes!
A Review of Some of the Key Features: [image: image40.png]Constant Contact

Do-t-Yourself
Email Marketing

FREE 60 Day Trial

· Add a visitor signup to your website

· Import in-house permission-based names

· Includes 50 professional templates

· Use templates as is or easily customize to match your brand

· Add a "forward to friend" to every email

· Manages and hosts your subscriber list

And that's only the beginning.
Constant Contact is easy and affordable -- TRY IT FREE and see for yourself.
To sign up for your Free trial click here: Constant Contact

 INCLUDEPICTURE "http://www.webofopportunity.com/image-1509617-1668329.gif" * MERGEFORMATINET

You can also get some more free information about e-mail marketing from an article I wrote right here: About E-Mail Marketing

I hope the information I provided helped. I'm confident it will provide you an exceptional solution for your Online Business...

Matt Levenhagen

www.WebOfOpportunity.com

"About E-Mail Marketing"
by Matt Levenhagen

E-mail Marketing is an easy, affordable, and effective way to market to a specific audience. It saves a company time by enabling them to send out thousands of e-mails in minutes. No stamps, no printing, and no mail service make it an attractive decision monetarily.

The recipients receive the information in minutes instead of weeks. Most people will open the e-mail within 48 hours. Using e-mail services the distribution can be tracked effortlessly. You will know what’s been sent, returned, opened, clicked through and if someone has unsubscribed instantly.

The most effective campaigns will have a highly targeted list and will be permission based: they want it, expect it, and welcome your e-mail!
The following will answer many common questions about e-mail marketing. Click on the question to be taken to the answer on this page.

	· What is “opt in” or “permission-based” e-mail marketing?

	· Is e-mail marketing effective as a Marketing Tool?

	· Should I buy an e-mail list?

	· What kind of list should I look for?

	· How can I insure the list is legitimate?

	· What is spamming?

	· What are the consequences of spamming?

	· How do I avoid spamming?

	· In Conclusion

What is “opt in” or “permission-based” e-mail marketing?

Opt in and permission-based mean essentially the same thing. You’re marketing to people who have given you permission to send them something specific.

The only way someone gets on one of these lists is if that person specifically requests to be added. As an example, you have their permission to send them a newsletter, free information, promotions, or whatever is understood at the time they sign up…

The “opt in” must be adhered to. You can’t say your going to send them a current copy of your newsletter and then continue to send them newsletters every month after that. In this case they would have to specifically request receiving them monthly.

The usual technique is to provide a form for the person to sign up on a website. Otherwise someone can give you permission through conversation, e-mail, or product sales.

Is e-mail marketing effective as a Marketing Tool?

Absolutely! Building an Opt In e-mail list is one of the most important things to do if you are going to be successful in the long run. It may take some time to collect them, but in the end the result is an audience that gains your trust and generates ongoing income.

It helps you target products and services to specific groups of people. Using newsletters, ezines, etc. you can promote and sell to the market that is interested in what you have to offer.

Note: It’s not as productive to send a generic newsletter that talks about everything under the sun. It wastes the recipient’s time and your resources. Developing specific categories and focusing the information you are providing is key to having an effective e-mail marketing campaign.

Should I buy an e-mail list?

It’s better to build your own list… if you do decide to buy a list, make real sure that it is a legitimate vendor. Many lists you will find are garbage. They can be outdated, not permission based, or passed on from other none legitimate sources…

What kind of e-mail list should I look for?

You want to make sure it’s an Opt In or Permission Based List. Be very careful, you don’t want to be accused of spamming. Even if a person on the list opted in sometime in the past, they may have forgotten, they obviously don’t know who you are and why they are receiving something from you, or they have been so overwhelmed with e-mails that you are the last straw and become the target…

If someone promises to blast 5 million e-mails out for you, get ready for a large percentage of those to bounce back into your inbox. The bigger the promise the more careful you should become.

How can I insure the list is legitimate?

Research the company:

1. Address, E-Mail and Phone Number: Try calling them. If they provide an address and phone number, it’s a good sign… of course the address could be fake. Or at the very least e-mail them and see what kind of response you get. Ask them a few questions about where the list comes from.

2. An important thing for me when I bump into something that I’m not sure about online, is to read their “About Page”. If they don’t have one, run! A legit business should be proud to tell you some history…

3. Check the Better Business Bureau.
4. Go to Google Groups, punch in their name and see if anyone’s talking about them. Do some searches on Google, Yahoo, MSN or other... my favorite search is “company name” scam.
5. And make sure what their guarantee is. A 100% satisfaction guarantee backed up by a well known eCommerce Solution like PayPal.com is the best case scenario.

This can be applied to any marketing solution.

Case to Consider: I good friend of mine recently spent some good money on a list. At the end of the sale he was given the ability to resell that list. He never did. Shortly after the download his computer received a very nasty virus that crashed his whole system (luckily he had me to reformat his hard drive for him…).

Resell rights: A good indication that the list itself is worthless. It’s old and only used to resell to the next… kind of like a mini pyramid scheme. Recruit people to sell without any thought about the quality of the product…

What is spamming or UCE?

Spamming or UCE (Unsolicited Commercial E-Mail) is simply sending e-mails to people without their permission. It is a terrible practice that just hurts the legitimate business. Most often they are blasted out to bulk mailing lists. Obviously they work, otherwise it wouldn’t be done, but it is just plain stupid, insensitive and ruthless… they don’t care about you, just the mighty dollar.

What are the consequences of spamming?

If you are discovered to be spamming, many terrible things can happen! First, and the least damaging, you could lose credibility and develop a bad reputation with an ISP or Web Hosting Service. This could result in you essentially being shut down.

If your case is bad enough, expect legal action, fines or even imprisonment for up to 5 years!

How do I avoid spamming?

I suggest visiting SpamLaws.com. Read up on the Can-Spam Act of 2003 it will tell you everything you need to know. Here are some quick requirements to keep in mind:

1. Always have an “unsubscribe” or “opt out” link and/or instructions: the recipient must be given the opportunity to stop receiving your e-mails in every e-mail.

2. If they do unsubscribe you have 10 days to complete the request.

3. There must me a legitimate “From” address, domain name, and IP Address.

4. The subject line must be relevant and accurate.

5. And one more important thing you must do is Include your Physical Address.

In Conclusion:

E-mail marketing can be powerful if approached with the methods recommended above. This is a business. Just like any business on or offline the key to long term success is to build a long term relationship, take care of people, respect their time, and provide them with service that they require, need, or ask for...

Matt Levenhagen
WebOfOpportunity.com
For more information about E-Mail Marketing: Constant Contact

"Find Something Your Passionate About"
by Matt Levenhagen

There is more to success than someone telling you an opportunity will work...

I fumbled around for years looking for the opportunity that would launch me into success. Now that I'm here, I understand. If you have a burning desire to succeed, it is not enough... you must find your passion.
You can get yourself very motivated about basket weaving and build up a burning desire to succeed at it. Unfortunately, if deep down inside you really like programming computers and find it difficult to tear yourself away from your keyboard to do your basket weaving, you should pursue programming! In the end you will be unfulfilled with basket weaving and regret your decision to stay away from programming. Especially if your basket weaving business takes off... now your stuck and have less time to program!
One thing you won't find at WebOfOpportunity.com is a narrow view; I am not going to show you only one opportunity. I understand everyone is different. You must find opportunity that reflects you personality!!!! I cannot emphasize that enough. You will ultimately fail if there is conflict within you...
An example: If you love working out doors, can't stand sitting for more than 5 minutes at a time, and think being on the computer is work (computers are fun- in case you didn't know that...) you will fall flat on your face if you have a computer job. You won't succeed or at least you won't be happy!
This is a computer that you are looking at... you either love it, tolerate it or hate it. Learn to love it and it will line your pockets with cash. Tolerate it or hate it and it will line your pockets with IOU's...
Matt Levenhagen
WebOfOpportunity.com

Learn How to Turn Your Passion Into Revenue!
When you have something you're passionate about why not learn how take that passion and build a business around it? Click Here to Learn More...

"The Road to Success is Built on Persistence"
by Matt Levenhagen

"Nothing in the world can take the place of persistence. Talent will not; nothing is

more common than unsuccessful men with talent. Genius will not; the world is full

of educated derelicts. Persistence and determination alone are omnipotent. The

phrase 'press on' has solved and always will solve the problems of the human race."

- Calvin Coolidge

The Road to Success is Built on Persistence

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.

The most successful people in the world have tripped and fallen on many occasions. Millionaires are born out of trial and error. Persistence has no guaranteed time line. It assumes its own course. There are no rules or statistics that can predict the results of any venture… but through persistence we can tilt the odds in our favor.

The internet is filled with promises of quick riches. Somewhere along the line society has convinced us that you can become rich overnight; we fall for this over and over again. You can become an overnight success, but you probably won’t. You will more likely become successful with a long term, persistent effort. These quick rich promises are simply empty. The only ones getting rich are the ones making these promises… you won’t.

I say this again and again to my partners online. This is a business. Unfortunately many people that come online to seek their fortunes don’t have a business background and are easily lured into a scam or scheme. They don’t know what to look for and can’t recognize the signs of unrealistic promises.

The first thing a person needs to do if they decide to pursue something online is to do their homework. Know your playing field (World Wide Web), no the rules of the game, and become familiar with the other players. Their motives are not always just. The internet is laced with fraudulent activities, scam artists and bad business practices.

There are legitimate businesses and opportunities online. The internet is growing at an unbelievable pace. Millions of people are online everyday looking for goods and services. There is room for you. But you must find the right opportunity and find your niche.

I developed a free eCourse for those looking for opportunity. I’ve been online for a long time and have spent thousands of hours and thousands of dollars pursuing opportunities, researching and building a business on the internet. Click Here to Take My Free Opportunity eCourse. It will take you step by step through real opportunity online and lead you away from the Scams, Schemes and Bad Ideas.

Develop a plan based on thorough research. Develop a business plan. It doesn’t have to be complex, but lay out the foundation first. The stronger your foundation, the better your chances are of building a solid business structure. Check out an e-Book called “The Business Plan Workbook” (Click Here). It will take you step by step through the process of developing a business plan.

Once you’ve built your foundation and created a business plan, you are now better prepared to go out and find real opportunity. You should have a better understanding for how the online game works.

After you've found your opportunity and designed a plan to capture it, you must employ persistent. But remember, you can only be persistent if your cause is right and just. If you are trying to pursue a scam or bad idea, you can be the most persistent person in the world and you will never achieve anything.

So find your opportunity. Research and develop it. And then pursue it.

Pursue it with persistence. You are going to fall once and a while. You may even lose money before you make money. Calculate your tolerance for risk! It might take time before you start making any real money depending on the venture. It all depends on your skills, your background, and the opportunity. But you can succeed with persistence.

Persistence is a very important key to online success.

Good Luck in All Your Endeavors!

Matt Levenhagen

www.WebOfOpportunity.com

"Succeeding Online is More Than Just Finding The Right Opportunity"
by Matt Levenhagen

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.

Continuing Education: If you decide to pursue a business online, you must understand the consequences. The only way you are going to make it long term, is to build a habit that will serve as a guarantee against “being left behind or missing the boat”. You must continuously learn.

Always be reading e-Books, articles and news related to your efforts. Hang out in forums, ask questions, and stay tuned to what’s happening in the online community. This is so important. Understand, you could have received a Masters in some tech area 10 years ago and much of that knowledge is useless today.

If you decide to pursue an opportunity online, you must except that you are in a technological environment. Just like anyone in an electronic, computer, or programming field you must always stay on top of the technology (or more specifically, information).

Marketing alone, changes all the time. New ways of doing things are born and old ways die daily.

It is also important to stay educated to avoid doing the wrong things. If you don’t have your smarts, someone will lead you in the wrong direction and it will ultimately destroy or cripple your business.

Spread the risk: You can choose one opportunity, but build a structure around that opportunity that will support the change of seasons.

Market your product, service or website using several different methods to secure your long term objectives. For instance, don’t only focus on Search Engines Optimization (SEO) or Pay Per Click (PPC) Advertising.

Search Engines change their methods continuously. You could be ranked on the first page of the search results one day and be out of sight the next. It’s a guessing game.

Pay Per Click is similar. PPC is actually rather new and something could come along to replace it. It doesn’t take long for the flock to change directions; only a few sheep need to start…

You can also pursue more than one opportunity. You can sell digital products and physical products. At the same time intertwine affiliate programs.

Do not take this as me saying not to focus your efforts into a niche. You don’t want to be to spread out. I’m just saying not to put “all those eggs in one basket”. Of course you don’t want to have too many baskets; don’t neglect the good eggs by having too many to keep track of.

Stay Organized: Organize your time and activities. Focus on the things that are going to make you money.

Too many people get caught up in the details. Instead of goofing around and fine tuning your site endlessly, do the things that will ultimately generate income. You want to be spending a good amount of time marketing your product or services.

Spend your time creating content for your websites, writing articles, and propagating Inbound Links (IBLs). Create alliances and join ventures with others.

Organize your week. For an example: You’re going to spend Monday going over numbers, stats, and planning. Tuesday is for writing articles. Wednesday you work on your website (SEO). Etc., Etc., You can break each day, or each month down.

Build a system and stick to it. Don’t get caught in the trap of hanging out in some forum. It may be a way to generate some income, but you can get so rapped up you stop doing other things that will make you more money in the long run.

Also organize your life, your office, your paper, your computer…. Pick up a copy of “Getting Things Done” by David Allen. You’ll learn a lot about how to get your life organized.

Expect to Slip and Fall: Its part of your plan. When something goes wrong, embrace it!

This is how we learn. Everyone goes through this learning curve. There are a lot of things that are going to happen before you are going to succeed.

In sales there is a certain thing understood: It will take “X” amount of “No’s” to get to a “Yes”. You expect and welcome the “No’s”, because you know it brings you closer to the “Yes”. It’s a numbers game.

Many people get frustrated when their first website fails. They a read a book and it doesn’t change their lives like it was supposed to.

Understand that the opportunities are the same for everyone, but they don’t work for everyone. You have to find YOUR opportunity. It will, however, take some time to get your arms around it. You will, most likely, slip sometimes. You may fall and have to start over. But now you have that experience so build on it! BUILD ON YOUR EXPERIENCE AND KNOWLEDGE.

Become a business person: You don’t need a college degree. You can educate yourself. There are thousands upon thousands of books you can read. Go to your local library and read them for FREE.

A well rounded person online must have some business skill or knowledge. You must understand how business works. This is a business. You must understand how it operates, the risk factor, and have a business plan.

Again, you don’t need a college degree. But make it a habit to read books related to your field and business. It will sink in over time. Combined with the experience you are getting you will grow into an online expert.

You don’t need to have a business background to succeed online, but make it a part of your future focus. Set time aside. It won’t hurt.

In Conclusion: Many people on the internet will give you the illusion that their opportunity is all you need. It’s not to say their opportunity is bad, they just are selling it. You need to come in knowing how to use it and integrate it into your business.

There is more to it, but these things I highlighted are often overlooked. As more and more people come online each day looking for opportunities, it is necessary for them to be lead in a direction that will benefit them not bring them down.

One failed opportunity can discourage anyone. But if you are prepared for that result and expect it… embrace it even. Your chances of success dramatically increase!

Good Luck in All Your Endeavors,

Matt Levenhagen

WebOfOpportunity.com
11/01/04

Day 24
About "Adword Mentor"
 The benefits of joining the community at "Adword Mentor"...

	Update: Matt Levenhagen has a new Adwords Report Available! In fact, you will find a testimonial from Jeremy Wilson, owner of "Adword Mentor" on the following page...

Learn More Here: C.O.I.N. Applied to Adwords
Coin.iiiBusiness.com

You may be familiar with Google Cash. If you're not, take a look here: Google Cash. It's a fantastic program that Chris Carpenter put together to teach you everything you need to know to succeed with Google Adwords (Pay Per Click Advertising).

If you want to learn Adwords, there is a very powerful place to take a look at. Learning Adwords is not as easy as just putting up a campaign and watching the checks roll it. There is a lot more to it to be a success long term.
This last August, Chris Carpenter and another adwords expert named Jeremy Wilson teamed up and launched "Adword Mentor".
It's "Google Cash" on steroids.
Adword Mentor is a membership based site, but it is live. It is constantly updated. They provide a ton of great tools and resources to help you build successful Adword Campaigns.
If you're looking for an Adwords Mentor, look no further. You will find many mentors in this community that will help you succeed.
Chris & Jeremy are not about Hype. At AdwordMentor .com They give you straight forward talk and a realistic plan to profit from Google Adwords Campaigns. They give you the latest techniques to beat your competition.
These are no ordinary guys.
When I got started with Google Cash, Chris Carpenter answered all my questions. He was right there. I could e-mail him any question and he would turn around and give me an intelligent, useful, profitable answer.
He is busy guy and now do to his success, harder to pin down. But that's OK. He's provided a place that holds all his techniques and filled with experts with much of his knowledge.
Free Online Coaching & Consulting!
They've taken this to the next level with "Adword Mentor". They actually offer free Online Coaching & Consulting with the membership! So if you get stuck, they're there for you to walk you through it.
And on top of that, there is a private forum that features your peers, entrepreneurs, competitors, and friends sharing ideas and asking questions.
There are video demonstrations, weekly interactive newsletters, questions & answers area, resources, tools and......
You'll Receive Immediate Access to 25 Training e-Books and Audio Seminars on Google Adwords and Internet Marketing
There is zero risk. Find out more details. Visit them here:
www.AdwordMentor.com
P.S. I'll see you in the forum! Yes, I'm a member!! I got lucky, I got in at the launch of the site. They had a special membership price for the first 150 sign-ups... it's worth much more.
P.S.S. Even if you've read Google Cash or Perry Marshall's stuff (Another Adword Guru), AdwordMentor .com will be a tremendous help and a place to continue to learn and grow with a community. A place to keep up with the ever changing landscape at Google!
Matt Levenhagen
UPDATE: As you may already know, Google Adwords has changed it's Affiliate Policy...

At first I wasn't sure how this would effect Adword Mentor. Many of the techniques and strategies are pulled from the eBook, "Google Cash". One of Google Cash's main strategies that has made it famous, is it teaches you how to make money with Adwords without a website or a product or a service...
All you had to do was sign up as an affiliate with any of the thousands of affiliate programs out there and then send business straight to their website and get a commission...
It's not that easy anymore. Google is limiting the amount of affiliates promoting the same domain per search. So now in order to compete well with many programs you have to design your own unique landing pages... and many current campaigns that many affiliates have set up will be rendered useless when this policy takes effect (January 12, 2005).
That is a huge problem for many people involved with Adwords using the techniques of Chris Carpenter (Google Cash). Many don't even know where to start designing a website, much less a landing page...
So what was to happen with Adword Mentor... were people going to quit and run away... were they going to sit and do nothing?
NOT AT ALL. I have never seen a group of people rally like the Adword Mentor Group!! It is amazing to be a part of. The forum has been buzzing since the announcement of these pages.
At first it was fear and uncertainty, but now it's confidence and a welcoming in of a new era in Adwords...
Everyone pulled together, pooled their knowledge, talked it out, and have forged a new strategy to convert their current strategies into a new WINNING strategy...
I have put together a summary of the changes that the Google Adwords Team put together and some ideas on how to create landing pages... you can find them here:
The New Adwords Affiliate Policy
So "Adword Mentor" has become even more important and even more useful from these changes. It could have easily gone the other way, but with the efforts of some very intelligent people inside, it didn't. As one of the members stated it, we are now the Google Adwords "Mastermind" Group... (Thanks "Sleepy")!
www.AdwordMentor.com
If you're serious about Adwords, don't hestitate signing up for Adword Mentor... You won't regret it...
UPDATE #2:
The Adword's Affiliate Policy changes have not affected most of us at all. In fact a lot of affiliates at AdwordMentor.com are doing better now as their competition fell away... myself included.
We have all smoothly transitioned into the changes that did affect our campaigns...
AdwordMentor.com remains a great resource for anyone interested in learning more and becoming successful with Google Adwords.

Other Related Articles:

Creating the Landing Page...

New Adwords Affiliate Changes are in Place...

Google Cash - My Story

Opportunity eCourse - Lesson 2 - Affiliate Marketing & Other Avenues

What's All This "RSS Feeds" Business?

Introduction

If you haven't heard about RSS Feeds, you will. They are becoming the topic of many, many conversations on the web. First, what are RSS Feeds?

RSS stands for "Really Simple Syndication". It is a format (lightweight XML format) for syndicating news and the content of news sites. They can be from major news sites like Yahoo News, InternetNews.com, BBC, CNET, CNN, Disney, Forbes, Motley Fool, Wired, Red Herring, Salon, Slashdot, ZDNet, or simply from personal sites such as Blogs. It's not just for news. Just about anything can be converted to an RSS feed (i.e. Blogs, Articles).

RSS solves the problem many webmasters face. Some of these include increasing traffic, and gathering and distributing news. An example of a news feed can be seen on this Insurance Website. The news on the right hand side from The Insurance Journal is a feed: www.iiiInsurance.com

It can be used on a website to provide fresh content or the data can flow into other products and services like PDA's, cell phones and other devices. You could even use it in an Email newsletter. The possibilities are growing.

RSS has been around for a while. For a more detailed history check out a blog at Harvard that breaks it down for you: Blogs.Law.Harvard.edu/. It describes the sequence of events that lead up to today's RSS explosion.

Aggregators

Aggregators allow anybody to view news feeds from 1000s of sites in one place. This place can be on your desktop where you can download the latest news that interests you and display them on something similar or like a webpage. Or it can be done right on the web in your browser. There are websites you can log into, choose the feeds your interested in, and view everything in one place.

Here are some examples:

	Mac OS X:
	Net News Wire
Radio UserLand (Mac/Win)
Ampheta Desk (Mac/Win/Linux) Access through a Web Browser
Dynamic Objects (Mac/Win/Lin)

	Windows:
	Sharp Reader
Feed Demon
Feed Reader
News Gator (within Microsoft Outlook)
News Watcher

	Linux:
	Straw

	Unix:
	RSS2email - Sends you feeds as e-mail

	Web:
	Bloglines
Newsgator.com
News Is Free

Also find more listed at: Yahoo.com Aggregator Directory

So what does this all mean for the Webmaster?

Well, you can look at it from two perspectives. The webmaster can create feeds of their own for others to receive (subscribe to). You can write articles and have them syndicated. You can create a news feed related to your website. You could have a Blog and syndicate it. Find out more about Publishing by following this link: RSS Feeds Publishing

Or, you could provide feeds for your visitors from other sites or news organizations. It could be a reason for your visitors to come back. Give them fresh content!

There are several ways to receive feeds on a website. One of the simplest ways is to convert the feed to JavaScript. You can then easily slip it into any HTML and have a simple feed on your site. Here are some links that will help you pave the way to getting that accomplished.

Recommended Sites for Help:

RSS-Specifications.com - Everything you need to know about RSS Feeds
RSS-to-Javascript.com - Create feeds using this free service
Lockergnomes's RSS and Atom Tips
RSSReader - free RSS reader
MagpieRSS: RSS for PHP
Everybody's talking about RSS
http://www.webreference.com - A lot of links to more info.
http://www.webreference.com/services/news/ - Internet.com News Feeds

Forum discussions:
SEOChat.com - This thread presents a way to display RSS via PHP
Adding news feeds to website?
RSS and XML - why it's important
XML and RSS Feed
Validating RSS feeds
RSS Discussion from DavidCastle.com

The draw back in using JavaScript is the fact that it doesn't help at all with Search Engines. When they crawl a site with these type of feeds all the spiders see is the code... no content.

Is there a way to display RSS Feeds as Content?

Yes. You need what's called a Parser. There are many RSS parsers available for free on the internet. In order for the Search Engine to see the content of the feeds, you must have a server-side script such as Carp, Grouper or MagpieRSS.

For more information about displaying using this method visit Geckotribe.com.

Conclusion

RSS Feeds are a hot topic these days. More and more people are testing them as a real option to provide more quality content for their websites. Content that is updated automatically.

It is also is becoming an option to receive more traffic. If you syndicate a feed, you will receive visitors daily from people that subscribe to the feed. It's win, win situation. The person receiving the feeds get everything they want in one place without having to go out to 100s of sites. The webmaster benefits because the feeds will link back to his/her site.

There is a lot of potential and I think we've only seen the beginning...

Matt Levenhagen
WebOfOpportunity.com

"Patience My Friends"
by Matt Levenhagen

A conversation between two people pursuing opportunity online:

	David:
	"What's wrong Bob? You seem upset."

	
	

	Bob:
	"Yea, I've been trying to get my online business going for 6 months now and I'm just not making any money. I have in spurts off and on, but over all I feel like I'm just going no where."

	
	

	David:
	"Well hang in there. It doesn't happen overnight you know. I know you have several streams of income. You've been utilizing multiple advertising methods. And you've built a decent mailing list. It'll turn around for you! Don't give up."

	
	

	Bob:
	"Yea, but the streams are small. Their just large enough to pay for my advertising...

What if it's all for nothing? I know they say it will take time, but how much time. I have to pay my bills offline as well!
I was so excited about making money online and found a lot of great support and help through forums etc.. I see so many people doing it successfully, but I'm just breaking even. It's discouraging.
And please don't tell me to read Napoleon Hill... My burning desire is running out of fuel."

	
	

	David:
	"OK, Bob! Do you know why there are people making money online?"

	
	

	Bob:
	"Because they Know someone, their lucky, or lying..."

	
	

	David:
	"No! Because of people like you..."

	
	

	Bob:
	"What are you talking about freak!?"

	
	

	David:
	"It's because their competition gives up to soon. Do you know how many people in history gave up right before they would have struck oil? Probably Millions.
There are probably just as many people who picked up where their, would be, competition gave up and produced a financial gusher..."

	
	

	Bob:
	"But what can I do? I've tried everything."

	
	

	David:
	"Have patience. Your time will come. Keep learning from those who are successful. Read and read some more. Do more testing and try new methods. Hang out in forums and ask questions. You haven't tried everything.
There are so many gushers waiting to be discovered. If you look long enough you will find yours. Things can change very rapidly on the internet. New markets and opportunities are created every day.
You just need to work hard, perceiver, and capitalize on your competitions impatience. There is high turn over online. People like yourself who don't have the patience for this game give up every day. If you wait out these people, you will find your success position."

	
	

	Bob:
	"That's really inspiring Dave! You're right. It's so easy to get frustrated and lose sight of the big picture. I really do want to succeed online. I'll do whatever it takes and wait as long as I must..."

	
	

	David:
	"Focus on your goals Bob and I'll see you at the top!"

	
	

You Must Have a Long Term Strategy

Hi everyone, I'm Matt Levenhagen. I've been pursuing opportunities online now for a long time. Web of Opportunity has become my business. Helping people find their opportunity my calling.

The scenario above is played out daily online. People who can't hang in there. It frames the people who give up after their first few failures or before they would have found success. Unfortunately many of us don't have people like Dave to encourage us and keep our minds from wondering towards failure.

There is a lot of Hype online trying to get people to buy into overnight riches. Let me tell you from personal experience, "It is unrealistic". I could do a lot better as an internet marketer if I joined the other marketers online deceiving people like yourself. But that is not me. I can't live with that.

There are a few of you who will find riches fast. You'll find the perfect niche or product that fills a huge void and rockets your sales forward. But most of us will have to wait... sort of.

You might have to have the patience and wait for the money to start pouring in, but you can't wait to pursue it. You have to be focused on your goals daily. You must produce a burning desire inside yourself to achieve the end no matter what the sacrifice (Within Reason...).

Don't Sell the Farm

You don't have to approach it like a maniac and sell all your assets and quit your job to give 100% to the online world. You can ease into it. Don't quit your day job unless your have enough money to live on for the next few years in your bank account. Even then I would be hesitant to not have a back up stream of income until things start rolling for you online.

Before you will become a success there is a learning curve. There is a lot to know. To secure your success online you have to become a student and expect to always have to be educating yourself... even after the checks start rolling in. So you must have patience to learn.

That's not to say you can't learn as you go. I could show you how to start making money today with limited knowledge, but as your knowledge and experience increases so will your cash flow.

There Is a Lot To Do

If your business is going to revolve around a website, it will take you time to develop that website, optimize it, and create the traffic that will ultimately produce your income. You need to know how to get the Search Engines attention and develop a website that is friendly for the Spider Bots.

You have to learn how to write good sales copy. You need to learn what the best methods are out there to market your products and services. You need to know the rules of the game.

And that's just the surface. That doesn't include the research you need to do to find the right products for you to sell. That doesn't include the knowledge you need for your particular product and service or the information you need to become intimate with your market.

This is an Online Business

The word "business" can be scary to those who are coming online to make money. But it's a word you must get used to because this is a business. You need to run it like one. You need to get organized. You need to understand the type of business your going to be setting up and prepare a business plan so you know what you are getting into, why you're doing it, and where you're going...

A month might pass, 6 months, a year or more. But if you truly desire success online, you can't give it a time limit to quit. You can set goals for yourself. For instance you want to be making a comfortable living in 6 months. But if you don't achieve that you need to reassess your business, learn from your lessons, and reset those goals again... and this time you have more experience to predict more accurately.

The Difference Money Makes

There are ways to shorten the time it takes. Everyone is going to have a different situation and advertising budget. If you have a lot of money to throw at your advertising, you can bring more attention to yourself quicker. You could buy an existing business. Or if you want to speed the learning curve you can invest in good eCourses, eBooks, or Coaches.

Everyone's approach is different. You know what they say, time is money. It's true. If you spend more money, it will take less time to reach your goals. If you don't spend the money, it will take more time... but you can still reach your goals.

The Right Opportunity

And this is all assuming you have the right opportunity for YOU. Everyone's different. There are a lot of variables involved. The opportunity must match you and your goals. It should be something your passionate about and completely committed to. But! It isn't all about you. The product or service must have the quality the market expects and you must actually have a market.

Patience Will Break Your Competition

So have patience. Definitely don't expect it to happen overnight. Do your homework. Surf the internet. See what other people are doing. Choose YOUR opportunity. Set up your marketing plan and website. And never stop learning and pursuing.

If you're new, this might all sound daunting. My purpose is not to discourage you, but to prepare you. If done properly, you can succeed online. You just need a long term plan and commitment to your goal. The journey itself will be easier and you will have more fun pursuing your dreams.

You can be your worst enemy. Don't let yourself down. Don't Give up! Have patience my friends and your competition will fall away.

Good Luck in All Your Endeavors,

Matt Levenhagen
WebOfOpportunity.com
12/17/04

"Preparing for Your Future Online"
by Matt Levenhagen

When pursuing your online opportunities, developing your business plans, setting up your online stores, websites, blogs, and Preparing for Your Future Online, do you have a short term view, a long term view or both? What is your "Success Strategy"? Are you doing what everyone else is doing or anticipating where the internet is taking us? Are you Preparing for Your Future Online... the Key to Success Online?

When considering things like:
· The newest news: Google Print (WebProNews.com Insiders Report)

· The rumors invading the world of Pay Per Click Advertising (PPC) regarding Google possibly changing their affiliate policy. Everyone's worried about it, but if they were set up properly they wouldn't have to (keep reading this article).

· Google’s ever changing landscapes the average SEO battles to stay on top of. The efforts to try and anticipate updates and algorithms... making things more complex than they need to be.

· The expansion of the internet (I

 HYPERLINK "http://www.internetworldstats.com/stats.htm" \t "_blank" nternetWorldStats.com)

· The efforts to understand PageRank (PR) when the PR of today won't be here tomorrow.

· People trying to figure out how to write good sales copy... but trying to boil it down to one formula when there isn't one.

· Debate over how to approach the design of websites and everyone arguing about which method is the best when they don't take the whole picture into account (The Market; The Future)

· The revving up of RSS as a way to provide more content on your website

· Blogs affecting the offline world including politics (CBS

 HYPERLINK "http://www.cbsnews.com/stories/2004/12/08/politics/main659955.shtml?CMP=ILC-SearchStories" \t "_blank" News.com Story)
· The explosion and importance of forums. It seems everyone is starting a forum.

· And a million other things changing and influencing the way we do things now…

Everyone is scrambling to try and figure out the right "Success Strategy" and what direction to take with their business, websites and marketing. We are all looking for the Key to Success. But there is no right way…

You see not only is the internet vast and changing and developing rapidly, but everyone’s products and services can be and should be approached differently. Markets very and situations demand different strategies. But most importantly, will the things you're doing today work in 1 year, 5 years or 10 years?

Are We Planning for the Future?

Many of us listen to what’s happening now, but what about 5 years from now? Who is going to be still in business 10 years from now? What works now will be obsolete. Will you be left behind or be riding the wave as it grows?

Those who are prepared to adapt and have built a digital infrastructure for their business that anticipates the future will survive. You can’t be static. You can’t invest a lot of time and money into something inflexible that may be replaced by another technology next year. We must understand what’s happening and what to anticipate. You have to understand the big picture to make the right choices about your business online.

You can use many of the methods today and do very well short term, but you must have an exit plan. You must move as the internet moves. An important Success Strategy is having an exit plan. This plan might be deciding that you will pursue an opportunity for 2 years, and then you will sell that business and have another one waiting in the wings. It's an important Key to Success Online if you want a long term presence.

The Internet’s Reflection

The internet in the future will be a reflection of the off-line world. It isn’t yet, but it’s coming… Why do I think that? I believe that because the structure of the offline world has been developing for thousands of years and it works. It’s in a continuous state of change, but the basic structure is in place.

To draw a comparison:

	OFFLINE:
	If you want free information, where do you go offline? The library…

	ONLINE:
	Eventually you will find that same information available online. Some of it is, but it will get better as you can see by Google’s activities.

	
	

	OFFLINE:
	If you want a new book, magazine or other fresh information, where do you go? The bookstore…

	ONLINE:
	You already have bookstores online.

	
	

	OFFLINE:
	If you want information about fishing, where do you go? The library…

	ONLINE:
	Eventually the online library.

	
	

	OFFLINE:
	What if you want to buy a fishing rod? You go to a fishing store…

	ONLINE:
	You go to a fishing store.

	
	

How about Music, Electronics, or Office Supplies? You can find them all online and offline.

Many people are worried about a move like "Google Print". A deal involving the libraries of five of the world's most important academic institutions including: The full libraries of Michigan and Stanford universities, as well as archives at Harvard, Oxford and the New York Public Library. Why are you worried? You didn’t anticipate this? Never get too used to your environment, especially online. Even offline markets change, products develop, and the technology improves… so will the internet except it will be magnified.

I believe the internet has several dimensions: Leisure, Educational, Consumer, and Business to name a few. All of these will develop side by side eventually catching up with the offline world and then pushing forward and getting better into the future. The Key to Success Online is to understand how it's all coming together and building your business to join that movement.

We must all understand that we just invented the wheel… so much more is to come. The offline world and the online world will become seamless in years to come. It will be exciting to watch and be a part of. Your Success Strategy should integrate the wheels of change.

So you must stop thinking in one dimension. You must look beyond the present and understand how the changes might effect you. You can’t fight the changes, but you can anticipate them.

What Exactly Do We Need to Worry About?

Some of you won’t have to worry about your products. For instance if you sell jewelry, chances are people will still want jewelry in 10, 20 or 30 years. But you do have to be flexible enough to move with the webs development.

Others of you will have to prepare a contingency plan. You will have to decide how long your product will work for you and have another one ready to launch to take its place. This is especially important for those involved with digital products. Better yet, you should have multiple products and streams of income to roll with the changes. If one drops off it won’t matter. You’ll have others in place and another one ready to launch.

Too many of us think we only need to find one opportunity when in reality we must find one and look for another. And again the best way to provide security is to have multiple product lines or sources of income. We must not only work hard to develop the business your in, but prepare for the day that business might not be profitable... the Key to Success is to anticipate that change.

The Speed of Change and the Importance of Education

There is a difference online as far as the speed that business changes. Things can change overnight. Google only has to change one little thing in their algorithm to put someone out of business or launch someone else into success.

If you choose to pursue online opportunity, you must understand that your environment is in a constant state of change. Just like anyone involved with technology, you will have to always be educating yourself. Continuous education will help you be prepared and ride out the storms to come. Education must become a routine. It is another important Success Strategy.

Conclusion

There is a lot of opportunity online. The Key to Success is understanding how the game is played. You must have the future in mind. Without a plan and a focus on the future you will find failure much sooner than later. With a plan for the future and your eye on the future you will anticipate the failures, expect them, adapt and survive.

There is not one opportunity that is going to make you rich and let you sit back, relax and just collect your money. There is the exception to that rule… You could get lucky, but it’s unlikely. You’re probably going to have to work hard, plan smart, and keep your eye on the ball. And don't worry about "Google Print". It was going to happen anyway... Google is just poised to do it faster and better than the rest.

Good Luck in All Your Endeavors,

Matt Levenhagen
WebOfOpportunity.com
12/19/04

Day 25
Alright… so you got Web of Opportunity… A whole bunch of my Blogging entries…

What next?

How about some random thoughts?
Good Idea? OK let’s do it!!

It is common knowledge that on average only 30-40% of bulk e-mails are received by the subscribers because of spam filters etc...

So if you have a list of 10,000 subscribers that means only 3-4000 of them ever receive your newsletter or whatever you're sending to them!!

We work so hard to build lists so we can communicate with our customers/clients, but all that work is only reaping a 3rd of what it should be...

I had a thought that it would be interesting if instead of e-mail you could notify people via some other means... something similar to a Weather program I have called the "Weather Bug"...

It sits on my desktop until there is severe weather... then it flashes and chirps to notify my there is an alert...

Now that's a great concept to apply to our marketing efforts... maybe even a way to replace traditional e-mail.

Low and Behold! Someone beat me to the chase. This is not a new idea and there are products already developed to do this very thing!

Here are two that were recommended to me:

http://www.dont-miss-a-thing.com/
http://tuelz.com/rebrander.html

And I'm sure there's more if you search!

The second link is even a more interesting idea... It looks like it's an RSS Reader that you can softcode with your own feeds... How cool is that idea!

The benefit is your giving your visitor a useful tool that they will used daily! Free gifts are a good thing and will automatically build trust with your new subscriber... and then you can keep them informed through the software!

But think if you could produce a piece of software like that, give it away for nothing and brand it with your product, service or website...

Just had to share. When you start to get into 100s of subscribers like I have and you see that only a small percentage of those newsletters are getting opened, it's a bit discouraging...

Maybe it's because it's my search engine of choice... I don't know why, but I don't like using Yahoo or MSN as a primary search engine... call me crazy.

To topic... They just added a bunch more stuff including... and this is why I'm even bothering to announce this... RSS Feeds.

You can actually enter a feed of your choice OR you can do a search and simply add any of the results...

I'm excited! I already have a feed on one of my favorite topics sitting on my home page now.

They've also added Bookmarks... that combined with my gMail account showing, many news options... look out Yahoo!

http://www.google.com/ig

I wanted to share an experience I'm having that's taught me a lot.

Up to this point I have written all of my content. Everything on my websites, sales copy, articles... with the exception of some of the eBooks sales copy because they come with sales pages prewritten...

But one of the tricks that is probably utilized A LOT more than you think is outsourcing your content and copywriting.

One of the hottest websites to seek out someone to do writing for you is www.eLance.com. Up this point I've only heard about people using them... but I knew from their feedback that they were really good.

It's along the same lines as Rentacoder.com... the software version.

I've known for a long time that you can get articles written starting at $5 an article... many people will use ghostwritters to write their content for their websites and articles...

I also know people get eBooks written on various topics...

Which brings me to my experience. I wanted to produce an eBook for one of my websites. But it is technical and involves some research and time... which I'm short of.

My original intention was to have someone do the research and put a rough draft together... then I would take it and polish it... add more content, enhance and format it.

So I registered at eLance.com and put up a project to be bid on... if you are unfamilier, that's how it works. It's a bit like eBay. You set the number of days for bidding, describe your project, detail your requirements and wait for the bidders.

I had mine up for 4 days... 3 originally, but I gave a late comer an extra day to post.

I got a wide range of bids starting at $450 on up... And actually the guy that bid $450 sounded awesome. He had a great resume and portfolio. He actually worked on the space station program for 10 years...

But I discovered a diamond. Someone really passionate about the subject and an expert to boot offered to Co-Author and do it for a percentage of the profits... BINGO!

I'm still negotiating, but it looks like a winning situation. The money I would have spent on the eBook can now be used for marketing, setting up an affiliate program... and the writer will put a lot more energy into it because of the tied relationship.

After using eLance.com I'm now a believer; it is a nice set up. It's very well done. You can PM the bidders to get more information, they can ask you questions, and the bidding is flexible. You can extend the time as I did.

So I highly recommend it. I will be using them quite often in the future...

As an internet marketer, you have to learn not to do everything. You must learn how and what to outsource... You are good at something. Concentrate on becoming the best at that and let other experts do the other stuff for you...

As an internet marketer we should be spending about 20% of our time developing products and doing the technical side of things and 80% of our time marketing... that is the secret formula.

This isn't a joke... There are successful marketers that only market... they have their "own" products... but someone else creates the product for them, someone else writes the sales copy for them, another the graphics for the sales page... all they do is market it.

I will continue to write a lot of my own stuff down the road. I like writing, but for certain projects it only makes sense... time is money. Like this project, I might never have done it otherwise or it would have been delayed for a long time because of my other projects.

There you are... I think I've written an article! $5 and it's yours;)

Matt's Tip:

If you are going to create a website with a 140 or more pages, learn CSS and do everything with External Style Sheets....

Soooo... when you do have some sort of change in your template, navigation or whatever... you just need to change one file!

Note: At the time of this post, I do not know CSS... But I wish I did... Why?

Because it is taking me FOREVER to change my template, banner and navigation on every single page of my 140+ page website...

It's a bit of a Yawn... Highlight, Cut, Paste, Highlight, Cut, Paste, Highlight, Cut, Paste, Highlight, Cut, Paste... and so on...

Soooo... learn CSS and maybe PHP? if you have a long term goal to have a lot of pages.

I've learned my lesson and will be moving in this direction in the future:)

I broke down and bought Larry Ullman's book PHP For the World Wide Web yesterday...

I had just stopped into a local bookstore to browse and took a peak at it... within a few minutes it had already answered some questions I had about PHP... like how to create templates.

He goes into great detail and uses a lot of pictures to guide you through the language... which is good for me. I need pictures:)

I've only dived in a little, but it seems like a really good and honest approach. He didn't say in the intro that PHP can do everything... He highlighted it's potential and it's limitations. He made it clear that PHP is a scripting language not a programming language... So it can't be used to write standalone programs... or provide client-side features like Javascript can.

PHP for the World Wide Web - at Amazon.com

Choosing a Domain name is a huge consideration from a marketing perspective...

I don't know if this has been mentioned in this forum before... I just bumped into it tonight. I've heard of the WhoIs site, but I don't know if this is the same one...

http://www.whois.net/

If you search "Get your own Domain Name", it will show you previously registered domains that are also available!! 1000s of domain ideas that people have used in the past and aren't being used anymore...

Recommended software:

NetSnippets.com

If you want to capture information that you find on the internet, like a very informative thread in a forum, NetSnippets makes it REALLY easy. Very cool...

Two Thumbs Up.

This is interesting... and this isn't the first time this has happened. I get visitors because of this all the time.

When I link out to articles and use the title of the article as the anchor text I will get visitors from people that had punched in the title of that article. Often I'm on the front page or 2nd.

Had this happen today again. They were looking for the specific article, but noticed from my title and description I had more to offer them than just one article.

Cool Stuff. Google indexed me based on my anchor text.

How to Write A Press Release for Google News... There I am half way down. Web of Opportunity!

Something to keep in mind.

There is a new research tool that has just been launched that could become an essential part of my daily routine

I do a lot of research online. Research for articles, eBooks, you name it... looking for information daily and even hourly...

One of the problems is that it's really difficult to search the whole web. It's hard to jump from Google to Yahoo to MSN... Or to look for specific types of sites or files online. This tool solves that seamlessly.

It's an ingenious tool.

I don't want to go on about it because this isn't a sales pitch (although I will offer my aff link because I always become an affilite of quality programs that I use)...

I'm using this thing and I think it just dramatically improved the efficiency of my research online...

Take a look:

Search Automator (Affiliate Link)
OR
Search Automator

I would at least try it. There's no risk.

Never Underestimate The Power of Having a Keyword in Your URL, Anchor Text with the keyword pointing to that page, and Keyword rich Metas...

My interior pages that hold my eCourse have never received any visitors from Google up 'til now.

A week or two ago I decided to change the URLs that were relevant to the content... You see all my URLs used to contain what lesson number it was... for instance:

www .mywebsite. com/OppLesson1.htm and so on...

When I originally set up my website a long time ago I didn't know better or didn't think about it...

Now the URL is relevant to the content... for instance:

www .mywebsite. com/ecourse_internet_marketing.htm...

and I made sure that the anchor text pointing to that page from other internal pages contained "internet marketing" in the Anchor Text. AND I made sure "internet marketing" was also in the Meta Tags.

And all of the sudden Google crawled deeper and I'm getting visitors...

This may not be news to many of us, but it's just some basic SEO things that we need to keep in mind... I only wish I would have done this sooner. It has been on the back of my mind for a long time, but I always put it off... maybe for fear of losing PR and the indexed pages (even though I was getting no visitors) held be back...

But this short term loss is proving to provide a long term gain...

Was it the Anchor Text that did it? The URL? The Metas? Or the combination? Whatever the case, I think the GoogleBot seems to enjoy a site that has relating parts (URL, Anchor, Meta).

Simply paying attention to this can create more traffic...

There I am!

Food for thought.

Software.... Try ArticleMarketer.com

"Submit articles as press releases"... I would have to say no and yes. You could adapt them I suppose.

Generally the press release will highlight something your site has done... new site, a product launch, a new addition of some kind, big change...

Anything you could consider major and people would be interested in.

You know.. I collect all kinds of stuff. I have a page dedicated to this & article submits on one of my sites... Easier than posting it all:

Press Release Info

At the bottom there are some links to "how to's" and even some links to some WPW discussions from way back.

Oh, and e-mail marketing. There are quit a few ways to go about it. The most obvious way is to put some kind of form on your website for people to sign up for a newsletter... you can give away something with opt in form (free report, eCourse, or simply more info...)

Some people use pop ups... I'm not a big fan. In fact I've avoided it up to this point.. I will be for the first time testing a slide in. It's a script a buddy gave me that doesn't open a new window.

The form actually slides in once for the visitor... it can be timed to only do it once per visitor or at some interval. I've never wanted to annoy the visitor, but this approach seems subtle & I'm all about testing so we'll see. The numbers will tell.

In all honesty though, the fastest way to grow a list is through some sort of arrangement with other people with a list... which is tough at first because you don't have another list in trade.

Giving away articles, free software or reports to each others lists... marketing in general to each others lists can help grow your list.

In the beginning, you may just find someone with a list related to your sites theme and put a small report or article together that that person can give away to their list... and obviously have some sort of way to capture the e-mail within.

But that should give you an idea and you can go out and explore it more...

There are so many things out there that you can do... and I know it's hard to decide what's right for you. But I will tell you this. There is nothing more powerful than building relationships with like minded individuals. That in and of itself can rocket your business forward.

Building alliances and sharing lists etc. with other businesses with related products or services is how the big boys get to be big boys. The people with lists of 100K or more didn't do it overnight and with little opt in forms on their sites & a bit of traffic... some might of over a long period of time, but most likely it was through big campaigns and joint ventures.

There is no need to worry about spammy or tricky techniques to grow ones online business... there are tried and true methods that marketers have been using for years that have not changed... that existed before the Big Dot Coms... and still exist today.

Blogging, in my mind, brought balance to the Web Universe & helps us focus on whats important... content.

It gives us an opportunity to stream line our delivery... quicken's our ability to be heard...

It provides us a simple content management system, yet powerful & flexible.

I use WordPress... used to use blogger, but I like controling my content on my server.

Is there an advantage to having a blog from a search engine perspective. No.

You could have the same results if you just added fresh content to a site that is crawled regularly... of course, it does speed the process of getting to that point... but in the end, same rules apply.

AND it depends on the SE you are targeting. I know my blog is bombarded by MSN for some reason... My current one is only 3 months old, but most of my traffic comes from MSN. It's amazing sometimes how quickly after I publish/ping.

Of course... don't have the IBLs yet.

And having RSS capabilites built in...

I think the most important thing blogs have done for people is given something that is already designed for them and provides everything including content management without them doing a thing if they don't want.

Simplicity.

I love WP because it's easily modified for one. Plus I LOVE the category function.. I love that it's set up to connect to other blogs... a natural linking mechanism built right in.

A perfect match for doing what the web was designed to do. Link.

Oh and comments... what a great way to build a following and stay in touch with your community of visitors by allowing them to comment on your posts and you in turn can communicate with them within those comments...

Search... what a great search function built in. Even I use it!! I'll often want to go back and reference posts I made. All I have to do is do a search!

I could go on and on... but I think you get the picture. I like them.

I think every website should have one either internally or through a sub-domain. Why not!? You have a new product or a new article on your website... reference it in your blog and POW! crawled and one quick inbound.

The real beauty is it forces us, reminds us, makes it easy to create fresh content. And that makes the SEs happy and our clients, customers and community happy.

I will tell you, I have numerous websites AND Plenty of opportunity to add fresh content... all I have to do is FTP . But do I? No..... Why? To much work I suspect... to many steps... create a new page... enter and format content... upload etc.

A blog. If I had a thought right now... If I wanted to comment on this thread, all I have to do is go to my favorites and hit my "Press It" link... a window will pop up with this threads link already embedded with a title and I make a few comments, format and BOOM! Fresh content.... PING!

10-15 minutes a day... a small article a day... that really adds up! 30 a month! 365 a year!

Easy. Just easy...

Forget Competition!
What's all this talk about worrying about competition? I run into competition quit often. That's OK. I just keep blasting away until I break through.

When I find a merchant that looks promising, I open up the keyword tool and run broad word queries. I skim down the results and find a handful of keywords that I think fits the merchant and will convert. I don't really necessarily worry too much about the competition. You never really know how it's going to turn out. Heck maybe none of you competition is using quotes or brackets... maybe your competition has got "buy hats" covered, but you find you get a bunch of clicks for "buyhats"...

I also make up stuff... I sometimes will just starting thinking up ways I would search for something and what words I would use. Often you will come up with things your tool won't... a combination of methods.

About Hosting
Some hosts also offer the ability to register domains. But it is technically two different services.

I get all my domains at NameCheap.com. They have a nice set up where you can manage all your domains within a personal account area. And then, I do something called "Changing the DNS information". What that will do is point your domain name to whatever your host is. Your host will give you an address to that you will enter into your Registrar's account and that will point to your hosting.

I like doing it this way because if I ever have to change hosts etc, I don't have to worry about moving my domain name....... and they are really cheap there.

But some will do both for you. They act as a registrar and host.

I wouldn't personally go with Microsoft. I don't know how good a host they are, but you can get just as good if not a much better plan elsewhere. I guess the only real advantage with going with a pricey plan like Microsoft or Register.com is that you will have instant 24/7 service. I think you are more paying for the Big Name.

And don't go with GoDaddy for hosting... they are supposed to be a great Registrar, but a terrible host. They are basically a registrar trying to be a host; and not doing a very good job of it. I'm sure some people haven't had a problem, but I've seen a lot of horror stories lately on other boards.

Using Redirects… Google Adwords.

Redirects are acceptable as long as the ad's Display URL accurately reflects the URL of the destination website.

So if you set up a redirect to one of your websites:

www.yourwebsite.com/redirect/

and it redirects to...

www.themerchant.com

Your display URL will be www.TheMerchant.com........... Your destination URL is www.yourwebsite.com/redirect/
Landing Pages vs. Redirects

If you have a landing page where the user actually stops on your website to read some copy... and you have affiliate links on your website for them to click and go to your aff merchants websites THEN you put YOUR URL in the display box because YOU are the landing page..............

BUT, if you are using your website as a redirect.... which simply means that you have a script on the page they are hitting on your site.... which redirects them to the merchant's website with your Aff ID automatically attached..... and they are not stopping at your site, they are just redirecting to the merchant site...... THEN you put your MERCHANT'S URL in the display box because your MERCHANT is the landing page...............

Wherever the visitor ends up after clicking the Sponsored Ad, that should be the display URL........

The destination URL in both examples is YOUR website.... whether it's a redirect OR a landing page...........

ALL you are doing with a redirect is literally having someone bounce off your website to the merchant instead of going straight to the merchant BUT the user will think they are simply going straight to the merchant because they won't usually know that it even happened.

The landing page has nothing to do with redirects.................
Reasons to Use Redirects

There are two main reasons:

1) The user/visitor gets what they expect... if they expect to land on your website and are taken to an entirely different URL, that's not a good thing... at least in Big G's eyes...

2) The other reason is that if there are more than one affiliate promoting the same URL, then still only one will only appear in the results page.

Google shows results based on what the 'display' URL is not the destination...

Day 26
Sending People into the Pages of eBay & Amazon…

f you become an affiliate of Amazon.com, inside your account area you can build links to anywhere. They make it really easy... you simply browse Amazon's website and find a product you want to promote.

You just grab the URL from any page on Amazon. So it could be a general page with a group of products OR just one product... wherever you want.

You take that URL and inside Amazon's affiliate area there is a link builder. You just put the URL where they say to, add your text and click get HTML and BOOM you have your code. You strip out the URL you need like we did above and your all set.

It does include your ID when it creates the link. The "myidgoeshere" in my post above is my ID...... well, not really. I replaced it with a pretend id, but thats where it would be.

Here's where you sign up to become an affiliate: Amazon Affiliates

eBay actually has a similar set up, but you actually become an affiliate with eBay through Commission Junction. The linking page is outside CJ however... in fact, here it is:

Flexible Destination Tool

Link Strategy

It all depends on what you want to accomplish. If search engines are your target, then a solid link strategy is a must. Especially if you are going after Google...

It's depends a bit on your competition though. Do a search for you keywords and see what you are up against. Study the first page results to see what you need to do. Look at their PageRanks, Number of Inbounds... "On page" factors are important, but NOT as important as "off page".

Off page optimization means everything. Many say content is king... Well linking is the Royal Army and will give your pages power in the SERPs.

DON'T go overboard and add to many links at once. You want to get links quickly, but not to quickly. If you join a link exchange and get 5000 inbounds overnight, Google will most likely penalize you for it. They can measure how fast you are adding links and they want to see a natural rise.

With linking it is more about quality than quantity. 1 PR6 (relevant) link to your website can do as much if not more than 50 PR0s.... one link from an authority site can do wonders.

It's also important to make sure you are getting proper anchor text with your inbounds.

Bottom line is study your competition in the SERPs and do better.

FTP & Password Protection

Otherwise to FTP:

First you need an FTP application. Do you have one now? Do you have Front Page? You don't necessarily have to have the same one on each computer. If you have FP at home and a freebie at work you download that would work too.

I use Front Page and HTML-Kit. You could also download NVU and use it...

Then you need a web host to provide you FTP access...

...and a domain name.

Your web host will give you a user name and password to upload with to...

AS FAR as Password protection, here are two roads that you could take. The first get's into your .htaccess & Javascript options... The second is simply an application that does everything for you.

It depends on your skill level etc or how OR what you want it to do...

http://www.javascriptkit.com/howto/htaccess3.shtml

http://www.aevita.com/web/lock/

How to Create a Keyword List with Misspellings, Quotes & Brackets Quickly

There are tools out there that can do some things for you, but I do a lot of the misspellings and stuff by hand usually...... Often I will paste the words in 'notepad' and do it all there and then just cut and paste them into the account.

If I have a big list I will use a tool to do the quotes and brackets... but sometimes a simple campaign with a few keywords I just do it by hand……………………..
The trick is really the cut and paste. I don't type out each word 50 times. I type it once or if I'm doing the different matches, 3 times... then I add the quotes and brackets.

Then I cut and paste it as many times as I need then go back and modify each word...

If I have a list of 50, I paste the word 4 times, copy those 5, paste those 5 4 more times, copy and paste once... there's my 50. Saves a lot of time.

Then it's just a matter of buzzing down the list and flipping words or switching out letters with missed keys etc...

I have a system I use each time so it's become routine. I follow the same route in laying out the misspellings and everything so it's consistent and I don't get lost.

Adwords Not Showing Up (Strange Things…)

Strange Things are Not Uncommon

Many strange things will happen. Just about everything strange thing that is possible has happened to me. Don't worry about it & Just keep going. Overtime as your account matures you will have less problems I think. And some of those on hold, if they get clicks, can light up.

I personally have a very small percentage of keywords on hold... but it could just be the way I do things. I don't know... but I'm always adding so many keywords I don't let it bother me. The ones that go go... the ones that don't don't. I know I can't control it so I don't let it bother me.

Sometimes you think you find an open market with little competition and you set it up anticipating some decent traffic and nothing happens... a few impressions with no clicks.

…Why worry about something you can't control? WELL you can to a degree. If you find a keyword that is making you money or getting clicks you think will convert, but it keeps going on hold or is disabled, then I would pay more attention and find ways to keep it going. Maybe play with the ad copy to get more clicks or if it's disabled, reactivate it with capitilizations of the words. Stuff like that...... but I rarely do that.

Understanding Website Creation & Web Hosting

Front Page is a web site creation and management program. That's where you do your web design and programming... Front Page is something that is called for short WYSIWYG software... What You See is What You Get. It allows you to preview your pages as you create them and see what you're doing as you are doing it.

If you haven't found it yet, there is some good info to get you started with Front Page here:

Microsoft Front Page

To take a definition from the Wikipedia:

Web hosting is a service that provides Internet users with online systems for storing information, images, video, or any content accessible via the web. Web hosts are companies that provide space on a server they own for use by their clients as well as providing Internet connectivity, typically in a data center.

That's me as a web host... I provide you the space where your website will reside on the World Wide Web. All websites are hosted somewhere on a server.

So basically you create the website in Front Page... and upload to the web... You can manage it over time... you can change things, update things anytime... and simply upload to the server that I provide.

You are given a User Name and Password that you enter into Front Page so it knows where to publish your site...

Are you keeping the same web address (URL)?

Using Templates for Your Websites
RE: http://www.fxstyle.com/
I've only glanced at a few hundred of them, but they are very easy to set up. All I've been doing is copying the files, editing them in Front Page, and uploading... You could do the same with DreamWeaver...

There are basic templates to advanced with Flash...

You could easily just strip the graphics out of them and use them in other templates. Lots of possibilities.

There is actually some CSS in some of the files already I noticed, but nothing so complicated you couldn't figure out...

Do they take a lot of work out of designing a web page? There is still work involved. You are still going to have to modify some files and things to get it to look like you want... also there are PSD files you can edit in PhotoShop if you have it. I've managed to do everything I've done without photoshop so it's not 100% necessary. I have a basic graphics program that allows me to do layering so it's worked so far.

What I like is it gives me a foundation. Something to work from that I didn't have before... The code is not perfect... I'm sure it doesn't validate, but you could easily take some time and run through it and fix things... It's not like it couldn't be spidered or anything the way they are. Just details... some people are more anal about their code than others.

I have some hand coding buddies that would tear it a part and reject them. Me... I'll put it up and when I have time clean it up... as long as they get indexed, I'm a happy camper.

They don't have frames... some have flash and some dynamic stuff, but many don't. They have alternatives. Spiders can't read flash and or some dynamic pages, but these are just incidental or just a small part of the page.. maybe just a header, and shouldn't cause real concern I don't think.

It's when someone designs a whole site in flash that's a problem. It's worthless to the Search Engines.

As time goes on I recommend learning CSS. I'm still learning myself, but I'm actually more rapped up in learning PHP at the moment.. CSS actually makes a page easier to crawl because it takes a lot of code out of a page and puts it in a external file. Good for SEO.

 The template package... to me it was worth it just for the graphics. For 40 bucks you can't go wrong.

At the same time, you could probably just create some of your own if you got the time...

It depends on your uses as well. Do you really need a fancy page for a landing page? Not necessarily... will adding a little fancier template increase your click through? Maybe.

Web Hosting, Learning HTML… and Some Resources…

RE: www.iiiHosting.com

Well, if you are serious about what you want to accomplish online and with your website, you should go with a regular host like III Hosting and find a good program to create and publish your website. A lot of people use programs like Front Page or Dreamweaver, but there are some freebies out there as well like:

http://www.nvu.com/

OR

http://www.chami.com/html-kit/

I have plans to create my own free guides with the hosting down the road to help people like yourself get off the ground and learn what they need to know to get up and running and develop websites... but it's all stuck in my head for the moment.

In the meantime, you can ask me anything OR check out some resources out there that might help you. Here's a few links that will provide you some help:

A Website Planning Guide

Beginners Resources

More Resources (same site)

And if you haven't discovered W3 Schools yet, I recommend taking a peak at some of their tutorials.

HTML is not that hard to learn... and it combined with a few other easy things to learn will give you a lot more flexibility and help you develop a much better site than you can get with a set up like you have now.

The extreme plan comes with 3 image galleries as well pre-installed:

Coppermine would probably be a good one. It's an open source project... It'll be a lot more flexible and The Image Gallery system features things like the categories and albums, thumbnails and intermediate size pics, search feature, new and random pictures, user management (private galleries, groups), user comments, e-cards feature, slideshow viewer...

Something to consider... You could hand code a gallery, but some of the scripts/ programs out there have done all the work for you and open source usually has a big community rapped around and plenty of help to get it to do what you want and to give it the look and functionality you want.... in fact:

Coppermine's Board

Accessing Your Computer at Different Locations

https://www.gotomypc.com/

I think there is a free trial and then there is a small monthly fee. Definitly worth it I bet in your situation...

If this doesn't work, you'll have to go the FTP route and I'll step you through it when you're ready.

There are services out there that offer to store files for you, but I wouldn't personally trust them.

How Many Campaigns to Get to Profitable Ones… Google Adwords…

It will depend on the market and product... some markets are made for internet sales and it will be more like 1 in 7... maybe... Other markets might be a tough sell online.

You could find 2 or 3 in a row... and then have 20 fail.

You could set up 50 campaigns and be lucky to get one making you a dollar a day, but number 51 makes you rich overnight.

It depends on your approach and how thorough or targeted your campaigns are. It will be much more difficult to turn a profit on a campaign with 10,000 untargeted keywords than a lazer targeted campaign with keywords that attract buyers like a magnet.

...Some here found instant success out of the starting gates. Others struggle after months of losing money.

Is it the approach?...

Our individual PPC businesses are all as unique as the millions of businesses offline. We all bring something different to the table. We are all in different markets and environments... and have different experience to start with.

BUT... Using the practicing and applying the techniques... learning them. Studying them... practicing them... will get you there faster. Maybe…

Over Analyzing… Establishing Routines… Action.
The BIGGEST pitfall one can have is to over analyze... I think a lot of people over analyze in the beginning and are paralyzed and never take enough action.

The important this is to act. And the other important thing is to continuously learn and absorb as much as you can...

You need to start formulating a plan. Establish a routine. To me my routine is everything because it produces consistant results.

Managing Costs with Adwords…

All of us have different cash situations... some have credit cards... some a big savings... Personally I don't rely on either. I'm making more than I spend. Way more. So it's easy for me to simply keep a reserve of money for advertising costs. I don't worry about when commissions come in. There is always money there to pay the bills.

All my commissions go into their own account and then I make sure I have more than enough to cover advertising for the next month and skim the rest off the top.

Capturing Names vs. One Sale..................
Do both. Build your 'one sale' business first then when you have a comfortable cash flow, start building your lists.

First priority... quickest path to positive cash flow... which means different things to different people. Some just need to make an extra 2K per month... other want to make 10K.

Does this game have risk? Yes... in the beginning it will be high because you don't know the game yet, but as time goes on you will learn the ropes and the risk will become a calculated risk.

Time. Energy. Focus.

What’s a Spider?

Spiders are just little programs the Search Engines send out to crawl your web pages and bring back information so the can index your website in their results pages.

The robot tag is something you put in your html code... in the header... to stop the spider from crawling and indexing pages you don't want indexed. If you have personal stuff on their, it's a good idea to have just to be safe:

http://www.robotstxt.org/wc/meta-user.html

Swipe Files…

What I would do is start searching around the net looking for similar products. Study their sales pages. See what the more successful ones are doing and how they are set up.

A trick that is used by many of the top marketers out there is setting yourself up a folder on your desktop called a "Swipe File".

Save any sales pages to your hard drive that impress you. You can refer to them later...

The content of a sales page is copywrited... not the structure. You will notice a lot of sales pages look similar. People copy what works...

Study how the text leads people to the sale. Study what they are talking about... do they jump right into the pitch? Where do they reveal the benefits? How do they? When and where do they reveal their experience? Testimonials? Bullet Points? Bonuses... Limited time offers... There is a rythm to keep the reader interested and reading...

Even the look and feel is often duplicated...

Copywriting is an artform.

If you will be using PPC to promote your pages it's easy to split test... something to think about.

2 Strategies to Finding Keywords in Competitive Markets

There are 2 strategies I use to find winners in a highly competitive market:

FIRST Strategy:

1) Do some serious heavy research to find all the keywords that might find people that want the product... think outside of the box; outside of the keyword tool as well. Sometimes those tools won't find words that are related or similar to that product... Think like a Thesaurus. What words are out there that mean the same thing, but are different than the main keywords you are researching.

Make this huge list and then plug it in... maybe break it into different adgroups. Niche groups...

Then play the "on hold" "disabled" game. Keep a close eye on the it... clean out the bad performers etc. Take out the winners and put them into their own adgroups...

In doing this, you might be surprised what you find.

From there you can go to step 2...

2) Bend and break them...... in other words, misspelling etc.

SECOND Strategy:

OFTEN, when I see a competitive market I don't go through all of the above and can still find quick winning campaigns.

Most of the time I come at a market with a product already in mind... I search for merchants first then I look for markets for the products or services...

Often the merchant itself provides its own niche. Something the competition doesn't have or targets a portion of the market the others don't...

In many cases, I will actually just study the market... make notes of areas that don't look like they have a lot of direct competition or match my merchant perfectly... and set up a small campaign specifically targeted at an opening...

In this method I'm not attacking the whole market. I'm just tackling a small corner of that market. I'll often do better than the competition because I'm more focused.

AND Remember the results you get from your tools are just a rule of thumb. It does not take into consideration Googles matching options.

So you could have what looks like a competitive keyword. Your tool says there are 50 campaigns running for it, but in reality they are all broad matches... you come in with an exact match, excellent ad copy and you will get better CTR and better conversions than the competition..

SORRY so long. Just some thoughts and the way I approach competitive markets.

Much of it is just testing...... You don't know that until you try it. Ya never know. Depending on what you are selling, your product might be more what the searcher is looking for and can do well... if the ad is written right.

If You’re Feeling Down…

I know this internet stuff is not easy. I've seen many come and go and you are right, it's not for everyone.

If you truley have the burning desire and do all the things you have learned, you can make it. AND in this business you will always be learning and growing.

Find your routine And repeat. It's that simple. You will naturally learn along the way...

As an insurance agent, I've sold 1000s of policies over the years (not just life)... I've probably not sold 10s of thousands. But lets say every person that walks through my office door I will sell 1 out of 5... I know that. It's consistant. All I have to do is concentrate on getting people through the door AND the rest will take care of itself...

Concentrate on getting people through the door... concentrate on setting up campaigns... testing them... letting them go when they're not profitable... nurturing the winners... Continue the process and don't let up.

It's not for everyone, but if you've made it this far you've already done better than I bet 98% of the people that have quit.... you've acted, you've tried, you've worked at this... many people quit before they even started.

...have you ever read the book "Think & Grow Rich" by Napolean Hill?

Here's a review I did on Amazon.com: My Review of Think & Grow Rich

That says it all...

Some will find success quickly. Many won't. We all have different experiences depending on our financial situations and backgrounds.

BUT the universal truth is... Don't give up and you will succeed...

If You’re Discouraged…

First, don't get discouraged. We've all been there with campaigns... with successes that turn into failures. It's part of it all. Just keep on keeping on.

If you are not having success in a particular market, there are tons of other markets you can branch off into.. In the beginning, I would suggest trying to concentrate on markets with the least competition. It's not impossible to make money in the bigger markets like mortgage, insurance or whatever, but it's MORE difficult and should be something you tackle as you gain experience.

Digital products are great, but don't get stuck there either. There is so much you can do AND...

$100 profit is VERY achievable with a long term, sustained effort. Heck there are people here that make that every few hours.

A Constant State of Failure

I dumped about 6 campaigns these last few days. Some were just duds and wasting space (no clicks etc)... others I felt I had spent enough. One I had made a sale early, but then I spent twice the commission to try and make another!

Now in the next few days I will replace those 6 with 6 more... all different products and different markets.

Out of those 6 hopefully I'll get one winner.

I'm in a constant state of failure. BUT the winners stick. It's kind of like a plant or tree I suppose. You water it. Watch it grow... but periodically you prune it... cut off some of the straglers & branches that don't conform and let new buds imerge...

Maybe the new buds will work better or they'll be chopped off during the next pruning and trimming...

I'm a salesman. I've been in sales for almost 15 years. I've sold all kinds of things over the years.

The product that will illustrate this best was when I was selling Life Insurance full time. Mortgage Life to be exact. I did very well at it, but I phased it out to pursue my online biz…

Life insurance...

I worked off of leads that were received from people that were interested in Mortgage insurance. The lead company I worked with would send out millions of forms people could fill out to get a quote.

Out of those millions they got about 1 or 2% back...

I would recieve 10-15 of those per week.

I would sit down at my phone and call those... some would pile up from weeks previous so I was always working on 30, 40 or 50 leads at a time.

THIS WAS a PURE numbers game.

I knew if I made a 100 calls per week. A 100 attempts at reaching people... I knew I would set 7-8 appointments per week.

Out of those 7-8 appointments I might actually only see 4-5 because of cancellations and reschedules.

Out of those 4 or 5 I would write on average 5 policies... (One household I might write 2 or 3 policies)

If the average premium was $2000, I made 80-90% up front commissions...

So I could make 8-9000 per month... Now some of that would go towards paying for the leads. Leads cost $14 a piece.

PURE NUMBERS...

As long as I repeated that process every week, my paychecks remained level. Some months I would or could do even better.

Adwords in my mind is no different. It's all based on time and energy and activity to achieve a result.

Continue the process and you will break through and get a big winner periodically.

But the secret is, even when you have an unbelievable month or you are making more money than you have in your life... the secret is to continue the process. Don't get comfortable. Otherwise, you will certainly stagnate and wonder where your commissions went that you were making months ago.

Sorry so long everyone.

I can really feel all of your frustrations because I've been there. Now it's not so bad because I have a stream of income and it lessons the blow etc...

You'll get there to if you keep that "stick to it" attitude no matter what.

The best salesmen look at the process this way. They embrace and learn to love the "no's".... Because they know that each "no" means they are one step closer to the "yes".

Each campaign that fails should make say, "YES! I'm one failure closer to a success!!"

Campaign Tracker…

It's indispensable to me. I use it daily to track my campaigns and make decisions based on my spending, profits, ROI etc...

I also use is as sort of an 'end of the month' report. It gives me the big picture. It tells me how I am doing at the end of each month and that's when I will often delete some campaigns, analyze things and make some decisions and set goals for the next month.

Keeps me organized and on track. And keeps me mentally in the game.

I feel I was flying blind before I had it.

Dealing with Pop-Ups… Google Adwords
There isn't much you can do about pop-ups on the landing pages short of contacting the merchant to see if they will give you a special landing page without one... or they might be able to recommend a link for you that doesn't have one... the merchant might have more than one landing page that you can link to as well...

There are a lot of different types of pop-ups so it may not be immediatly obvious that's it's even there. Some will be when someone trys to back out and something pops up OR they could be delayed, timed OR your computer may block it without you seeing it.

So you can't really get them out. It's actually a script on the landing page that generates them. It has nothing to do with the link itself.

Landing Pages on a Large Website...
One of the others things I do is resell eBooks...

Each eBook has a landing page which is the sales page and usually an "about the author" page as well...

The sales pages are not islands. One one of my websites they are actually all part of a collection I have. I do not hide that fact at all that I do more than sell each individual eBook on my website...

What am I driving at?

I've said this myself in the past about landing pages. I've always thought that having an island for a landing page was absolutly essential. Don't give anyone an out EXCEPT for that affiliate link...

Cut to the chase...

I've been getting search engine traffic for a while now... and have made some sales. In the last week I sold two different eBooks on different topics...

I have different ways I track visitors, but one of the most useful scripts I use is StatCounter. It enables me to see the search keywords next to the landing pages....

AND it also allows me to track the persons movements throughout my website.

That last feature is why I decided to start this thread.

I analyzed the movements of the two sales this last week and guess what?

They didn't leave the page AT ALL. I have a menu bar across the top. I have a link to the "about the author"... nope, they found what they want and bought.

I've noticed this in the past as well, but these two finally sealed it for me... maybe building a website and including web pages within that serve the website as a whole, but can also be used as stand alone landing pages without changing the linking structure is.... not a problem.

I've always had landing pages that are part of a larger website and have had success with them... but this kind of made me rethink the 'rule of thumb' I use when it comes to building a landing page solely for an Adwords Campaign.

Maybe it's as simple as this. Maybe the surroundings are irrelevant. If the landing page serves the searcher by helping them, that's all that matters.

Again, this is just my experience and may very per individual marketer, the market, product, service and campaign...

Have multiple avenues of traffic is a good thing... approaching it this way can open the door to more conversions for you with very little extra effort.

Hope you found this interesting...

This is probably something that can be easily tested. You can easily create a website with the landing page and then also have an isolated page.

I just found it interesting and thought maybe, just maybe, we shouldn't so easily rule out having a landing page connected to a larger web...

Who knows... if done right, maybe it will increase conversion.

How distracted can a vistor become?

... that is the question. Probably depends slightly on how targeted the click is... if the person is in buy mode... or if it's a broad phrase that brings in shoppers.

It'd be a matter of tracking and see... the opposite could happen and they go and hit another product on your site that makes you MORE money! Or multiple.

That's why I think the some of the most successful people out there just harvest e-mails... then you can grow a big list & sell them over and over again with different products related to their interest.

Things that make you go, Hmmmm...

Day 27
Does Google Favor different matches?

I've never heard of match types getting special treatment. Whatever ad is eligable to show up in a search is ranked by the same formula Google has always used...
Why would you use different matches?

More targeted clicks... as an example:

If your phrase is "buy a bike", obviously there are three different match types you can choose...

If you choose [buy a bike], your ad will show when someone searches like this:

buy a bike

If you choose "buy a bike", your ad could show when someone searches like this:

buy a bike
i wanna buy a bike

If you choose buy a bike, your ad could show when someone searches like this:

buy a bike
i wanna buy a bike
a bike sitting buy the street

By using other match options, you are eliminating non relevant searches...

That is the main reason it exists I think. All the other factors have to do with ranking. This just let's you control where you want to be shown.

Improving Click Through… Google Adwords…

Do you know how to run ads against each other yet?

Part of this game is trying to improve click through always. Even on campaigns that are doing very well...

I always try and have 2 or 3 ads going at the same time. They might be very similar. I might just change capitalization... or a line or word...

I try and make sure keywords are in the copy. This way it bolds when someone searches and draws attention.

Writing the ad itself is an art form that can be learned. The ad should solve the searchers problem.

If I'm searching for information about how to care for a turtle, and my main keyword is "turtle information", my ad copy might read:

Turtle Information
Expert Techniques Revealed!
Healthier & Happier Turtle.
TurtleInformation.com

My copy tells the surfer exactly what they will find when they click. They no immediatly that it is turtle information... they will be immediatly attracted to it because "Turtle Information" is bolded.

The copy tells them that they are going to learn from experts. Something is going to be revealed which causes curiousity to attract the click...

I give them a result. I don't right copy that only gives facts. I want to give people an idea of what the end result of that click will be... a healthy and happy turtle!

And of course the URL is important. It should be related to topic as well..

This is just one example. It does depend on the product... You only have so much room, but you want to attract people... build excitement. If there is something that sets this apart tell them about it. For instance: This Book Recommended by USA Reptile Magazine... or something.

I get clicks all over the board. Of course you will get better click throughs on the first page so that should be a goal.

But no matter where you are, you always should be playing with your copy a little.

Just track it. Make sure that the "Automatically optimize ad serving for my ads" is unchecked so your ads are served evenly... Then when you see one performing way better than the other, replace the other and test another.

It's continuous process…

But CTR is not the most important thing…

At the same time you want to improve click throughs, you also want to make sure you are not making it to exciting that it doesn't bring in people that aren't ready to buy.

Often we will put the price in the ad to get rid of the tire kickers and things like that... so even though you can increase CTR, you want to make sure the increase also increases your conversions.

Google’s Traffic Estimator

I just found a keyword niche that according to my keyword tool was searched 41,000 times last month in Overture... There are only 5 ads running in Google for the keyword phrase.

I just set up the adgroup and the "traffic estimator" out of 6 variations says I will get one click per day.

Shall I prove once and for all that the Google estimator is bunk?

...or there is a great disparity between Google and Overture.
11 Hours later...

17 Impressions
2 Clicks

So we are on target to get about 1020 Impressions per month and 120 Clicks per month...

OR 34 Imp per day 4 clicks per day..........

But I have a feeling Google might not be serving it up 100% yet.

That still falls way short of Overture results and that is something I could never understand. Why would people search different on Google than Overture?? Wouldn't Google results be larger; it's a larger and more popular engine!? Do they serve a different demographic?

Now wait a minute..........................

I just went to check quick on which keyword phrase it said would give me that one click AND the results are different!

Before one of the keywords out of 6 was supposed to give me one click per day...

NOW...

Spread between 4 of them they are supposed to get 10.2 per day per the Google Estimator.

Why on earth would it be different than 11 Hours ago.........?

WELL, No matter what the difference between Google & Overture, there is another example of why NOT to trust the estimator.

OK, back to ignoring it & stairing at the carpet. The votes are all in... it's useless bunk junk!

Search Engine Spiders

Search Engines have a little program the send out to websites that "crawl" or "spider" each site picking up information to index in their Search Results. They follow the links you have to your internal pages and to other websites to find that information. Basically their highway is the hyperlink.

You'll often see Search Results referred to as SERPs which simply is your Search Engine Results Pages.

The program that they send out is called different things the most common is SpiderBot or just Bot or just spider...

You optimize your page with keywords that, through your research, you feel will bring in traffic... You put them throughout your text on the page and inside the code itself in what's called meta tags... this is simply hidden text that the spiders can get information from. The mainly include the title of your page, description and short keyword list that you want the spiders to index.

The search engines will pick out your keywords using their Bots and bring them back to their computers and index you and give you a rank based on a number of factors.

FXStyle Templates…

Regarding: http://www.fxstyle-templates.com/

I needed something as professional as possible for my hosting site (www.iiiHosting.com) that's why I was willing to buy this. Looking around at other hosting sites, mine at present looks pretty basic. It's always a good idea to emulate your competitors in your market. Especially in mine because you know people are shopping around.

I did a lot of searching and there are site templates that cost more than this package of 8000....

But the thing I'm seeing with these templates is they are very customizable and it's actually a lot of the graphics and design that really set them apart.

I mean these are probably some of the best looking sites I've seen for real. I'm FREAKING out. I am going to have trouble sleeping.

It is going to be so much easier to put together a professional site for me now. I'll still modify and tweak them for my purposes, but I'm now way ahead of the game.

The only prob is when you download it, they aren't labeled. I downloaded the "non-flash version" and there were something like 120 folders I had to open to sift through them... as I was I collected them into categorized and seperated them into folders. I saw some I may want to use for current sites I have and future projects!

The download did literally take 2 hours. I don't know if that's on my end or not. Being on cable I found that a huge time frame, but there are a lot of graphics including flash.

It's a sweet deal though.

My SEO Experience… Getting Visitors

I'm not getting rich, but I have achieved great results never having read Martell or any other SEO strategists work. I have 100s of pages filled with content across numerous sites. A majority of it is content I've written, but there is also articles etc that I've included that get a share of traffic as well.

And honestly, the results I've received are just from basic SEO practices that I use. I've never done any hardcore keyword research and optimization on my pages. The traffic I get is incidental to just concentrating on providing good relevant content that people like to link to and that is naturally keyword rich.

Google will pull odd combinations from pages. People search with phrases. Many phrases aren't in the index so Google does the best they can and display results with pages with those words in them; the phrase itself isn't there as one unit... it's spread throughout the page.

I just went to my tracking tool and found a good example. Someone searched for this phrase:

dan mckinney's marketing material?

This is the Google result that I got a visitor from:

Quick Turn Marketing Exposed by Dan Lok
Dollar Estate Homes” http://www.frank-mckinney.com/ Best-Selling Author, “Make It BIG! "Dan Lok tells you critical marketing facts that...

LOL, Google sure put a mish mash together to give someone a result!

That's what's so interesting about all this though. You can optimize a page to death, but sometimes the traffic you get is from random phrase...

Fun!

Some people this is all they do. They design websites that are keyword rich and drive traffic naturally to it.... and rake in the Adsense Income.

And the added bonus to having this approach is you are pretty much immune to Algo Changes...

Adsense on Product Landing Pages

I've seen good arguements both ways for using Adsense on product pages. It's like most everything else in online marketing, you have to test it for yourself. All our markets are different and will react to a page differently.

Honestly if you have a strong product and something the visitor is looking for, I don't necessarily think that they would click away if you did have them... or the ones that do weren't going to buy anyway (tire kickers)

At the same time... from my perspective, if I come to a sales page and I see a bunch of Adsense ads surrounding the product, to me I feel the person selling this product or service doesn't have enough faith in their product... maybe the product is simply their to attract Adsense revenue.

It offers in certain situations a bit of a hedge... something that will off set the cost of the clicks you are sending there. Certainly I would do it in moderation if you actually want to sell the product or promote a specific aff program on that page.

BUT if it is my product, I don't want to give the visitor an out or distract them... I want that page to be an island and draw them in with some great copy.

Just what I think anyway...

Tackling Saturated Markets…

There really is a lot of opportunity out there. Even competitive markets have hidden markets within them like some of you are talking about...

This is an excellent example. I have a market I recently tackled that is really been interesting... It's about as competitive as the "loan" market... What I ended up doing is just tackling every single niche keyword phrase I found via my research and through them all in and waited...... deleted the disabled... waited... deleted some more disabled... waited, AH! What's this?

I keyword phrase that has just got me in shock... because it isn't even that obscure! It's just a 2 word phrase containing the Market's main keyword....

I've taken that phrase and worked out the misspellings etc... I'm getting clicks ranging from 5 cents to 25 cents (my set max) and positions being clicked ranging from 2 - 60...

Most important thing, I've been getting clicks. Not a huge volume per se, but clicks... better than nothing... And I have this one hitting a landing page so it's just a matter of testing until I find a way to convert. (No, haven't converted yet, but the payout is BIG and the volume of clicks are small... it may take months to real this one in... or never, lol)

Update: This one is now converting. (

It's sooooo possible to get into what might seem busy markets...

I've got several campaigns running right now in markets that my better judgement would have told me, stay away from, but I'm doing OK.

BUT, As a newbie should you tackle easier, less competitive markets to start with... maybe so. I don't think I did. I just went mental and tried everything when I started out...

Maybe try to find some easier ones at first until you learn the ropes... It depends on you, your time, and the money situation...

It's not just about competition either. The ad can pull in clicks in competitive markets as well. The campaign I'm talking about above... why am I getting clicks at an average position of 60 on one of the phrases... is it good copy that draws the click? Maybe so. Something unique? Different?

You may be able to get into a market just by writing better copy than your competition...

There are so many niches and opportunity out there folks! You just need to hunt.

I've seen people talk about being to late to get in and make big money...

I think that's crazy! There is no way!!

You certainly want to be prepared for the future by diversifing etc, but at the same time live in the present... In the present THERE IS REAL opportunity and markets just waiting...

Something you need to factor in and is rarely discussed is turn over.... Oh yeah!... Markets can be real deceiving.... What if there are 100 people bidding??? Will 95% of them be there in 3 months? Who knows! Will you be?? Will you work on emulating the top ranked merchants... write better sales copy??

The whole thing here is this is a global market place with millions of products to promote and probably billions of keyword combinations... the opportunity is there! And your competition is fluid and ever changing...

New and better merchants and products are coming into play everyday as well. Just a different merchant that your competition doesn't have can shake things up a bit...

I'll leave you with another success story from me:

I found a niche that I was trying out. It was a product I knew nothing about; in fact didn't know existed and had no idea what it was! I could have ignored it for that reason alone....

BUT, I did some keyword research and sure enough a lot of people were searching...

So I set up the campaign and there were the clicks.

This IS NOT a big campaign... it **is** a nice trickle of income and I will be doing more research and maximizing the potential. This was part of one of my "Campaign Blasts"... I set up a skeleton campaign to see what it might do...

For a market I had no idea about:

of Clicks.......................... 105
Click Charges...................... $5.25
of Sales........................... 3
Total $ Sales....................... $27.69
Profit.................................. $22.44
ROI.................................... 474%
CVR................................... 2.86%

(I changed the numbers slightly to deter someone from trying to figure out the product... not that they could, but no chances me take.)

Isn't that pretty?..

BUT this is a niche that is just sitting there somewhere waiting for you.

I don't know where this will go long term, but it illustrates what's possible.

Find one of these, then another, then another... It adds up.

I don't always do this...
I do this in certain situations when I'm desperate to get into a tight market or don't have time to be patient and try one at a time. A lot of times I will just do some basic research and set up small niche AdGroups right away... and then if the market works, I'll either put more niche keywords into their own groups right away OR I'll put together and test batches of keywords in my Adgroups to sift through and find more niches... etc.

But in this case, when I do, yes I'm basically just testing the market to see if anything will shake out... THEN if I see some good ones worth keeping, I will try and split them off...

Normally this type of test will shake out pretty quick so I don't lose a lot moving them into seperate groups...

There are exceptions. Every camaign is different. If it's been a long time, I might not want to risk moving them... OR if they are very similar...

BUT I really, really like using keywords in my ads and the tighter the Adgroup the better I can pull the keyword into the ads...

Day 28
Setting up a forum…

You know, it's actually not as hard as it looks.

I own and run several forums.

The first one I downloaded to my desktop, copied into Front Page and uploaded... Did my modifying & added my styles after that.

This one was a few clicks. No downloading or anything... Only because my hosting plan (with myself, lol) has the phpBB software pre-installed. So a few clicks and BOOM! you have a forum. Then it's just a matter of tweaking.

It uses phpBB open source software. There are tons of mods & styles available. So you can choose from 100s of skins (styles) out there.

The graphics I did myself.... It was a matter of taking part of the banner that was already there and layering...

I added a few links across the top to my Blog and home page just by modifying a file. My Blog is basically installed the same way... pre-installed... but I heavly modified it by adding the banner across the top, links, adsense and even modifyed the code to add copyright info to my RSS feeds...

For the Forum Everything else is done via an Admin panel that is really easy to use.

So it's just a matter of choosing the right styles and modifying it a bit. PHP isn't too hard to tweak.

There are 100s of things like modules that you can simply add to your forum to make it do this and that. You can add additional security features, styles, smilie paks, and other Ad Ons...

Modifications

There is a Mod Install tool called "EasyMod" that makes installing some of these a snap.

Highly recommend it if you want an easy set up and total control of your universe.

They have a big support community rapped around the software as well:

phpBB Community

Yes, it says 190,000 registered users & 1.5 million posts! [image: image39.png]

I've never actually joined, but there is a lot of great help there...

Spending Money to Make Money…

Adwords is no different than any kind of advertising... You need to spend money first to make money...

You will eventually (no specific timeframe; depends on the person) reach a point of break even and then move beyond.

I base the amount of money I spend on the commission... or should I say the lowest commission. If you can make between $25 and $10,000 then I would spend $25...

UNLESS, I think there are still things I haven't tried to make it work.

When I first started out using the Google Cash method over a year ago, I spent hundreds of dollars to finally get to my brake even...

I probably spent... trying to remember... $2-300 to get to profitable campaigns. Up to that point I was way in the hole, but then the campaigns started to be profitable (I was making more than I was spending) and that gap closed and I surpassed it and made up for the initial loss.

You WILL get to a point where you will spend less than you make.

Everyone ends up in a different spot:

Might be:

$5000 per month Expenses/$5000 Profit
$250 per month Expenses/$5000 Profit...

Either way you are making the same profit. You will have a cash reserve to pay for your advertising eventually and skim your profit off the top to give yourself a salary.

If I stopped all my experimental campaigns right now I would have a decent residual income. BUT I take a lot of my profits and reinvest it into new campaigns.

In the beginning reinvesting your earnings is essential.

I don't want to discourage anyone from pursuing this biz. BUT, you may have to spend money before you make money... not always... some I know strike it rich right away by lucking out and finding the gold campaign. Each of our results will be different...

You know what keeps me at it? My successful campaigns. Listen this morning I entered a sale into my handy dandy CampaignTracker and looked at the ROI of that campaign... 1400%!!! Now that's what I call a return on investment... Actually I think it's actually higher; that's just this month.

That keeps me going.

What I look for in a merchant…

I don't know if I can tell you that there is one set of criteria that I look for. I guess, I have developed a feel for the qualities I think make a good merchant to promote.

Most of it's simple:

-First commission. What can I make? Is it reasonable to believe I can spend a little and make money? I try and stay above $25 commission; with exceptions... although I do have a lead campaign I make a $1.50 per lead on and have a great ROI... and that's what matters. Or if it's a percentage bases, and it's only 5 or 10%, it must be high ticket items...
-The cookie... probably not super important, but I at least like to see a 30 day...
-Is the site design professional? Would I buy from them?
-What pay options do they offer? Paypal? 2CO? Clickbank?
-How do the testimonials look?
-Are there any awards or anything else that would make this merchant stand out from the pack...

That is important to me... Even if it is a competitive market, I look for things that I can use to make the merchant more tantalizing. Something that makes them stand out from the rest.

And when I say use... I drag a lot from the sales pages into the ad copy. So highlighting something unique is a good thing.

-Endorsements... Quotes from well know news sites or review sites...
-Depending on what I'm doing with it, if I'm going to promote it other than direct, what tools do they offer. How do their banners look? Do the banners look professional...

It really depends on the type of merchant and product. You have to keep in mind the target market for that product. Are they professionals? Housewives? Hungry Entrepreneurs? Who is the market and does this merchants website work for it...

-Of course, is there a demand?... what is that market looking for?
-Is this deliverable? Is it easy? Will people buy this on the net... Downloadable products obviously are on the GREAT side... Grand Pianos... tough. Unless they are unique or rare I suppose.
-And the price has to be easily found. I hate sites that try to hide the cost or request info before you find out...

So really there are a lot of things as far as the site's design, the professionalism, the testimonials, good looking graphics... sales copy that works for that market.

Like I said, I love merchants, if I'm going to promote via landing pages or other means, that have a LOT of tools and graphics... those are merchants that know what you need. Every marketer has a different need or approach. The more weapons one has to choose from the better...

That all seems like a lot to think about, but it only takes me a few moments to assess those things...

I don't only look at how much I can make. I look at it from the perspective of the market.

Every market is different. Some will fall for a cheesy sales page... other's won't.

-And, sort of along the lines of unique, I always look at new merchants. They may offer a new spin or might have a fresh angle.

The best thing to do as time goes on is analyze the merchants that do convert...

Often you want to try multiple merchants. Do that and look at the merchant that converts. Why? What makes them different?

RE: Advertising

My background is business and sales... Many of the same principles apply to this as any other business...

For instance, I have an offline business... early in the year I was investing about $175 per month advertising in a local newspaper. But that 175 would translate into over a thousand each month... Every month I kept out the 175 and everything else was profit. The 175 was put back into the advertising...

I lost the use of that 175 every month, but it helped me make the profit... it was my reserve.

I have since stopped the advertising the last few months... I'm getting organic offline results, lol... referrals and repeat business. Can hardly keep up.

Anyway, so the same for the online world... and Adwords.

Of course you have to know where to put your money so that it converts for you, but it's trial and error.... just like the offline world!

'nother example relating... One year I spent $2500 for Yellow Page advertising... HUGE flop. I don't think I even broke even. It was pitched to me to be this great thing, but the market was to big and I was surrounded by competition in the book...

Trial and Error... I've tried local papers that way... Put an add in for a period of time, if it doesn't bring in business, move to the next thing...

...or change the add to get different results...

Actually the business I'm referring to I found the winner right away! I got lucky like some have with Adwords... and I got a lot of business... the same $175 per month deal I was using a few months ago I was getting the same results with 3 years ago... That was and still is my winning campaign.

But over time I wanted to see what kind of business I could get from these other sources... sometimes the quality of leads or business varies...

What we are doing is the same thing. All we are doing is looking for the one that converts... but to find it we have to spend money... the successful campaigns support you searching for new ones.

You know I've thought a lot about this... And this biz we are doing here is no different than someone learning how to make money at something else...

Once you learn how to do it, you can do it over and over again.

If you take a self made millionaire and take all his money away, he will be able to make a million again... Why? Because all he has to do is replicate what he did before.

Repeat... The knowledge and experience can't be taken away...

So keep experimenting. When you find a success, analyze what you did and try and replicate it... you will gain experience... LEARN THE PROCESS.

Experiment and test. Test your approaches... figure out what works for you. What did you do with that campaign that is successful. Something different?

I have a system. Every campaign is different, but I have the same basic approach that I do over and over again. It's worked for me by finding good campaigns in the past. I know it works so I repeat...

That's what some people don't understand when they first find this opportunity. They want us to tell them what merchants to promote so they can make money when in reality that's not going to help them... If you learn the how, you will always be able to repeat that process and make money.

Long URLs… Good or Bad? Google Adwords

I have bought a lot of URLs. Everytime I'm trying to get that perfect URL I try and keep it short and sweet. 2 or 3 words max... short words... OK maybe not always, but often...........

I have a campaign going that broke open today and started to get a lot of clicks... so I thought I would go in and play with it... first stop the ads. I hadn't looked at the campaign much for the last few weeks... I had forgotten the length of the URL!

20 Letters/5 words... thatwouldbelikethis.com

Of course I capitalized the first letters in my campaigns ad so it's more like this... ThatWouldBeLikeThis.com

So I'm thinking to myself, does it matter? It might matter more for organic results... I'm thinking Adwords, being the fact you can capitalize like that, might have better results.

Maybe not!

I have always heard the shorter the better... is that a fallacy?

This result could influence my choice of future URLs...

Building Your Own Landing Pages…

Time is money in this business; well any business...

BUT, once you do get a decent template, you can use it forever and just modify it a bit per campaign... and there are free FTP programs out there you can download...

It's probably way more worth your time to learn and do it yourself then to hire someone... it's really not that difficult to learn...

Here is a great FREE platform you can use:

http://www.chami.com/html-kit/features/

Download it; play with it... then do some searches for free templates. There are thousands out there. In a few hours you could have your own set up and never have to worry about paying someone to build one for you!

If I find a profitable niche I want to build a landing page or sales page for, I can literally have one up in under 2 hours depending on the length of the copy... Graphics included!

Some other programs I have in my arsenal to create good looking landing pages:

http://www.ecovergenerator.com/ (for my info products... you may not use it because you don't have your own products, but ya never know!)

http://www.aaa-logo.com/ (free trial) I use this to make logos, banners and other graphics as well!

http://www.sxc.hu/ (free commercial use photos...)

http://www.creatingonline.com/ (you could purchase a template... at least to start and then modify it down the road for other stuff...)

Some things to get you on the right track.

You can still hire someone, but with a little extra effort, this method will save you money and you will retain control of the end results...

The Herd Mantality

The same thing will happen with new opportunities, tools, directions you might take online...

Many marketers and online opportunity seekers get what's called a "herd mentality"... When something new comes along, and it's dubbed the NEW GREAT thing, everyone runs out to get it...

First, there will always be a new fangled thing. Next month someone else will come out with a new keyword tool... it will happen! And I bet the sales page will say it's better than the rest!

The problem is it makes you lose focus... You have to learn to eventually use what you got. Filter out the noise sort of speak...

Day 29
What Keyword Tools to Use…

I used Word Tracker when I first started out in this biz... Then I used nothing.

For a long time I actually just used my head!! All I used was Overture's free tool and then used my creative faculty after that; with great success on quit a few campaigns... Could I have done better with a tool? Maybe, but my point is you can succeed without the bells and whistles...

AT the same time, "Keywords Analyzer" has been a God send...

I honestly think no matter what tool you choose, you'll be fine. They all basically do the most important thing for you; find keywords...

I would more focus on the variety of tools out there that can help you run a better campaign, make better decisions... save you time. There are tools being developed right now that will have a huge impact on your productivity!

I use CampaignTracker daily to track campaigns and do some other things...

Choose a few tools that you need and then forget about it. Concentrate on finding merchants to promote and setting up campaigns!... focus grasshopper.

And don't forget that using your brain is also an exceptable means to discover keywords and niches that the keyword tools may never have led you too.

R/S Ratio

I wouldn't pay a whole lot of attention to that for PPC purposes. It's more useful for SEO and even then I challenge its usefulness...

I personally do tend to focus on markets that have the least ads running... generally, but not all the time. I recommend at least tackling them first and then as you gain confidence go after the tighter markets...

The keyword tool is a good snap shot of a market... gives you a feel...

I think it is more useful to dig and find those kewyord niches that haven't been tapped, and to weigh competition... there are other factors involved.......

You don't necessarily want to ignore a market that has 100s of ads. There are 100s for a reason. It may look competitive, but that might be a huge market and there could be room for you....

That's the problem with the R/S ratio. If you go by that, you might miss a lucrative market... AND no one has a clear answer what R/S ratio is even supposed to be good! I've researched it and no one has a real rule of thumb to go by...

Diversify, Ongoing Education, and the Exit Strategy

The Universe is still expanding...

Just like any business, your business plan should include an exit strategy. In the case of a volatile environment like this, I would have a tiered exit strategy... 6 months, 1 year, 5... My guess... and this is just a guess... Adwords will be replaced in less than 5 years. Why?

Because Google will be...

If you're thinking about kicking back and doing Adwords for the next 20-30 years until you retire; think again.

Just like any tech field always be learning and stay on top of information. Know what's happening around you.

Subscribe to newsletter and magazines related to your field. Continue to hang around forums... Forums are priceless. Instant news.

So I believe even within PPC you can diversify... but even then you should have that exit plan.

Just some quick thoughts.

The Fixation on PageRank

The problem… so many webmasters have become so fixated on linking strategies because of PR that more important factors suffer including content...

PageRank as it was originally designed was a brilliant concept. It is a great way to determine a sites importance and popularity... naturally...

BUT the nature of man takes over and abuses the idea. SEOers and Webmasters use linking campaigns to artificially move themselves to the top of the SERPs.

Webmasters have and always will manipulate the Search Engines... but what PR has done is created an environment where this activity is encouraged by both white, gray and black hats.

The nature of the web; linking. That was the vision from the beginning. To create a place where everything interconnects. A web of information...

SO... It's good and bad. It encourages linking, but also leaves the door wide open for abuse.

I think the bar could be scrapped and just keep it internal. The bar just serves as a tool for people selling websites, ad space and trading links... It was supposed to be for the consumer or surfer... BUT...

It serves webmasters and SEOers... and they probably make up the majority of the users of the bar. It doesn't come activated on the Google Toolbar when you download it that I'm aware of... I think you have to choose that option and the average surfer is not going to have a clue or care about what it is...

I thought for a minute they might actually get rid of it...

Cross Linking…

Yes cross linking is something you need to be careful of AND can get you penalized with search engines... and because the Search Engines see sub domains as seperate websites, linking between them could be an issue... But I don't know how much...

Many of you PPCers don't need to be linking between them anyway. If you are using landing pages for PPC, you should not offer a way off your page except for the link to the affiliate website... (at least I wouldn't... If I designed a site just for this...)

I really don't think you have to worry about it unless you have A LOT of sites on the same IP linking between each other... And it may depend a little bit on the relevancy between sites as far as how negative an SE will look at it...

That said, there are some hosts out there that will offer you the ability to have websites on multiple IPs...

Using WordPress Blogs…

Blogs are obviously HUGE. Everyone and their Mother is getting one. One of the reasons is because they are so easy to set up...

Some of us struggle trying to build landing pages and such to promote our products or just would love to have a simple CMS to work with to make things easier.

Well, it's very possible, Blogs can handle that.

I started a Blog these last few days using Blog Software called WordPress...

See it Here: III Business Blog

My main intention with this Blog is not to load it with affiliate programs and bad information... My first priority it to create a useful Blog that people want to read and link to... or get an RSS feed from.

WordPress allows you to simply add what's called "Pages"... these aren't like Blog entries. They are simply a way to post an article or whatever... Well actually, it's also a good way to provide information people are looking for and provide a link to a few affiliate programs.

Like I Did Here: Search Engine Optimization - The Basics (Pages)

Now it is not my first thought when creating an article if I'm going to have aff links. I first create a good article with REAL content and advice and then I go back and see if anything I referred to has Affiliate Programs...

Content first/ aff programs second... this helps keep you focused on good content which will benefit the reader. You don't want it to be obvious you are trying to sell them!

Now this method probably will very depending on the market and the content... so it may be effective to verying degrees, but I think it's worth thinking about. Once the Blog is installed, it's very easy to add content...

At the moment, this website is just designed for Search Engines and to enhance other things I'm doing. But you could easily drive traffic from search engines!

It may be something easy you can do to make some extra money online down the road... there are a lot of niches out there to Blog about. Just Blog about something you are passionate and knowledgable about.

 I know many of you are trying to find good ways to create landing pages etc. and I thought this might be a path worth looking into.

SEO Bible?

This is an excellent resource:

SEOBook.com

The guy that wrote this eBook is a very well known and knowledgable SEOer... I do have a copy.

Stompers is supposed to be very good as well. But a little pricey... and beware. I know someone that just got it and it ended up costing them a whole lot more after shipping... $380 bucks. He was in Ireland I think.

BUT...

A huge and FREE resource is SEOChat.com... honestly, you could learn everything you need to know just from this website and community.

You really have 3 roads to take:

1) Hire an SEO to do it for you... That can be very expensive... $1000s
2) Get an info product like one of the two above (and I think those are the best 2 you will find)...
3) Learn it from incredible resources like SEOChat...

Actually SEOChat is bigger than it looks... They have a FAQs area to take you through the basics...

They are part of the Developers Shed Network....

And I've found (and I've been almost everywhere I think) that it contains some of the most professional and knowledgable SEOs anywhere... and very helpful ones to boot.

So maybe what I would suggest is dive into SEOChat first because it's free and spend the next 6 months reading through everything (because I think it will take you that long...) and then if you still need to get some info products.

There are probably other great resources out there, but these are the ones I am familier with... I'm self taught. I've never bought an SEO product to learn from... I just hang out in a lot of SEO forums. I've learned by reading, ask questions, and playing the game.

Once you start applying what you learn remember to take notes... Learn from your mistakes and celebrate the little victories... It takes a year or more to learn it all on your own.

That's the only reason I would get the above info products. To shorten the learning curve...

E-Mail Marketing…

Yes, I have done some of that... I actually have a newsletter...

I don't have a huge list yet, but I know many do and it's a great way to market... IF it is an Opt In list... Although I have been promoting mine as much as I could.

The only problem I see with e-mail marketing these days is the difficulty of delivery. This is a real statistic: probably 30-40% of your list will receive the e-mails you send out. The rest are caught by filters or even just put in their bulk folder where they never look...

But if you do want to pursue it:

Using what's called a "Name Squeeze" page is very effective. It's basically just a landing page you set up for the sole purpose of capturing an e-mail address. You might require a name and e-mail in order for them to enter you website (or aff page) or you may provide them with a free report...

You see if you can provide them a free report and capture their e-mail you have a great thing going... you can promote your aff programs in the report... they already like and trust you because you gave them a something for free...

E-Mail lists are about building a relationship with the customer over time. Many people don't buy the first time you ask them. Maybe it will be the 5th or 10th time you contact them.

This is real easy to promote with PPC if you have something valuable for them to want to provide you their e-mail. It's always easy to get the clicks if you are offering something "free" in your ad.

You do need to be careful that this is an Opt In situation and that all your e-mails give that person the ability to Opt Out...

And if possible, it's highly recommended that you are set up to provide a "Confirmed opt-in" (some people call it a double Opt In)... So they have to confirm via e-mail that it's OK to send them stuff.

NOW how effective this is, as always, is going to depend on the product or service you are promoting and how it is handled... there are a lot of variables.

AND you may not get immediate results... it takes time to build a good list. So you may spend more than you make at first. Because you are providing something that is free, you are going to get a lot of "tire kickers" and people that aren't in buy mode. So...........

All you can do is test it.

I personally use aWeber.com.

About PageRank

First, it has nothing to do with Adwords... although indirectly I suppose it does. One of the reasons Adwords is so valuable is because you can go around this important factor that Google has... And it also might be a good thing if the website you are promoting has a high PR, because the visitor might see that website as being more important and more of an authority website... etc.

This is related to Search Engine Optimization and Organic Results...

Google uses PageRank, as Jen said, to measure how important a website is. It's based on a few factors, but the main factor is how many inbound links (and the quality of those links) you have pointing to your website.

PR is combined with Googles Algorithm to determine your position in the SEarch Engine Results Pages (SERPs)... if you notice the sites at the top of the your search results have more inbound links than the those below them usually. Sometimes it's close because the quality of links are important also. If you have a PR8 website pointing to you, you are in better shape than if you had a PR3 website pointing to you... in essance it makes your website more important...

If you install Google's toolbar... or

http://www.pagerank.net/pagerank-checker/

...you will see a bar that says PageRank. That bar ranks a site from 1 to 10...

9 or 10 are very difficult to get. Google.com has a PR10... W3.org has a PR10... DMOZ has a PR9...

Those are websites that have a lot of links pointing to them. W3.org is considered an authority website...

It takes some effort to get to a PR5... generally I think PR5 and up is really good. A lot of people when they are out looking for people to trade links with, like to focus on people with a good PageRank...

Check this out... One of the biggest things PR is used for these days is determining the value of a web page and selling ad space based on the PR:

http://www.linkadage.com

There is a lot of controversy as far as the true importance of PR. I've noticed most people that are against it are people that can't seem to get it.

The original reason it was designed was to be an indication of the importance and popularity of a website, but in true Webmaster fashion, a lot of the community set out to find a way to use Inbound Links to manipulate Google and there started the Link industry... link exchanges etc, etc....

I just saw a guy earlier today that spent over $2300 to get PR3 or better links from 50 different websites...

One of the problems with that is PR alone does not provide you traffic... You still have to have a well optimized website, have done your keyword research and considered the other 100+ factors (some known, some unknown) that Google uses to rank a site in the SERPs... PR an important factor, but it isn't the only factor.

AND ON top of that, it's moves like getting 100s or 1000s of UNnatural links that doesn't give PR a good name.

Some more info:

http://www.google.com/technology/

Why Take on Clients?

I think some people just like to Coach and/or Teach...

I've done some adwords mentoring... but it was part of a broader thing that I do (Online Business Coaching).

Some might ask, “Why teach people and make a little money when you can spend that time setting up your own campaigns and making a mint.” I think it just comes down to your talents, your personality and your goals.

I have several of my own businesses, but I like helping other people with theirs. That's why I started coaching. I hope to do a lot more... but for me I'm not coaching because I wanna get rich doing it; I enjoy it.

Day 30
SEO vs. PPC

I balance the two. SEO is more of a long term strategy for me, PPC a short term... among other marketing strategies.

Sometimes PPC is actually a good way to get traffic until the Search Engine traffic does finally barrel in...

AND you don't always have to wait 3 months. With the proper niche research and some luck, you can draw traffic in days... Once your site is crawled regularly, you can put a page up and be indexed within a day.

I don't think SEO is a waste of time unless you don't plan on being in this game for a long time. I plan on being here in 5-10 years. So I'll be patient.

SEO is a tough game no matter how you look at it. You can be at the top of the SERPs one month and drop out the next... I've seen people who have held number one positions for years and suddenly disappear all together.

It's a dangerous thing having 100% of your efforts in one area and depending on one form of advertising... diversification is a good thing.

SEO and PPC aren't even the only way to market online... some people do neither and make a ton of money.
Really... There is no predicting Search Engine's... they will always mess with your head. Sandbox or no sandbox. The algos always changing... Their index is updated frequently. Google's PR is always in flux...

After the last major update there was a lot of talk there is even a randomization factor involved now... maybe even certain industries being treated different... Outbound links becoming a factor.

What I experienced could have easily been something I did... It's the closest thing to a Sandbox I've had. One day I have 50 keywords ranked high the next day they disappear. 2 months later I see visitors from those keywords back in my logs and sure enough they came back...

SEO has changed a lot this last year. It is not as predictable. A webmaster would be a fool to rely on Google for 100% of their revenue. I've seen it happen... huge revenue generating websites dropping out of the SERPs completely... what a rush that has to be!

LET ME be honest. Like I said. The sandbox could have been something I did or some random shift in the index... who knows... I can't explain it so I call it a sandbox... but I'm always tweaking my sites...

A lot of it I think has to do with new webmasters who think if they follow the book they should fine themselves at the top of the SERPs... when they don't, they automatically call it a sandbox if they can't figure it out...

Reality... it might be that there are 10,000 websites that were there first with more inbounds and experience. You have to earn your spot...

Bottom line. Sandbox seems to occur, but it will only occur for crowded markets... which leads me to believe you need to work harder than a niche market with no competition... If there is no competition and your site is relevant, it will rank...

If a new eBook comes out, and I place it on my website... do a search for the title and there I am...

I've been on page one or two for the phrase "Adword Mentor" ever since I placed an article on my site about it (4 months ago...)... I'm on page 2 now I think... It was instant because I'm crawled daily and there was no competition for that phrase...

Sound familier... PPC?
SEO… not to discourage…

It's not my intention to discourage anyone from practicing SEO; I probably made it sound impossible. It's not.

It certainly is an incredible way to get free traffic. And any free traffic is good traffic.

I make money with the traffic. Absolutly... it's interesting to see a commission show up for something odd... then look at your logs and see someone had landed on a page you weren't promoting with anything. Someone just did a search on Google.

You just have to be smart and spread your risk... just in case.

NetSnippets

You know that NetSnippets is really fun... I've found myself just buzzing through threads and saving valuable info in a flash... I've already have several folders full of great info to reference later.

Now we can research and snip!
I found an awesome use for Net Snippets... I have a problem with forums where my PM Inbox gets jammed all the time... I hate deleting them all because I may need something for future reference... even though I'll probably never look at them again... I guess I'm a pack rat.

So I always cut and pasted into a doc file and saved in a folder... not very easy... or easily searchable.

Now it is. All I do is highlight the message, hit "Add Selection" from my menu, label it, enter into a special folder... and delete the message. Takes 10 seconds...

B e a u t i f u l !

I'm all about saving time and making things easy.

The Beginning… Patience.

Don't get discouraged. I doubt there are any of us who have not felt like giving up at least once.

 I'm always running into keywords that Google won't give a chance. I normally don't waste much time with them and try to find other niche keywords and phrases... OR I take that keyword and tear it a part (misspellings, etc).

Sometimes depending on the keyword there is a lot of competition for that keyword... maybe Google has some sort of maximum that it will allow in one keyword market (someone else might be able to answer that better than me)... which is probably just as well because it would be tough to try and get on top of a pile of 50 or 100 other affiliates bidding for that same keyword.

So my first guess is that you need to research some other keywords and keyword phrases. Study your competition.

There is a learning curve. The success of your campaigns depends on your niche and the products you are promoting.

When I first started out over a few years ago, I can't tell you how many camaigns I set up until I finally found some profitable ones... but it's different for everyone...

Website Load Speeds

Load Speeds are important... 20 seconds is a little high; but that's about right for the size of your page. I try to personally keep everything under 12. Then there is no problem... Why take the risk of losing just a handful of visitors because of it... they could have put some money in your pocket.

What kind of files do you have on this page? Do you have a lot of pictures etc.? If you do, I would consider finding ways to cut those down...

Otherwise consider breaking up your page. There isn't anything wrong with that... people don't mind hitting a continute or "next page" button. Especially if they took the time to read the initial 32.5K...

Another thought... Have you thought about learning CSS (Cascading Style Sheets)... That's something I'm learning right now. I'm converting everthing over to XHTML/CSS... This really cuts down the code to the point that almost all the visitor has to load is text.

CSS also has another very nice advantage (the main reason I'm converting) that comes with it. The lay out of your entire site can be held in one file (an external style sheet)... so if you want to change the layout of something on your entire website, instead of changing it on each individual page, all you have to do is change that one file and it will change the whole site... expecially convenient for menus...

That's the whole benefit. Much of your code is in their own files on the server. So there isn't much code to load on the page itself...

The only other thing is to split test. Cut your copy down and send a sampling of clicks to the new page to see if it converts better...

SEO Stuff… Submitting to Search Engines is a Waste of Time…

Sumitting to search engines is largely a waste of time and money.

I spent a lot of money submitting to search engines in my early days before I was told that I was being robbed...

Many submit sites claim they are going to submit your website to 150,000 or more search engines. That's bogus. There are only a handful of SEs that are worth worrying about. The rest are spammers...

Search engines use spiders or crawlers to crawl the net to find sites on their own. They do this by following links from other sites.

Repeated submissions to the search engines will not help. SEs will rank the most important and relevant sites first and not those the submit repeatedly.

If submitting to search engines did help, everyone would be doing it... They're not.

A moderator in another forum I hang out in put it best:

	So why do search engines have a "Submit URL' form?
The only reason I can think of is that its a public relations exercise. You feel good that you have actually done something after having submitted. Keep in mind that the 'submit a url' is probably a bit like the 'close door' button on the elevator -- it doesn't work either, but you still push it.

They are also used because often clients expect it. The clients expect it that's why you'll see a lot of web designers and SEOers have to offer submit services because they may not get the biz if the client sees another with the service... Submiting has been so Hyped up that it's a hard battle to win.

I strongly feel many website submit services are a scam. They're just taking your money for something that isn't necessary...

So How Do You Get Indexed by Search Engines?

Links to your website. And to rank well the more important and relevant those links are the better.

If you're just starting out, submitting to directories is a perfect place to start...

Here is a thread I started a while back that will get you headed in the right direction...

SEOChat.com - Drop Everything! It's time to start submitting...
More…

You will get spidered quicker and more often if you get links to your website. Much faster than submitting. And you can find a lot of FREE directories.

For any site I put up, one of the first things I do is submit to as many directories as I can. Because some of the directories (not all of them) get spidered all the time. When a search engine's spider goes through a website, it follows links off of that website.

So let's say you have a directory that you submitted to that gets hit by the spiderbot daily, well as soon as your link gets added to the directory the spiderbot will pick it up and follow it to your website...

It may not do a deep crawl right away, but eventually if you create enough content it will... content is important. The bots feed off of it and will visit more often if you add fresh content frequently.

I've used this strategy very effectively. I get visited daily by the SEs. And the best thing about it is that it's free. A few years ago I spent $50 per month for a service to submit my website... wasted money.

It does also help to put your URL in your signature of any Public Forums you're in. The SEs crawl forums like crazy as well...

BTW, there is nothing wrong with it; it's a common practice. I'm even in forums where they actually encourage you to place your products or new deals etc. in your sigs. It's beneficial for the community as a whole. I may need what you're offering...

This is the first part of your link strategy. After you're website is picked up, you can start concentrating on getting better link partners. Look for websites that are relevant to yours... trade links etc.

DMOZ is important, but don't get obsessed with it. A lot of people get angry or freak out about not getting listed. If you do, it's a bonus.

Submit your site only once. If you submit again you are sent to the back of the line.

There is no guarantee you'll even be listed. Many people will wait a year or more to get listed.

I really believe that it is better to get one way links to your website (not recipricol). Search Engines like Google use inbounds to weigh how important your website is. If people are linking to your website naturally, that's a very good thing. Recipricols are artificial and I think SEs can pick up on that...

One of the best way to get links is to create content that people want to link to... that's sound simple, but it's very important. I have pages designed just for that purpose.

I know you asked how to submit to SEs etc., but it really is a waste of time and money. And time and money is precious in this biz.

SEO is not just about keywords, density, and meta tags. Your linking strategy is one part of the formula.

There are really no shortcuts. You just have to take a systematic approach and hopefully your website offers something the SEs eat up.

Good Luck!

That’s it!

I hope you enjoyed & learned from all the information I’ve provided for you here.

It was a great pleasure putting this together. It’s been a great year! I can’t wait to see what this next year will bring all of us!!

Take Care & Good Luck with All Your Endeavors!!
-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!
_1214653671.unknown

_1214653672.unknown

_1214653670.unknown

_1214653669.unknown

