

Dan Kennedy
Everte Farnell

**How Giving
Away Free
Information
Can
Effortlessly
Double or
Triple Your
Sales in the
Next 90 Days**

17 Secrets of Small
Business Marketing
Series

17 Secrets to Small Business Marketing
How Giving Away FREE Information Can
Effortlessly Double or Triple Your Sales in the Next
90 Days!

by © 2013 Author, all rights reserved

Dan S Kennedy & Everte Farnell

© 2013 Author, all rights reserved

Get the other 16 books in this series FREE!!

There are 17 Books in this Series...16 are available here on Amazon for just 99 cents each.

However, because you are obviously the type of person who is interested in building your business – and I respect that, I am willing to give you the rest of the series, including the “missing” book, FREE!

Simply go to www.100PercentBusinessGrowth.com/17Secrets and fill out the form. I will immediately email all of the books.

You can have them in the next 3 minutes, if you click now!

I'll look forward to hearing how the 17 Secrets help you double your business in the next year!

Just Like a Farmer Who Has Oil Under His Farm, You May be Standing on Untold Wealth and Not Even Know it!

Within this book you'll find the direct marketing process which will drill HUGE profits from your small business, just like an oil derrick can find the farmers oil.

The solution to all your frustration, financial problems and stress may just be a one direct mail marketing process away!

If you'd like to create a cash flow surge in your small business, but don't have a years to learn all the in's and out's of direct mail marketing....This book was written just for you!

I understand the plight of a business owner! As a small business marketing consultant I work with guys who are in the trenches each and everyday. I promise you I understand what you deal with all the time. I understand that dumb dumb vendor who's putting you behind, I understand the lazy employee who isn't getting his work done, I understand that customer who's slow paying you and it's putting a crimp in your cash flow, I understand the county tax assessor sending you a bill for some tax you didn't even know existed, I understand some idiot regulator showing up and harassing you about some dumb-ass obscure rule that doesn't even make sense.

I understand because I was a business owner who built my business from \$1000 cash to a \$1,000,000.00 in sales in just 16 months- no retirement to borrow from, no credit lines, no wife with a pay-check to support me...just a measly \$1000, 2 children and a pregnant wife, 2 months before Christmas – then purchased another business and drove that business to 10X sales in just 2 years 3 months...all during and after the “Great Recession.” I understand because I'M ONE OF YOU...and I'm damned proud of it!

And because I'm on a mission to help you, and to save the worldwide economy (which only we can do!) I wrote this book to be brain dead easy, plug and play so you can start making money right now!

Mr. Farnell is available for a few select marketing projects each year. The project must be for a real business, that is Mr. Farnell is not interested in working with online start ups, multi-level marketing distributors, or, in general, businesses that are not already in operation with some level of success. Solopreneurs or professional practices are well received, as are real bricks and mortar businesses. Mr. Farnell will not work with any banks, insurance offices, or in the financial services sector at all.

If you have some interest in retaining Mr. Farnell, please send a fax, with a brief

If you have some interest in retaining Mr. Farnell, please send a fax, with a brief 5167. Someone from Mr. Farnell's office will be back with you within 7 calendar days. Thank you, and we look forward to working with you.

Mr. Farnell does try and give anyone sending such a fax request a free, no obligation, 15 minute consultation as his schedule allows.

Attention: *This book, like this entire series, is designed to show you one specific marketing technique, give you examples you can model to use the technique and help you get the technique implemented in your business. It is not meant to educate as much as it is to help YOU get started. The techniques and the examples are basic, and are meant to be understandable and usable even to an absolute beginner to direct marketing.*

More business owners do not use these techniques to make their business more profitable because of problems they have in their heads. Marketing isn't complicated...learning to get your mind straight so you WILL use the marketing techniques can be quite complicated.

As a result, Dan Kennedy has contributed material to help get the business owners head straight. Dan's ability to market businesses of all sorts in unquestioned. He his materials have lead me to million and multi-million dollar businesses, and lead to the publishing of this series.

I have included his work here, licensed from Kennedy Inner Circle, Inc., to help overcome the internal conflict business owners have in implementing new marketing techniques. I have included an introduction from Dan in the

first book in this series and a chapter in each book that follows. I hope you find the material helpful.

One step at a time, implementing the techniques will open up a new world of prosperity to you and your business.

**“How To Put Words On Paper,
Offer It To Your Prospective
Customers For FREE And Produce
The Kinds Of Sales And Profits
You’ve Always Dreamed Of ...
Using FREE Reports To Get
Prospects Calling You!”**

SECRET #4

How To Use FREE Reports To Get Prospects Calling You!

By now I'm sure you've figured out that a FREE Report is one of the tools we'll use to motivate prospects to call you. It's been the focal point of most of our lead generation ads. Most people don't want to talk to a salesperson, but they *will* call a non-threatening recorded message to ask for a free report.

The purpose of your FREE Report is to educate people and to start building a psychological relationship and rapport with you.

Your report is a non-threatening, non-salesy message that provides enough helpful advice to show that you offer solutions to your prospect's problems and wants, and that they would benefit from working specifically with you.

The reports are written in a friendly conversational style. Don't worry about violating all the rules that Mr. Fleming taught you in high school English class! Nobody talks that way. Write like you talk. This has proven to be the most successful style for your free report.

Now we need a reality check: Your FREE Reports are not going to get every single prospect to do business with you. You *will* get some of them fairly soon. You'll get others over time if you follow up correctly (more about that in the next section). But your free reports aren't magic. They won't cast a hypnotic spell on your prospects and suck every one of them into doing business with you immediately.

If you decide to do a phone call follow up after sending the report, you'll find that it has helped to break the ice. Your prospect feels like they already know you.

Think about it. They have already had several contacts with you even though it was without your direct involvement! (I love that!) They read your ad. They heard your voice on the recorded message. They read your report. And now they get a phone call from you that goes a little something like this:

YOU:

"Hi, Bob. This is <insert name>. You asked for my free report a few weeks ago. It was the one on the ugly goldenrod paper called, '5 Secrets To Losing Weight And Getting In Great Shape.' I just wanted to check and make sure you got it."

PROSPECT:

"Oh, yeah, yeah, yeah. Hi, Joe. Thanks a lot. I got it on Friday."
(Their response will usually be positive. They most likely will act like they know you!)

Then they'll say something like:

PROSPECT: *"I haven't had a chance to read it yet."*

YOU:

"No problem. If you have any questions after reading it or need any more information, just give me a call. My number is at the end of my report. By the way, I think you're really going to like secret #3 in my report. Bye."

Hopefully that last statement will get him curious and he'll go read your report as soon as he hangs up the phone.

If you do a phone call follow up after sending the report, don't be

surprised if people haven't read it. It may not be an urgency for them at this particular time.

But if you make this quick follow up call, 99% of the time, your prospect's response is going to be positive. First of all, they contacted you. So that puts you in an entirely different position. You're not approaching them and begging for their business. They came to *you* for information!

This is not anything like cold calling. If you have ever done any kind of cold calling then you know how miserable that can be. You're pestering people. They didn't ask for you to contact them and they can get pretty nasty. Just thinking about it right now gives me that awful feeling in my stomach!

When you do a phone call follow up to your free report you might find that they have already read it and have a few questions. That's great! Answer their questions and be as non-salesy as possible. You want to position yourself as a trusted advisor, not a salesperson.

If they seem open to it, invite them to a free workout or to observe. Whatever you do, don't try to use any kind of hard "close" on them.

It's not absolutely necessary to do a phone call follow up after sending your report, but you'll miss a lot of potential business if you don't.

Onward.

Here's The Formula For Writing Compelling FREE Reports:

1. Use An Attention-Getting Title.

The titles of free reports should always be enticing.

Which sounds more exciting?:

“Self Defense For Women” or...

“The Seven Secrets Every Women Must Know To Be Safe From Any Physical Attack”

Which title would be more compelling to entice the prospect to read the report?

Just like a headline, the title of your report should instantly let the reader know exactly who the message is targeted to. Also, your title should state a benefit to the reader.

You can test different titles to see what gets a better response. You can keep the body copy of your report exactly the same but have different titles. That way you can have several different reports without having to write entirely new ones.

2. You Have To Tell The Reader What’s In It For Them.

Follow the **WIIFM** formula we spoke about earlier. Your title should tell your prospects the benefit(s) they will get from taking the time to read your report...and the potential loss they may incur by **NOT** reading it.

In a later section you’ll learn a little known technique of using “grabbers” to get your prospects attention and motivate them to read your report immediately.

Your report must talk about, and to, your prospects. It must not talk about **YOU!** No one cares how long you’ve been in business, or what professional associations you belong to, or how good you are, or your “tradition of excellence” ...or anything about you. The only person who cares about all that stuff is **YOU!** (And maybe your mother.) If you talk about your prospect and their wants and

concerns in a conversational style they can relate to, you'll make a psychological "connection" with them.

3. Use Stories To Build Interest And Empathy.

Facts and figures are boring! Most people won't read them. But stories capture your prospect's interest and emotions.

If you tell the story about Jay, a 78 year old, who had no self esteem and was getting bad grades in gym. When he came to you he was so timid that he just looked down at the floor and he was doing poorly in gym class.

But after only 8 weeks, he has made new friends, his grades have improved, he's confident, has fun, smiles more, etc.

You may have a whole bunch of successful "Jay transformation" stories.

Stories are so much more effective than just cold, boring facts and figures. *"We've helped 127.4 people lose an average of 15.4 pounds...helped 245.3 people add 2.4 inches to their biceps, yadda yadda yadda."*

But the "Jay transformation" story is interesting and gets your prospect emotionally involved.

My gosh...what parent *wouldn't* find the "Jay transformation" story interesting and compelling. If their kid is suffering from the same problems, they probably can't pick up the phone and call you fast enough!

Remember, buying decisions are made based on emotion, not logic! Stories get the reader emotionally involved.

Now I probably don't really need to say this, but only tell true

stories. We're not writing fiction here!

4. Your Report Must Hit Their “Hot Buttons”.

You've got to push buttons that arouse emotions to motivate your prospects to take action.

You should inject a little fear, too. Maybe tell a story about a man who had a heart attack that could have been prevented. Or what could happen if they don't try to save their home, it could affect them negatively the rest of their life. Your report should tell people how to avoid these mistakes and how to take advantage of little known opportunities and techniques.

I know I sound like a broken record, but your report has to tell them “**WIIFM**”.

5. You Must Make People Curious To Want To Find Out More.

If you want people to respond, you can't tell them *everything*. You should only tell enough information to show that you're an expert in what you're talking about.

You've got to spark a curiosity so they want to find out more. You want your report to compel the reader to call you and be open to talking to you.

That is the only purpose of your free report...to get the prospect to call you. Don't try to make your report do more than it's supposed to do. It's only job is to prompt people to call you.

Let's look at a few examples of free reports.

The report on the next few pages was written by one of our Martial Arts Marketing System members. They are promoting a non-traditional program that they developed called the “CAT” (Counter Assault Tactics) system.

This report is somewhat controversial. It's likely to make some Martial Arts people angry, but the report is designed to position their program as the best choice available for pure self defense. The owners' backgrounds in the martial arts and in real-life situations lends a lot of credibility to their message.

This is just an example of a good free report; you could adapt this to your foreclosure marketing program.

FREE Report Example - Page 1 *Veteran Police Officer and Martial Arts Expert Reveals...*

“The Personal Protection Secrets That Could Save Your Life And The Lives Of Your Loved Ones”

Dear Friend,

“Karate Doesn’t Work !!!!”

That’s right - you heard me! Karate and other traditional Martial Arts systems don’t work in real self defense situations. I should know with 25 years of training and six black belts from three different systems! I have witnessed first hand karate’s shortcomings in real street encounters.

Karate doesn’t work because it’s based on tradition. It doesn’t train you for reality or in a realistic way. **If you’re not training for a real attack you’re wasting time!**

What Is The Counter Assault Tactics (CAT) System ?

The CAT System is a personal safety and self defense program that was originally developed for the military and Law Enforcement Personnel. It was specifically designed to work for *virtually anyone* under any conditions, **regardless of size, sex , age or strength**. It requires very little training and is very easy to use. It's a complete safety training program that addresses not only self defense, but also how to assess threat levels, avoid potential problems and prevent yourself from becoming a victim. **And it is now available for the first time to civilians!**

The C.A.T. System's exclusive adrenaline-based situational training is as close to reality as you can get. With this special system you'll know how to respond and what to do in a real criminal encounter to protect your life and the lives of your loved ones.

FREE Report Example - Page 2 One of the many problems with traditional karate programs is that the techniques used are just too complicated. They break down when applied in a real situation...

“Karate Is Too Complex!”

One of the many problems with traditional karate programs is that the techniques used are just too complicated. They break down when applied in a real situation...

When stress hits and the fight or flight response kicks in, your heart rate jumps, breathing becomes rapid and fine motor movements break down. We know this from extensive research done on high risk situations.

Karate, with its multi-step techniques, just does not work under high stress. The C.A.T. techniques are simple and require only gross motor movements and virtually no cognitive skills to perform.

The other problem is that Karate is highly contextual. If the bad guy doesn't approach in a certain way then the technique will not work. It becomes a case of “you attacked me wrong!!!!!!”

The C.A.T. System is designed around 5 simple techniques and 4 combat principles which any one can master in a very short period of time... and never forget. These secrets are so powerful they will work very effectively for virtually anyone. In any encounter... from kidnapping to car jacking or rape prevention.

“Street Tested!”

The major difference between traditional Martial Arts and the CAT system is that the C.A.T. System is based on modern street tested techniques - not theory. The program was developed over a ten year period in which real criminal encounters and fight situations were analyzed. Only techniques that could be used easily, quickly, and effectively were kept. All other techniques were discarded, leaving five very effective techniques which operate on 4 simple combat principles. **These techniques have stood the toughest test of the street. We know they work!**

“Fast And Easy To Learn!”

The C.A.T. System is so simple it can be learned in as little as 40 hours total. You can learn the entire system in three months and have more real self defense skills than a martial artist who has spent four years and hundreds of hours in the training hall.

FREE Report Example - Page 3

The environment is relaxed, comfortable, and non-threatening. Since C.A.T. is non traditional, there are no masters...only instructors.

- No bowing
- No silly uniforms to wear
- No bare feet
- No boards to break
- No belts to wear
- No promotions
- No hidden fees
- No complex rituals or language to learn
- No meditation

Just down to earth self defense and safety information that could save your life. Time is important to every one and we know you don't have 4 years to waste...**so we compress years into days!** All the unnecessary material has been removed, leaving only what works.

Expert Instruction

Each C.A.T. instructor is an expert in the field of self defense and personal safety. All are certified instructors with years of training and experience under their belt. Most are police or corrections officers, which gives them a unique insight into the criminal psyche and how criminals operate and victimize people. This insight gives you the edge in the street. Where other instructors *think* they know what works, C.A.T. instructors *know* what works! You'll learn from experienced professionals.

Custom Designed Just For You

The C.A.T. System was specifically adapted for the busy professional. The class is designed to be fast, fun, and most of all enlightening, giving you real skills for dealing with the serious problem of crime and personal safety. The C.A.T. program is designed to give you proven techniques and fit comfortably into your busy schedule. Private and in home lessons are also available upon request. Call for details and to set up your private training session, at a time convenient for you.

What You Will Learn

Besides the most effective personal safety training anywhere, you will also learn the following things to make you **truly prepared to deal with any situation...**

FREE Report Example - Page 4

- How to use pepper spray to instantly neutralize an attacker
- First aid & CPR
- Improvised Weapons
- Self defense & the law
- Car Safety
- Home Safety
- School Safety
- Work Safety
- Rape Prevention
- Risk Reduction
- Developing a survival mind set
- Situational Awareness
- Instinct Development
- Counter Surveillance
- Kidnapping Prevention
- Loss Prevention
- Travel Safety
- Power Communications
- Criminal Tactics
- Stalking Prevention
- Identity Theft Prevention
- Self Defense
- And much more...

We Guarantee It!

We are so sure you'll agree the C.A.T. System is the finest personal safety and self defense program that we guarantee it. If you don't think the C.A.T. System is the most effective, easy-to-learn self defense program anywhere...simply let us know and we will refund the unused portion of your tuition. No questions asked. No hard feelings. It's that simple. **No other school will match that!**

Act Now & Save 50%

If you act now you can take advantage our grand opening special. When you sign up before October 15, 1999, you'll save 50% off our regular membership fee on your first enrollment and 75% on any additional family member who enrolls at the same time.

FREE Report Example - Page 5

Our introductory rate is only \$397 for the first family member and \$197.00 for additional family members. Compared to traditional karate which would cost as much as \$6000.00 for a black belt *over a four year period!*

The C.A.T. Program is only \$397 total. Nothing more to buy and no additional fees...ever! **That's a 93% savings compared to the cost of becoming a black belt in Karate.** And the C.A.T. system is guaranteed!!!! See if any traditional school will guarantee *their* program!

When & Where

Class is located on State Route 201 just 3 miles north of I-70 and across from Bethel High Gym.

Class is held every Tuesday & Thursday Night from 6 PM to 7 PM.

Feel free to watch or participate in a FREE introductory class. Dress is casual, work out clothes and tennis shoes.

If you want more information or would like to schedule your FREE introductory class, call (000) 000-0000 10AM to 3PM or leave a message on voice mail. One of our instructors will call you back as soon as possible.

Instructor Profiles

William C. Parsons

Bill is a 13 year veteran police officer, former Commander of Sinclair College's Police Academy and an instructor at Sinclair, and Clark State colleges. Bill is a state certified Defense Tactics instructor and a court certified expert witness in street survival, self defense, use of force and many other areas. Bill is the author of two books on personal safety and dozens of articles and manuals on the topic. He is a frequent guest on radio & television where he shares this valuable information with listeners around the country. Bill holds black belts in Tae Kwon Do, Hapkido and Judo.

Greg Johnston

Greg is a twenty year veteran police lieutenant and has served as an instructor at Sinclair and Clark State Colleges, as well as Miami County JVS. Greg is a state certified defense tactics instructor and a court certified expert witness in the use of force. He holds a 4th degree black belt in Shorinryu Karate and a masters degree.

The next example was one of the first free reports I wrote that actually worked...and worked well! On average, 10% of the people who requested this free report ordered the program.

It's a good example of a free report "layout". Use it as a template for your report. If you ordered the Gold Package, then this letter is on disk for you. You could do a word substitute and insert "gym" (or health club) for the word "bodybuilding". You would, of course, have to change the story but you could duplicate the basic format and adapt it to your program.

Hard Gainer Reveals Secrets To Packing On Mass Fast!

“Have You Learned These Jealously Guarded Secrets Of Gaining Muscle Mass And Power As Fast As Humanly Possible?”

Have you been beating your brains out in the gym with no results? Are you frustrated with your bodybuilding gains?

Are you ready to get started on a *real* training breakthrough to propel your muscle mass gains through the roof?

And, If You Act Now, I want to “Gift” You Six Bonuses (a **\$1,177.00 Value**) *Absolutely FREE* to Help You Achieve Your Bodybuilding Goals!

Dear Friend,

Do you work your butt off in the gym, work out regularly, eat right, maybe even spend a small fortune on those miraculous supplements advertised in the muscle magazines...follow the current bodybuilding champ’s training program that you read about in a magazine or maybe bought for big \$\$\$...but you are still getting no where? Do people act surprised when they hear that you work out with weights? (It SHOULD be evident to them). Well then you are, my friend, what is called a hard gainer, or as I like to say, a “**Genetically Average Joe**→”.

Don’t Waste Ten Years & Lots Of Money Like I Did !!!

I understand your dilemma...I lived it for *ten years*, spending a small fortune on all the latest supplements advertised in the muscle mags (“a miraculous new supplement made from the bark of the Yadda Yadda tree in Brazil, and freeze-dried desiccated testicles from specially selected Argentinean bulls whose only diet was the famous bark of the Brazilian Yadda Yadda tree. Guaranteed to work just like steroids !!!”), buying every training manual written by the current steroid-using champ... getting all the magazines every month, looking for the secret...and consistently working my butt off in the gym. And the reward for all of this time, money and effort? NOTHING!!! I

still was not any bigger or stronger!! I knew there had to be a way for a Genetically Average Joe to get **bigger and stronger without destroying his health with steroids.**

I Met A Bodybuilder Who Taught Me The Secrets To Getting

HUGE!

In the gym one day, I happened to see a huge, muscular man who was doing squats with over 300 pounds...for more than twenty reps!!! I had never seen this guy in the gym before. He was so huge that he was hard to miss!

I stood and watched in amazement while he finished his set. (I was still struggling to do 185 on squats!) After this “mountain of muscle” finished his set, I managed to work up the nerve to ask him a question. “How did you get so big and strong”, I asked slightly afraid that he would get mad at me for interrupting his workout.

The big guy looked at me, smiled, and said, “Why do you want to know?”

At that point I unleashed my whole story on him of how I had been struggling for years, spending a small fortune on courses and exotic supplements, only to still have very little to show for my efforts.

The big guy quietly listened to me rattle on about my training and diet confusion for probably ten minutes. He listened intently, nodded his head and looked as if he really understood how I felt.

After I finally shut up and waited to hear his reply, the big guy just looked me in the eye for what seemed like an eternity of silence. With his blue eyes still piercing he said, “*How bad do you want to learn how to get big?*”

“Really bad”, I replied, “but I don’t want to damage my health with steroids.”

“That’s great”, he said,

“because I can show you how to get big & strong without steroids if you’ll do everything that I teach you.”

My Bodybuilding Mentor Showed Me The Carefully-Guarded Secrets Of Getting *Massive Fast!!!*

“Are you saying that you’re gonna train me and teach me how to get big?”, I asked, somewhat not believing him.

“I will not only train you, young man”, he said, leaning in a little closer, “**but**

I can show you some training and diet secrets that will put muscle on a skeleton!”

His rates as a personal trainer were really steep, I actually had to borrow money from some of my friends to pay him. But it was all well worth it, because...

I Gained 25 Pounds Of Muscle In Eight Weeks!

Over the next eight weeks, my new “muscle mentor” showed me the exact training program and diet that helped transform my physique and allowed me to gain 25 pounds of muscle!!! This training routine and diet were not like anything that I had ever read or heard about. I thought this guy would have me spending big bucks on fancy food supplements, **but the only supplement he had me use was one that I could find in any grocery store for under \$2.00!!**

This guy’s program was not easy, but, boy was it worth it! Not only were people making comments about how much bigger I was getting and how good I looked...I started to feel better about myself. I not only felt better because *I now looked like a bodybuilder*, but I also felt better because I had a personal victory. *I learned how to overcome a struggle that had been holding back my progress for ten years!*

A lot of guys in the gym noticed the dramatic change in my physique and started asking questions. Some even asked what kind of steroids I was taking!! I had to laugh at that! Most of the time I told these guys that I was training hard and eating right. Most of them never asked me again about my *secret training and diet program*...but a couple of them would not leave me alone. These few guys...these Genetically Average Joes wanted to get the same results that I had gotten. I understood their frustration, so I felt obligated to pass on these secrets that I had learned.

Here’s Why I Am Sharing This Valuable SECRET Bodybuilding Wisdom.

Which brings me to why I wrote the book **“How A Genetically Average Joe → Can Gain 25 Pounds Of Muscle In 8 Weeks.”** I couldn’t disappoint

these guys at the gym who had been struggling and not making any gains, just like I had done before I met my mentor. I *had* to share this program with them. So I wrote this book with the hope that I could save other hard gainers from wasting years of effort like I did.

“How A Genetically Average Joe → Can Gain 25 Pounds Of Muscle In 8 Weeks” Contains:

³⁵₁₇ **A proven training program** that has been **successful for over fifty years**. (This routine has been a **closely guarded secret** by those in-the-know since the early 40’s and it works just as well today!)

³⁵₁₇ How to use a special, totally legal supplement called “**White Magic**”, available in any grocery store, to **pack on slabs of muscle**.

³⁵₁₇ A special exercise, when done as instructed, supercharges your entire body, and stimulates **massive increases in size and strength**.

³⁵₁₇ The exact training and diet routine that helped one Genetically Average Joe **gain over 100 pounds of muscle** in a very short period of time!!! (This is a documented fact!)

³⁵₁₇ Nutritional information from the **famous bodybuilding guru, Rhea Blair**. Almost *all* of the bodybuilding champs of the 50’s, 60’s and 70’s (before all competitive bodybuilders used steroids) sought out this guy’s nutritional knowledge. He had the secret of achieving **steroidlike results without drugs**. Blair died an untimely death and most people thought that his famous bodybuilding nutrition knowledge died with him...until now!

³⁵₁₇ The Genetically Average Joe diet for **packing on muscle fast!**

³⁵₁₇

...and many more **hard-gainer training and diet secrets**.

Every hard training bodybuilder who is not making the kind of gains he desires needs this valuable knowledge. This system has literally **transformed** hundreds of Genetically Average Joes into huge, strong bodybuilders, **so why continue to be average?** Hundreds of average guys like yourself are taking advantage of this carefully guarded information every week and **transforming their flat, skinny bodies into powerful, heavily muscled,**

attention-getting physiques...so why don't you be the first at your gym to get a hold of these time-tested truths of muscle-building and finally start making the kind of gains you've been dreaming about?!!

Written By A Hard-Gainer Who Knows How To Build Muscle Mass On HardGainers...FAST!!!

Several years ago, if I would have known about the super-effectiveness of the **Genetically Average Joe** → program, I would have gladly paid over \$1,000.00 for this rapid results-producing course...and still considered it a bargain compared to all the money I wasted on those worthless “bomb & blast” courses from the “pumped full of pharmaceuticals” bodybuilding stars.

But this material is different! It's written by a fellow hard-gainer. Someone who understands the frustration you feel with your lack of progress...**someone who knows how to pack beef on an average guy...and has carefully researched, tested, and prepared this bodybuilding package specifically for You, a genetically average guy who doesn't want to look average anymore!**

I know that most hard-gainers would give their eye teeth to get their hands on this course and these priceless “**growth secrets**” would be a *steal* if priced at over \$1,000 (even though it's a lot less than that!)...**but I wanted to throw in all the tools that I could think of to help you in your quest for massive muscles.**

That's Why I Am Throwing In Some Very Important Bonuses Absolutely FREE!

FREE BONUS #1

Your first Free **Genetically Average Joe** → bonus is equal to over \$200.00 worth of advice from Mr. NABBA U.S.A. himself, Rob “The Colossus” Colacino. Rob just finished in the top 5 in the NABBA Mr. Universe and is an up and coming star in the bodybuilding world. He commands upwards of \$200.00 an hour for his personal coaching and training advice, but you will be able to eavesdrop on a conversation between Me and Rob, discussing

Rob's controversial but effective methods for fully training and exhausting a muscle group in a minimum amount of time. Here's just a few of the nuggets you'll learn from this tape:

³⁵₁₇How to build the **maximum muscle in the minimum amount of time.**

³⁵₁₇ Special techniques to "up your intensity" and **most effectively train for rapid size increases...**while keeping your time in the gym very brief!

³⁵₁₇How to totally exhaust a muscle group by performing **only one rep per set!**

³⁵₁₇How to produce the **exact stimulus needed for mass increases** every training session and **avoid over-training...and under-training!!!**

³⁵₁₇How Rob eats to achieve rapid gains in muscular mass in the offseason.

³⁵₁₇Rob's actual routine, totally proven to **pack powerful slabs of beef on your entire frame by only doing an unbelievable 1 rep per set!!!**

³⁵₁₇ ...and tons of other bodybuilding "pearls of wisdom".

This tape retails for over \$19.95, but will be yours ***Absolutely Free*** if you **order within the next 10 days.**

FREE BONUS #2

Your next Free **Genetically Average Joe** → bonus is a very unique muscle growth tracking system. Before you embark on *any* journey you have to know where you are starting from and where you want to go. That is what the **Muscle Growth Tracker Software** can help you do. With the help of a personal computer, the **Muscle Growth Tracker Software** will help you record the starting measurements of each muscle group, and your continuing growth and progress toward your muscle mass goals. This unique system usually sells for \$19.95 but will be included with your **Genetically Average Joe** → order *Free* if you place your order now.

FREE BONUS #3

Have you been doing the same exercises, same weights, same sets, same reps month after month, year after year? That's because you didn't have a

weight/rep goal planned for each exercise every training session. You just continue to spin your wheels, going nowhere. Your **Genetically Average Joe** → Free bonus #3 can help you overcome that! With the help, once again, of your personal computer, **BodyMaxx** Software can help you plan and organize your exercises, weights, and reps for every training session. **You will be able to plan and track your workout progress from day to day, week to week, and use it as a motivational tool to keep you progressing!**

How many times have you gone to the gym unorganized and said to yourself, “Hmmm, how much weight did I use on this exercise last time? Did I do 10 or 12 reps on this last workout?” How can you continue to gain when you don’t keep track of what you did last week...then try to exceed it??!! **BodyMaxx** can be a handy tool to help keep your workouts progressing.

The registered version of **BodyMaxx** retails for \$39.95 but a copy is yours *Free* as long as you **order within the next 10 days!**

FREE Bonus #4

As if I wasn’t throwing in enough Free gifts! If you place your order now, I’ll also include the booklet, “**10 Genetically Average Joe** → **Secrets For Packing On Muscle Mass FAST!**”. This special report (\$19.95 value) reveals some of the **secrets** from the hard-gainer training experts. I originally intended to offer the “**10 Genetically Average Joe** → **Secrets...**” booklet as a follow-up to owners of the “**...Gain 25 Pounds Of Muscle In 8 Weeks**” but I felt that the information in the booklet was so important to your muscle building efforts that I wanted you to have it...*Free if you act now!*

FREE Bonus #5

Often times demonstration, rather than just instruction, is a much more powerful way of learning something new. I know that if I could be *right there* in the gym with you teaching you, training you, and showing you exactly how to train the correct way...I know that you could be so much more effective in your training for new muscle bulk.

I know that this is just not possible due to my busy schedule...

But Now You Can Have The Closest Thing To Me Actually Being In The Gym With You, Guiding You Along Every Step Of The Way.

To insure your bodybuilding success, I will include the *Genetically Average Joe Training Video* if you order right away. This video will walk you stepby-step through the actual exercises, showing you exactly how to do them to maximize your gains.

And most importantly on this training video, I will show you the carefully guarded secret technique for performing the one special exercise that will **stimulate massive overall muscle growth and strength.** (*This is a technique that is hardly ever taught anymore but can skyrocket your gains through the roof!*)

This 30 minute video, a \$77.00 value, is yours FREE if you place your order within the next 10 days.

FREE Bonus #6

It is so important that this bodybuilding package produce good gains for you, so I racked my brain to think of all the ways that I could help you achieve your bodybuilding goals. As my final offer to invite you to try this program, I am throwing in a special limited certificate redeemable for...

One On One Training And Diet Consulting With Me For The Full 8 Weeks!!!

This special certificate entitles you to ask me any questions about training and diet that you have while following the *Genetically Average Joe* program. You will be given my private fax number and E-mail and you can feel free to send me your questions any time of the day or night. Due to my busy schedule with paid subscribers to my training/diet consultation service, I will be forced to limit this offer to the first 100 people who respond. I just wouldn't be able to handle the time commitment of consulting with any more than 100 people.

My friend, this is a great bonus! I normally charge my clients \$500 per month to retain my unlimited training and diet consultation service. **This bonus, valued at \$1,000, is yours FREE when you order within the next 10 days.**

You Can Be On Your Way To Making Great Gains In 7 Days Or Less!

Since I know that you will be anxious to start on your new program right away...the very day I receive your order, **I will RUSH your package to you Priority Mail so that you can get started immediately!**

All 6 Of These FREE Gifts Are Yours NOW If You Order Your Copy Of “How A Genetically Average Joe→Can Gain 25 Pounds Of Muscle In 8 Weeks” Within The Next 10 Days!

Due to the extremely high demand for this special bodybuilding package, my supply of these bonuses:

- **Rob Colacino Interview Cassette**
- **Muscle Growth Tracker Software**
- **BodyMaxx Software**
- **“10 Genetically Average Joe→Secrets For Packing On Muscle Mass FAST!”**
- **The Genetically Average Joe→Video**
- **And...The FREE 8 Week Consultation Certificate**

is limited and I’m afraid that these priceless bonuses will go to the first 100 folks that place their order NOW...**so act fast to receive these invaluable muscle-building tools.**

Note: The FREE bonuses are available on a first-come-first-served basis. Dan Gallapoo reserves the right to withdraw these **FREE** bonuses from this offer if the demand exceeds the supply. I recommend that you fax or call in your order as soon as possible to assure that you will get these valuable bonuses before the supply runs out.

I Don’t Blame You If You’re Still Skeptical.

Hey, I understand! I got suckered into buying a lot of worthless courses and training booklets, too, remember? But I am so sure that **“How A Genetically Average Joe→Can Gain 25 Pounds Of Muscle In 8 Weeks”** will produce great gains in muscle bulk and strength, that I am offering a **full guarantee**. Go through the entire program...follow it faithfully for the full 8 weeks, and if you can show me that you followed the program *exactly* (on paper, of course, with copies of your training logs) and that you are not bigger and stronger, call us for a return authorization, return the book in good condition, **and I will return every penny you invested in the course... no questions asked, no hard feelings...and you keep all 6 of the free bonuses as my gift for trying the system!!!**

Order Now And Start Building Muscle Right Away!

Please don't waste any more time following routines that aren't going to give you the muscle mass and strength you've always wanted. Order *“How A Genetically Average Joe→Can Gain 25 Pounds Of Muscle In 8 Weeks”* within the next 10 days, for only...

...\$177 plus \$10 shipping & handling (\$187 Total).

Order NOW and get all 6 FREE bonuses and experience the results that you've been dreaming about!

To order with your Visa, MasterCard, American Express, Discover, and we also take personal checks by phone, **Call 1-888-758-2969** today and ask for your copy of *“How A Genetically Average Joe→Can Gain 25 Pounds Of Muscle In 8 Weeks”*.

You can also use the enclosed Order Form and FAX your personal check or credit card order any time 24 hours a day to:**1-937-440-0532**.

If ordering by mail, please use the enclosed Order Form.

Sincerely,

Everte Farnell

P.S. Is the bodybuilding program that you've been following giving you the gains you really want? Why waste any more time? Order **“How A Genetically Average Joe→Can Gain 25 Pounds Of Muscle In 8 Weeks”**

and transform your physique in only two months! You've got nothing to lose...***but a lot of new muscle to gain!***

P.P.S. You may have been born with average genetics, **but why continue to look average?** You can try the program at **No Risk**. If after faithfully following the program, you can look me in the eye (on paper, of course) and tell me that you followed the program exactly as outlined for 8 weeks and didn't get bigger and stronger, you can send the book back and **keep all of the FREE bonuses as my gift to you!** How many of the *champs* back up their training courses like that?

³⁵/₁₇Griffin Publishing ³⁵/₁₇3303 Troy Sidney Road ³⁵/₁₇Troy, OH 45373 ³⁵/₁₇ Web Site: <http://www.drugfreebodybuilding.com>

← Copyright 1999 Griffin Publishing

Don't disregard these reports simply because they're not about your specific industry. These reports have been tested and proven to work. Why reinvent the wheel? If something is already working, use it as an idea or template and adapt it to fit *your* business.

On the next few pages is another report I've successfully used from my friend, in the supplement business. It has worked well as a sales letter and a full page ad.

This report uses a customer testimonial which is very important. If you make claims, it's hard for your prospect to believe. If others make claims it adds more credibility and believability.

Now Legally Available To The Public Without A Prescription...

“The Jealously-Guarded Secret Used By The Rich & Famous To Stay Young And Actually Reverse The Aging Process!”

Yes, You Can Now Get Actual Human Growth Hormone Legally Without Having To Pay \$1000 To \$1,500 A Month For HGH Injections From A Licensed Doctor.

Dear Friend,

You may be wondering "What is this stuff and why would anyone pay such outrageous prices for HGH (Human Growth Hormone) injections?"

HGH is produced in the pituitary gland, a tiny little pea-sized gland located in the center of your brain. Throughout your youth and teenage years, your pituitary is working overtime to pump plenty of HGH into your body to help you grow and recover from all your strenuous activities.

From about your late 20's or early 30's on, your body's own HGH production starts to decline rapidly. Doctors now believe that...

Declining HGH Levels Is One Of The Main Causes Of Aging.

Human Growth Hormone is one of the most powerfully effective longevity hormones available. An article published on July 5, 1990 in the renowned New England Journal of Medicine told of **miraculous results** demonstrated by a clinical test involving the use of synthetic Recombinant Human Growth Hormone (HGH) injections.

The clinical trial consisted of twelve men, ages 61 to 81, and was conducted over a six month period. In the summary of the test results, Dr. Daniel Rudman and fellow colleagues at the Medical College of Wisconsin stated:

“The effects of six months of human growth hormone on lean body mass and adipose-tissue mass were equivalent in magnitude to the changes incurred during 10 to 20 years of...

aging.”

“Six Months Of HGH Therapy Had Turned The Clock Back 10 to 20 Years!”

It can be pretty difficult and expensive to get HGH. If you don't want to get it illegally, you have to go to a doctor who specializes in HGH therapy. The stuff has to be refrigerated and stored at just the right temperature or it will go bad and become totally ineffective. *Imagine \$1500 going down the drain!*

HGH therapy is a pain in the butt (literally!) because you have to inject it several times a day! But for many people the incredible effects of HGH therapy are worth all the expense and hassle because...

The Results Are Almost Like Finding The Fountain Of Youth!

Here's just a few of the results reported in Dr. Rudman's study after six months of HGH therapy:

- 8.8% increase in muscle mass *without exercise!*
- 14.4% decrease in body fat *without exercise!*
- Higher energy levels
- Re-growth of major organs that shrink with age
- Greater cardiac output
- Superior immune function
- Increased exercise performance
- Better kidney function
- Lowered blood pressure
- Increased memory retention
- Improved cholesterol profile
- Stronger bones
- Faster wound healing
- Younger, tighter, thicker skin
- Hair re-growth
- Wrinkle removal
- Sharper vision
- Mood elevation
- Improved sleep
- Enhanced sexual performance

That's quite a list! But very few people can afford the price of HGH therapy... until now!

Introducing *RECOM Sub GH* 📋. It's Actual Recombinant Human Growth Hormone In A Sublingual Spray Available Legally Without A Prescription!

Until now, oral absorption of Growth Hormone, composed of 191 amino acids, has been ineffective, but a team of American and European scientists has succeeded in embedding this molecule in a polymer matrix, creating **the world's first natural, orally-absorbable HGH!**

What makes *RECOM Sub GH* different from injectable HGH? Well, first of all, *RECOM Sub GH* is considered a supplement, not a drug, because it's Human Growth Hormone manufactured according to homeopathic standards.

But unlike pharmaceutical HGH, which has to be injected, *RECOM Sub GH* is absorbed sublingually. In other words, you just spray it under your tongue and it is absorbed by the membranes in your mouth and transported directly into your bloodstream.

What this all means to you is that...

***RECOM Sub GH* Is An Effective, Convenient, And Affordable Way To Experience The Age-Reversing and Regenerative Effects of HGH Therapy**

Don't just take my word for it. Listen to what one of my many happy customers has to say...

Dear Dan,

I have been using RECOM Sub GH for about four months now and I notice tremendous differences in the way I feel. I sleep better. My endurance has increased and my energy level is through the roof!

My stress level is low. I feel like I've found the fountain of youth! RECOM Sub GH has given me a sense of well being and a "can do" attitude I thought

I had lost forever.

I am not a bodybuilder but I am in good shape. Maybe I should tell you, I am fifty eight years old (but I feel like I'm twenty eight!)

*RECOM Sub GH is not just for bodybuilders, it is truly for anyone who desires a better quality of...
life.*

Anyone who follows Dan's diet tips and exercise regimens will literally turn their life around.

Thank you again for a supplement (finally) that really works and for your friendly, efficient service.

Sincerely,

Mike Farmer

Fries, Virginia

P.S. My sex life is better than it has been in years!

RECOM Sub GH, Previously Only Available From Doctors And Pharmaceutical Suppliers, Is Now Available, Exclusively From This Offer

And to make sure that you are maximizing your potential results while using *RECOM Sub GH*, I'm giving you some very special **FREE bonuses (valued at \$97.00)** if you order within the next 10 days.

FREE Bonus #1

“Fast Fat Loss Secrets Of The Rich & Famous” Special Report(a \$47.00 Value)

Learn the proper exercise techniques and nutrition secrets to almost effortlessly shed body fat and look great FAST. Just a few of the valuable secrets you'll learn...

³⁵/₁₇ How to tone up, trim down, and get in fabulous “Swimsuit” shape while only exercising minutes a week!

³⁵/₁₇ How to eat like a king and still turn your body into a **fat burning furnace**.

³⁵/₁₇ How to eat delicious chocolate, vanilla, strawberry, or banana pudding *all*

day long and still **burn off body fat minute by minute!**

³⁵₁₇ Why eating this particular food group before bed can totally annihilate 75% of your potential results from HGH.

³⁵₁₇ How to eat Twinkies, ice cream, pizza, and other “junk food” and still **tone up and lose weight FAST!**

³⁵₁₇
This special report is yours FREE if you place your order for *RECOM Sub GH* within the next 10 days.

FREE Bonus #2

“17 Health And Longevity Secrets Even Your Doctor Doesn’t Know” Special Report (A \$20.00 Value)

The special report reveals seventeen secrets that can help restore and maintain your health for decades. This report just may help you keep your vitality and **live a quality life to the ripe old age of 100!**

All Three Bonuses Are Yours Absolutely FREE If You Place Your Order Within The Next 10 Days

I’m so sure you’ll experience great results from *RECOM Sub GH*, I’m offering a **full money back guarantee**.

Use the entire bottle faithfully for a full six weeks. If you’re not satisfied, **I will return every penny you invested** (except shipping & handling). **No questions asked, no hard feelings...and you keep all 3 of the free bonuses as my gift for trying RECOM Sub GH!!!**

Order Now And Start Experiencing The Benefits Of Actual Human Growth Hormone...Without Spending A Fortune And Getting Jabbed With Hypodermic Needles

A six week supply of pharmaceutical HGH can cost over \$2,250.00! **But your six week supply of *RECOM Sub-GH*TM is only... \$137 plus \$10 shipping & handling (\$147 Total)**

That’s Less Than 6% Of The Cost Of Traditional HGH

Therapy! Plus You Get 3 FREE Bonuses Valued at \$97.00 And A Full Six Weeks To Try It Risk Free!

To order with your Visa, MasterCard, American Express, or Discover **call toll-free 1-888-758-2969** today.

You can use a personal checks by phone, too.

You can also use the enclosed Order Form and FAX your order any time 24 hours a day to: **1-937-440-0532**.

If ordering by mail, please use the enclosed Order Form and envelope.

Sincerely,

Everte Farnell

PS Don't forget to order within 10 days to get your 3 FREE bonuses while they last.

PPS There's no risk in trying *RECOM Sub GH*. You get a full six weeks to experience the benefits of HGH. If you're not happy for any reason, you can return the empty bottle for a full refund...and still keep all three of the bonuses!

← *Copyright 2003 Creative Real Estate Solutions Inc.*

You'll notice that he never ended a page with a completed sentence. he used an ellipses (...) to get the reader to go to the next page and continue reading. (*Just one of the many secrets I learned from Gary Halbert!*)

Now the call to action in this report and the previous "*Genetically Average Joe*" report is to buy the product. But the call to action in your report should be to have your prospect call you for more information or schedule a free 30-minute workout session.

Some people have asked me, "Can't you just write my free report for me?"

Yes, I can write your free report, but it would take a lot of time

researching your particular business, your background, success stories you've had, etc. You would have to fill out a lengthy questionnaire about all that stuff and then write me a check for several thousand dollars. That's what it would take for me to write your report for you. But about the time you got through my questionnaire, you would probably realize that you should just write it yourself.

Nobody can tell your story better than you. Nobody knows what you offer people better than you. Nobody knows your prospects and members better than you. There is probably very few people who are as passionate about your success stories than you.

My goal is to equip you to be self-sufficient. I've given you several examples of free reports to use as templates.

If you think you can't write, dictate your free report into a cassette recorder and pay somebody \$30 to \$50 to have it transcribed. Edit it, clean it up, and format it like the examples given...and voila! You have your free report!

Let me kill a popular misconception right now. I've heard some people say (people, by the way, who know NOTHING about direct response marketing) that prospects won't read long copy in a sales letter or free report.

That's true...if your copy is BORING!!!

But if you follow the formula that I've given you, your free report can be as long as you need it to be to tell your story.

It has been proven by all the direct response gurus for over 100 years ...

The More You Tell, The More You Sell!

Trust me on this!

Your ads and free reports are “salesmanship in print”.

If you had a salesperson you were sending out to sign up members, would you tell them this?:

“Go tell all those prospects about how our gym can benefit them and change their lives...but don’t say more than 300 words!”

That would be stupid! You’d be shooting yourself in the foot. You might as well not even waste the time and money in going to talk to your prospects!

I recall a story from Dan Kennedy about a client of his. This client paid Dan big bucks to write a sales letter. It was originally eight pages. It did OK and made a small profit for the client.

So Dan added to it and bumped it up to 12 pages. It pulled better and made an even better profit.

Then he bumped it up to 24 pages and it worked even better.

They just kept adding to it and it eventually wound up being a 64 page sales letter! It out-pulled all the other shorter versions and made tons of money!

Dan said he doesn’t really know where it ends. At the time I heard this story he was rewriting the 64 page version and making it even longer! He said that they were just going to keep testing longer and longer copy.

I’ll say it again...

The More You Tell, The More You Sell!

One more thing about your free reports:

Ugly colored paper works best. Why? I don’t really know...and I

don't care. I want to use every option available to me to increase response.

Jeff Paul, who I talked about earlier, has done extensive testing on this. It's proven that ugly colored paper increases response over plain white paper.

The most commonly used colors are goldenrod, canary, pastel pink, and pastel green.

Goldenrod and Canary seem to be the most popular for your main report. You can use other colors for your testimonials sheet or other inserts.

You should use either a "Times Roman" or "Courier" style font for your free reports.

The font your reading now is a "Times Roman" font. It is the most widely used font in 99% of newspapers. Therefore it will be the most familiar to your reader. You want them to be focused on the content of your report, not distracted by some unusual font.

A "Courier" font is also good. It looks like it was typed on a typewriter. This is also a font that a lot of people are familiar with. This is an example of a "Courier" font.

You can also use a sans-serif font such as "Arial" for your headline and sub-heads. "Sans-Serif" means that the letters don't have the little "curlicues". For example:

This is “Times Roman”.

This is “Arial”.

And black ink works best for your reports. You can test using blue or red ink for your title and sub-heads but black ink is the easiest to read.

If you bought the Gold Package and you’re having trouble writing your free report, use one of your critique coupons and have us help you.

“What you can do, or dream you can, begin it. Boldness has genius, power and magic in it.” *Johann Wolfgang Von Goethe*

TAKE ACTION TO GET THE KNOW-HOW YOU NEED

Not knowing how to do something has never stopped me from setting out to do it, and I’ve become convinced that anybody can become competent, even expert at just about anything; there are books, courses, classes, teachers, mentors, coaches, newsletters, associations, an absolute abundance of information linked to virtually any and every skill or ability or occupation you can think of. A whole lot of it is readily available, free. More at very modest cost. Some, pricey.

The internet has made it ridiculously easy to obtain information, education and training. The trek to the library replaced by a button, by typing in a search term. Almost every provider of training offers a lot of it free at their web sites as outreach for new customers, just as we do at www.NoBSBooks.com and www.DanKennedy.com, and at www.Pete-The-Printer.com. YouTube is full of video presentations on every imaginable subject by authors, experts, speakers. Any industry and most competitors and many prospective clients or customers can be thoroughly researched without leaving your easy chair via the web. Yet, with all this easy access, I find people getting lazier and lazier about doing any homework at all. Professionals who go to some trouble and exert effort to get a meeting with

me, to attempt to sell me their services, have not even bothered to Google® me before the appointment. New clients who meet with me often lack even the most basic statistical information about their target market readily, easily available to them at their own trade association's web site. People with problems they seek advice for have not even bothered to investigate what information is available.

Please hear this: absence of intellectual curiosity about both the specific business or other pursuit you are engaged in, about success in general, and even about the world around you produces the same basic result as if you had the I.Q. of a tree frog. Further, failure to act on intellectual curiosity in a constant way is simple evidence of lack of true ambition. I am fond of telling of being backstage with Donald Trump at an event where we were both speakers and, after brief conversation, being asked by The Donald: what three books are you reading now? There's much to be learned by the question. And there's another lesson in the end of the story I usually don't tell because of time. He scribbled down one of the titles I mentioned, handed the paper scrap to an assistant hovering behind him, and said, "Get me this book."

Most people stop far, far, far short of aggressive, ambitious intellectual curiosity – they don't even demonstrate any initiative or self-reliance when it comes to their own work, their own business and the specific know-how needed for it. I am frequently amazed and dismayed at the people who seek me out and ask questions that evidence they haven't even done an ounce of homework or research on their own. A business owner came to me after I finished delivering a speech on advertising and marketing, handed me the advertising flyer he'd prepared and invested his hard-earned money in having printed and distributed, and said, "What do you think?"

I had a few questions of my own. "Before you put this together," I said, "what books did you go and get about writing advertising headlines? About advertising in general" And I could have asked a dozen more questions along these same lines. The answers, were, frankly, pitiful. Non-existent. He had done nothing, nada, zero to prepare himself for the task of putting together effective advertising flyers. When you look at this objectively, from the outside in, it's pretty obvious that this is stupid behavior. And quite bluntly, if you insist on behaving stupidly, you do not deserve positive results.

Ignorance about any particular subject is forgivable and, fortunately, fixable. Stupidity is another story altogether.

The Serious Student At Work

When I became earnest about using more humor in my speeches and seminars, and getting good at using it, for example, I found no shortage of assistance out there. Beyond simply observing and analyzing great humorists and comedians, I found plenty of books on the subject, Esar's *Comic Encyclopedia*, videos, seminars, newsletters, and home study courses. I learned "timing" from listening to a fantastic humorous speaker, Dr. Charles Jarvis, from comedian Shelley Berman, and others, over and over and over again. I read all the classic masters – Benchley, Thurber, I read all the contemporary humorists, I read everything Steve Allen ever wrote, I found 'old' comedy records, I subscribed to humor services like Orbens. I became a very serious student of humor. Gradually I transitioned from picking and telling jokes to creating original material, from jokes to humorous stories. I did a whole lot of homework. I became accomplished enough at it to make a great deal of money as a professional speaker and, as writer, consultant and coach, help a lot of other speakers improve their efficacy. I even wrote a book about use of humor in selling, as speaker or writer: *Make 'Em Laugh And Take Their Money*.

When I got involved in teaching advertising, marketing and sales to doctors of chiropractic, I became a serious student of the chiropractic profession. I subscribed to the profession's journals, I got and read books, I visited offices, I went to seminars, I asked questions of doctors. In a few months, I knew enough and sounded so much like a chiropractor, that we had to continually correct doctors who called me "Dr. Kennedy" and convinced themselves I was one of them. To this day, I'll be walking through a hotel lobby, airport, mall and have a chiropractor yell out, "hello Dr. Kennedy!" And, although I would never give an adjustment, I can do a decent exam, a good report of findings, I can sell people on chiropractic better than most chiropractors, and I could operate a practice. I could go to a convention and easily pass myself off as a doctor if I chose to. I'll bet I could go to an office and get myself hired as an associate doctor.

Some years back, I worked closely with a client in the retail theft control

business. His company dealt with employee and delivery man theft in supermarkets, convenience stores and drug stores (where it is an immense problem). Then, I subscribed to all the trade journals of the supermarket, convenience store and drug store industry, and assembled articles about theft from several years of back issues. I read what books I could find on the subject. I studied my client's materials. I learned the language of retail finance. To this day, I can walk into any such store or restaurant and, in 5 minutes, tell you whether or not the employees are stealing and, if so, show you the "hidden evidence" that proves it. And I could give a seminar to retailers on the subject and no one would question my status as an expert.

I'm not bragging. I'm just pointing out that it isn't very difficult to quickly acquire expertise in a given area, if that's what you want to do. But it's amazing to me the number of people who just never bother.

When I worked with the chiropractors, I used to ask groups for a show of hands – how many had really studied even one book or course on how to sell. In most groups, less than half; yet everyday, their incomes depend on their effectiveness at selling...selling the public and new prospective patients on chiropractic, selling new patients their recommendations and their fees. They're not alone. Just about every business or occupation is a composite of several different types of expertise, but most people master one and are content being an amateur in the others.

If not knowing about something stands between you and what you want to accomplish, get busy and go get that know-how. If really is that simple.

The 7 Ways To Get Smarter About Virtually any Subject – FAST

1. Find and read at least a year's back issues of the related trade or specialty magazines.

Every business, industry, occupation, vocation, hobby or special interest – from cooking to computer programming, from ostrich farming to searching for lost gold mines, from long-haul truck driving to golfing, from writing to woodworking, from Astrology to zoology – has one, in most cases, several magazines all its own. In these magazines, the experts write articles, are interviewed and profiled, howto secrets are revealed, advertisers promote their wares.

2, Answer a lot of the ads you find in these magazines. Let all those advertisers try to sell you their products and services. Soon, you'll be deluged with information. All coming to you, free.

3. Find the top experts, most successful people and most celebrated people in the field.

Such people have probably written books, recorded audio programs, they may sell such products, seminars, consulting, coaching and/or they may even be approachable just to talk with or visit with free. Seek out the best and the brightest and find out how you can best turn their experience into your knowledge. Surprisingly, even in competitive fields, these outspoken experts and super achievers exist.

Some years back, I worked with a chiropractor who started his own practice immediately after school. Almost immediately. First, armed with a list he had painstakingly compiled of 50 of the most successful, most respected chiropractors in the country, he got in his car and drove across country, north, south, east and west, going to each of their offices, asking if he could observe, take the doctor to lunch or dinner and pick his brain, visit with the staff, and so on. Forty-nine of the fifty were gracious, generous, encouraging and helpful. He arrived home with what he called 'A Master Practice-Building Plan From The Masters Of The Profession'. He had great confidence in this plan. He implemented it with natural enthusiasm and positive expectation. And he built a record-breaking practice in short order.

If I were to start in a brand new business today, I would follow his example.

4. Find the books written by "the OLD masters." Just about every field has "old masters", whose works are hard to find or even out of print, who many ignore as passed by time and no longer important. They're wrong.

In the selling field, every salesperson should read books by Frank Bettger, Red Motley, Robert Trailins, to name a few, from the 1950's, the 1940's, and earlier if you can find them. Robert Trailins' "old book", *DYNAMIC SELLING*, published by Prentice-Hall a long time ago, to be found only in libraries or used bookstores, offers better advice on crafting powerful appointment-getting presentations than any book, seminar or course I'm aware of.

In direct-response advertising and copywriting, today's top pros, like my friends Gary Halbert and Ted Nicholas, and I, constantly refer novices to the works of the "old masters," Robert Collier, Claude Hopkins, Victor Schwab and others, dating back to the 1930's.

I would add, of course, the suggestion that you read MY books, and I'm reluctant to say it, but I'm reaching the "old master" status. For selling, read my *NO B.S. SALES SUCCESS* book. For marketing, read *NO B.S. DIRECT MARKETING FOR NON-DIRECT MARKETING BUSINESSES*, as well as *THE ULTIMATE MARKETING PLAN* and *THE ULTIMATE SALES LETTER*. For entrepreneurship, read *NO B.S. BUSINESS SUCCESS* and *NO B.S. WEALTH ATTRACTION FOR ENTREPRENEURS*. They're all readily available at bookstores, BN.com, amazon.com, or you can get free information about them at www.NoBSBooks.com.

5. Join trade associations or clubs.

The "learning curve shortcuts" available through trade association membership and attending association conventions and workshops is remarkable. The opportunity to make dozens and dozens of important and beneficial contacts is even greater.

Most associations have archives of audio recordings from past years' conventions and workshops, so you can "attend" two, five, even ten years of past events as if a time machine was at your disposal.

Many national associations have state, regional or city "chapters", with easily accessible meetings and seminars, usually all at very modest costs.

At Glazer-Kennedy Insider's Circle™, we now have local chapters and coaching groups, and you can find information about them at dankennedy.com. If you received this book from a business expert in a particular field, he may offer options for coaching and mastermind groups to join as well.

Why Do Top Performers Use Coaches?

When the legendary golfer Arnold Palmer needed to tune-up his game, to compensate for his age, he sought out a young-by-comparison, 26 year old

‘swing coach’. This should not surprise. It’s widely known that virtually all top athletes in every sport rely on coaches. But why do top sales professionals, small business owners, professionals in private practice, entrepreneurs, authors, speakers and executives need coaches too?

Having *personally* had over 400 high-flying entrepreneurs and self-employed professionals in my own coaching programs, assisted with coaching programs and groups reaching thousands in fields like chiropractic, dentistry and financial services, and been a leader and innovator in the development of business coaching thus essentially spawning hundreds of niche-industry coaches, in aggregate coaching nearly 1-million people, I think I have a pretty good understanding of why coaching seems to work so well for so many top-performers in business. There are six reasons:

- 1: Being Questioned and Challenged
 - 2: Being Held Accountable
 - 3: Being Listened To
 - 4: Being Accepted
 - 5: Being Motivated
 - 6: Being Recognized For Achievements
- Different people have different needs at different times in their lives and different stages of development in their businesses, but everyone can benefit from some at any and every time.

Questioned And Challenged

The more successful you are, the less likely the people who work for you or are around you all the time are going to be to challenge your ideas. It’s easy to wind up surrounded by “yes men” – and to like it! The outside coach with no axe to grind can be both objective and frank. Most importantly, he can ask the provocative questions that force you to defend and, at times, reevaluate your ideas.

Held Accountable

On many occasions, as a speaker, I have been backstage in “green room” conversations with legendary athletes like NFL quarterbacks Joe Montana and Troy Aikman, Olympian Mary Lou Retton, boxer-turned-super entrepreneur George Foreman, coaches like Tom Landry, Jimmy Johnson,

Lou Holtz. The athletes all agreed that top performers personally hold themselves accountable to gruelingly high standards, but still, were it not for accountability to teammates, fans and coaches, and being held accountable by coaches who monitor their statistics, show them film and critique it, and work with them for improvement, they would never have reached the levels of success they did. Every coach agrees that the very act of reporting to someone and being held accountable by someone automatically improves performance. A business/life coach can ably fulfill this need.

↘↘↘↘↘ *Listened To*

A *Newsweek Magazine* article about professional business and life coaches described us as “part therapist – part consultant.” That’s fair. A lot of entrepreneurs, executives and sales pros have no one to talk to about business OR personal matters who they dare “let their hair down” with....who will listen without agenda of self-interest or judgment...who can serve as sounding board. I find, often, that a client will talk his way to his own terrific answer, solution or plan of action if I’ll just listen. Having to discuss your business, goals, problems, ideas and questions with a knowledgeable coach who listens forces you to stop, think, focus and organize your own thoughts and sometimes acquire or assemble information – all valuable action that otherwise may take a perpetual back-seat to day-to-day activity. A great coaching question originally posed by author Joe Karbo is: “are you too busy making a living to make any real money?” A coach can forcibly slow you down, get you off the hamster wheel you’re running on, and insist that you think through your intentions and actions out loud. In group coaching environments, a famous strategist Jay Abraham and I call this “hot-seating”; putting you on the hot seat, in front of the group, thinking out loud and being aided or questioned as you go, everybody working without a net.

Accepted

I call myself and my most successful clients “RENEGADE Millionaires” – but we are seen by most around us as mis-fits, loose cannons, difficult and unreasonable people, and aggravations! Because we Renegade Millionaires violate most industry norms, reject traditions and limits, aggressively and determinedly push forward our ideas, and because, candidly, we are both exceptionally effective *and* surprisingly dysfunctional in one way or another,

we think, talk and act very differently from almost everyone around us in daily life. A lot of successful entrepreneurs suffer isolation and loneliness, feel like “fish out of water”, even have trouble explaining themselves and what they do to “civilians”. Being part of a mastermind group comprised of like-minded renegades, organized, facilitated and coached by a capable leader, is invigorating. One of the core human needs is to be accepted for who you are, without need of mask or cautious editing of expressed thought, and a relationship with the right coach provides that.

Motivated

Surely a top pro athlete paid millions of dollars to play a game doesn't need “motivated”, right? Actually, the fact that they are paid millions of dollars, often win, lose or draw, means they do need a great deal of other motivation. In almost every locker room, grown men paid millions are awarded game balls and trophies. Coaches cry, hug, atta-boy! Ultimately, all motivation is selfmotivation, but it is fueled by the people and ideas you associate with, the successes of others you're exposed to, the encouragement you get. Paul J. Meyer, one of ‘the grand old men’ of the success philosophy field and founder of Success Motivation Institute gave a speech titled “*Who Motivates The Motivator?*”, pointing out that leaders must accept personal responsibility for their own motivation, but that *everybody* needs motivational influencing.

Recognized For Achievements

Everybody thrives on recognition and celebration – but to whom can the entrepreneur brag? Certainly not his employees, competitors or vendors. Hard to be welcomed home as a conquering hero. A good coach, singly, or in concert with a mastermind group, who understands and genuinely appreciates your accomplishments fills an important gap in entrepreneurial life.

What Exactly Is Business / Life Coaching?

Coaching is delivered many different ways: one-to-one, in person, by phone or online; one-togroup, in mastermind meetings and workshops and field trips, via tele-seminars, webinars, and peer-to-peer online resources; and combinations and hybrids thereof. It sometimes has as prerequisite study of

certain courses or resources, attendance at certain seminars, or the meeting of certain income or other qualifications. It is priced by the hour or day, by the month, by the year, or fee for program. Sometimes, coaches' programs also include support services and/or done-for-them tools and resources to use in your business. Some coaching programs or groups are strictly limited in size while others are open, some feature territorial exclusivity or competitor lock-out, most do not. Ethical coaches do two primary things: one, structure their relationship with and deliverables for clients to be as valuable and effective as possible *for those who implement them*, and two, exert best efforts to select clients they genuinely believe will benefit and profit from their coaching. It has to be said that buying coaching is not a substitute for implementation!

About Dan Kennedy's Chapter

This book is a product of Pete-The-Printer.com, and it, along with several other special-purpose Dan Kennedy books, are available in bulk quantities or licensed, for re-publishing and or co-authorship Kennedy books, are available in bulk quantities or licensed, for re-publishing and or co-authorship 922-9833. Pete-The-Printer.com/Pete Lillo & Associates is also the publisher of Dan Kennedy's LOOK OVER MY SHOULDER Newsletter for direct-response copywriters and direct marketers.

About The Author

Dan S. Kennedy is a multi-millionaire serial entrepreneur, sought after and highly paid advisor to entrepreneurs, business owners, CEO's and marketing professionals, and a thought-leader and prolific writer on advertising, marketing, sales, business and success topics. His books have appeared on INC. MAGAZINE'S '100 Best Books' List, Business Week and Amazon bestseller lists, and there has never been a year since 1981 that booksellers' shelves haven't included Dan Kennedy books.

Information about his books is available at www.NoBSBooks.com. The sun literally never sets on the reach of the association of entrepreneurs and marketers that has developed around Dan's famous *NO B.S. MARKETING LETTER: Glazer-Kennedy Insider's Circle*TM.

Information about it is available at www.DanKennedy.com. As a speaker, Dan has frequently addressed audiences of 1,000 to 35,000, and

shared the stage with celebrity-entrepreneurs like Donald Trump, Ivanka Trump, Gene Simmons (KISS), Debbi Fields (Mrs. Fields Cookies), George Foreman, and Joan Rivers as well as success and motivational speaking icons Zig Ziglar, Jim Rohn, Brian Tracy and Tom Hopkins. To communicate with Dan directly regarding speaking or consulting engagements, please fax 602-269-3113.

Why Do Some Of The Country's Smartest Entrepreneurs

**Get Sales and Marketing Advice From A Kilt Wearing,
Tattooed, Smash Mouth Libertarian...
Who's a Pain in the Ass to Work With?!**

Because He Can Add Millions in Sales to Any Business...

Including Yours!

Despite his unconventional apparel, course manner of speech and tendency to be dismissive of those who “don't get it,” Everte is a business building phenom.

After he and a business partner split in October of 2008, a split that left

Everte with no income or savings (his entire net worth had been locked up in the business and his partner refused to buy him out without a non-compete which Everte wouldn't sign) and only \$1000 to his name, a pregnant stay at home wife and 2 children to support and Christmas coming fast, he started a company and in 16 months wrote \$1,000,000.00 in business.

After a couple of years in that business, a vendor suggested Everte and his wife buy into a portion of his business. They did and Everte drove sales from approximately \$200,000 just over \$1,900,000.00 in just 2 years and 3 months.

His peers in the marketing business consider Everte a top flight direct response marketer and copywriter, Dan Kennedy (DanKennedy.com) even saying so in one of his most recent books, ***No BS Trust-Based Marketing:***

“...long time GKIC member and outstanding marketer, Everte Farnell” and “Everte is a highly skilled direct-response copywriter”

And here's what business owners have to say:

"Everte,

I wanted to let you know the critique you did of my marketing copy was amazing!! When I originally put up my squeeze page, I had a measly 1.5% opt in rate. I thought that was good. Still I wanted to see if I could get the numbers up.

I ran the original copy past another marketing consultant I know, he said "it looks good."

You on the other hand gave me a 26 minute and 17 second recording that just ripped the copy apart. It was REALLY hard to listen too. It was brutal. It was down right Barbaric!!

It also produced a 10% conversion rate!!”

Thanks!

Steve Tickner

www.BestDomainChoice.com

“Everte,

When you first started doing this copywriting thing, I really thought it was fool’s gold. I mean really, I thought you just wrote an ad and put it in the paper and the phone rang. I thought those long letters and ads with a lot of

words were dumb.

Proves what I know. We sent out a letter to get referrals and did an extra \$100,000 in a month a few years ago. Then we used that letter to prospects and closed 25% of them. Then that ad you ran with the irresistible offer – or whatever you called it- that thing kept us open through the summer. Every other means of getting business dried up!

I'm just glad you're on my side!!”

Alex Pemberton

Owner

A+ Restorations

“...a 30 second spot on my radio show is 30% higher than the rest of the radio station.”

“Everté,

I wanted to send a note and tell you how much I appreciate the tips the other day. When I made some of the language and positioning changes you suggested my results were phenomenal!

The cost for a 30 second spot on my radio show is 30% higher than the rest of the radio station, and that's because of your tips and suggestions. Same radio station, just higher prices. Just different positioning and language. Thanks for the help!

-Take it all away - great idea!”

Fred Marks

Producer "Potomac Sports & Entertainment Network"

“Your Formula Is A Great Way To Get Noticed”

"Everté - I just wanted to drop you a note and say thanks for your marketing tips. As you know, I am a CLIO award winner, and a very successful marketer. My ad campaigns produced significant growth opportunities for the companies I have worked for.

When I decided to change careers, and become a personal chef, I found that the same style of advertising did not work as well for the small business owner/entrepreneur. In a short, 15 minute conversation I had with you one day you pointed to a few different "angles" I could approach with my

business. When I tried them I was amazed at the results. Truth is I was a bit skeptical. I have a strong marketing background and I am well known and successful in that world. What you were saying was counter intuitive for me - but it worked. These days, getting noticed is the best formula to achieving success, your formula is a great way to get noticed.”

Thanx again, Chef George, Chez Vous.

Everte has collaborated with some of the best copywriters in the world, including Trevor Crook, the Crocodile Dundee of copywriting. He has received accolades and testimonials from Bill Glazer, shared the stage with Ted Nicholas and Matt Furey and helped many business owners make huge leaps in sales and profits.

He routinely interviewed by various media outlets all over the US and has even appeared on Forbes.com. His businesses have appeared on national news TV programs and radio internationally. Quite frankly, he can get away with his unconventional manner because his results warrant it.

Other Kindle Books Everte Recommends

Everte Farnell

[The Pool Hustler's MBA](#)

Dan Kennedy

[No BS Guide to Direct Marketing](#)

[No BS Trust Based Marketing NO BS Marketing to the Affluent](#)

[No BS Guide to Selling to Leading Edge Boomers & Seniors](#)

[The Ultimate Sales Letter](#)

[The Ultimate Marketing Plan](#)

Craig Garber

[How to Make Maximum Money with Minimum Customers](#)

[7 Biggest Marketing Mistakes Entrepreneurs Make, and How to Avoid Making Them](#)

Jimmy Nicholas

[Small Business Marketing: Your Ultimate Guide](#)