

How To Harness The Power of The Internet For Your Business!

Today, **you** will learn how to harness the **True** power of the internet...and turn it into **TONS** of paying customers!

Proudly brought to you by:
<Your Name and Company>

Introduction:

Do you feel like road-kill on the information superhighway?

You're in the right place!

Here's why....

How are you staying in touch with your current customers?

Pony Express?

Telephone?

Email?

None of the above...

Set up a free 24/7 virtual salesperson!

What is an auto-responder?

How will it help my sales?

Is it expensive?

Database setup and management...

What is a database?

How do you build one?

Managing or outsourcing?

Fast and easy list building for your business

Browsers

OR

Buyers

The choice is yours!

The most powerful list

3 key factors for high conversions

Current advertising methods:

Print Media

Cable TV/Radio

Billboards, etc...

Has anyone seen my R.O.I?

How are you tracking your advertising?

Two Categories...

How Do You Know?

Cut your ad budget AND increase profits!

**How to cut your ad budget and increase your
profits at the same time.**

What if I have a site?

Can I add an AR form to my existing site?

Will it change the appearance, layout?

Can I do it myself?

What if I don't have a site?

Starting from scratch...

Outsourcing, what NOT to do!

What to watch out for

The perils of do it yourself

To be or not to be...

Direct Response
OR
Billboard?

Redirecting for lead capture!

What is redirecting?

Why would I do that?

How difficult is it to do?

Email campaigns...

Content is king!

The 3 things...again!

Structure of the email

Outsourcing, or not?

The outsourcing formula

What to watch out for

The square deal

Other offers to your list?

Monetizing your list, again!

The structure of the offer

Product delivery at 2am?!

JV's with fellow business owners...

The structure of a true Joint Venture

Benefits of partnership

Attracting partners

Your Turn!!

<Your Name>

<Your email or website address>

<Your telephone number>