

Contents

Chapter 1: The Life of an Affiliate Marketer: What to Expect	4
How Much Does an Affiliate Marketer Make?.....	5
The Affiliate Marketing Lifestyle: What Does Affiliate Marketing Involve?	6
How to Approach Affiliate Marketing	11
Chapter 2: The Mechanics of Affiliate Marketing: How it All Works.....	15
Types of Affiliate Program and Choosing the Best Product	17
Some More Tips for Choosing Your Affiliate Product	20
Why do Product Creators on Digital Affiliate Networks Give Away So Much Profit?	23
Your Beginner Strategy: Don't Reinvent the Wheel	24
Scaling Up.....	26
Chapter 3: Making Things Sell.....	27
What is a Sales Page? Creating the Layout	29
Writing Your Sales Script.....	32
Value Proposition	38
Chapter 4: More Platforms for Selling	41
Blog Posts.....	42
Email Marketing.....	43
Affiliate Marketing in Person	44
Using Your Existing Routes to Market	45
Influencer Marketing.....	46
Chapter 5: Marketing Your Blog, Mailing List and Sales Page	49
The Power of Content Marketing.....	49
PPC	51
Chapter 6: Conclusions: The Secrets You Have Learned	54

CHAPTER 1

**THE LIFE OF AN AFFILIATE MARKETER:
WHAT TO EXPECT**

Chapter 1: The Life of an Affiliate Marketer: What to Expect

If you're looking to make a ton of money online, then the best option for the widest selection of people is undoubtedly affiliate marketing. This is the online business model with the lowest barriers to entry that anyone can learn and anyone can master. At the same time, it is potentially one of the most profitable business models you can use online and certainly much more profitable than blogging for AdSense revenue or similar.

And this is a point that advertisers on Facebook often like to labour. Chances are that you'll have seen plenty of adverts for online money making schemes and 'programs'. And no doubt 9/10 times, they'll be based around affiliate marketing.

You'll know these ads if you see them. They're the ones where people talk to you from their private yacht and tell you how they make a 6-figure salary in just a few hours of work each week.

Likewise, you'll have probably have seen the videos of online 'billionaires' talking about their money-making systems while wearing smart suits in very pimped-out offices. They've created a 'digital empire' all their own using affiliate marketing techniques and now they're rich and powerful and you probably want to be them... But is this all true? Can you really accomplish all that through affiliate marketing? Is it really that easy? Or is there more to it than that?

How Much Does an Affiliate Marketer Make?

First of all, let's assess the claims about earnings. We don't have to guess at this. During the 2014 Affiliate Summit over 1,800 affiliate marketers answered a survey describing everything from their methods to their earnings.

How much were they bringing in?

Well, only 46% earned less than \$20K while 8% earned \$50K-\$100K and 12% earned \$100K+. At the very least, this shows it's certainly *very* possible to earn big money. (The rest were around the middle, but note that 19% elected not to answer at all.)

What's also interesting here though is the sheer *spread* of earnings. Affiliate marketing is bringing in from \$20K to \$100K and beyond, which you just don't find in traditional careers.

So what's making the big difference here?

It's the *skill* of the individual.

As an affiliate marketer, you're self-employed and working alone. There's no need to 'climb the corporate ladder' or to compete for promotions. You can get to the top overnight if you have the right skills because it's *all on you*.

And in this book, we'll be looking at the secrets you need to really start earning the big bucks as an affiliate marketer.

The Affiliate Marketing Lifestyle: What Does Affiliate Marketing Involve?

Perhaps the biggest draw of affiliate marketing though is not the money. Instead, for many people the appeal lies in the fact that this is a completely 'passive' business model. Once you've set everything up such as your sales funnel, your affiliate network account and your blog/sales page, then you can literally be earning money while you're sleeping or while you're on holiday.

But again this can get twisted. This lifestyle is what you can achieve once you're at the top of your game as an affiliate marketer – it doesn't come overnight.

In fact, affiliate marketing is likely to *initially* involve a lot of work. The idea here is that you put in the work up front so that you can sew the seeds of your labor further

down the line. To begin with, you need to be willing to put in a lot of hours for very little reward.

Specifically then, what does affiliate marketing involve?

If you're reading this book, then there's a good chance you have a general idea but we'll recap in a little more detail for those who do not.

Essentially, as an affiliate marketer, you sell products for commission. This means you'll be finding products online and promoting them using your own affiliate link. If someone clicks on your link and *then* buys the product, you'll get a cut of the profit. Often, affiliate marketing involves selling digital products and you can expect your cut to be as much as 50% all the way up to 75% of the RRP.

There's no risk involved for you because you're not creating the product and there's nothing for you to ship or for you to store. All you have to do is sell but you earn *more* than the creator.

The hard part though is in doing that selling. This is where the 'marketing' part comes in and your job from here is to find yourself a large audience through a blog, through an e-mail campaign, through advertising or through social media; whichever tool you find the most effective.

This is why there's no steep learning curve or barrier for entry for beginners. All you're literally doing is making sure people see your affiliate link. There's no product

creation and no investment. You can get started tomorrow in minutes and it won't cost you a penny.

If you're a big blogger and you already have an audience of 10,000 readers a day then you're going to find this very easy. All you need to do is put some very persuasive text on your website along with the link and you'll start driving traffic. If this is your first attempt at affiliate marketing though, then you may well find this process a little more complex and little more hard going.

You now have two options:

- Build your own audience
- Advertise

(Actually, there are other methods and growth hacks you can use which we'll come to later, but for now this will suffice.)

Advertising

If you're going to use the route of paid marketing, then that means you're going likely going to be using PPC. This is 'Pay Per Click' and basically means that you pay for every person who clicks on an ad and thus gets sent to your site. The more you pay, the more visitors you get.

If you design your site well and you can really convince people to buy your products, then you should be able to convert a predictable amount of visitors into buyers. This in turn means you can work out your precise ROI. So if you pay a certain amount per visitor, and N percentage of those visitors earn you X amount of money, you can tell whether or not your strategy is profitable.

The amount you pay per click will depend on the amount of competition available for your ad. PPC ads work on a 'bidding' system, whereby the advertiser offering the most per click is the advertiser whose ad is most likely to show.

Meanwhile, even if your website is very effective at convincing people to buy, you'll still only get 0.5%-10% of visitors converting (and more often, you'll be at the bottom end of that spectrum). So you'll need your ad to be seen by about 1,000-2,000 people in order for you to get a single sale, which means you'll be paying a relatively high amount for your ad to be seen 10,000 to 20,000 times for about 100 sales.

This is a formula that takes a lot of adjusting and you can expect to lose a certain amount of money before you get it right. With a *good* set-up, you can expect to spend \$600 a day on PPC to make about \$200 profit. That's quite a big risk when you're first starting out and for the first few months you probably will be operating at a loss (until you learn the right keywords to target, the right products to sell, the right sales pitch etc.).

Building an Audience

If you don't have that kind of money to play around with, then your only other option is to build your audience naturally over time.

That means creating a blog and then using it to promote yourself through social media and to build up a mailing list full of subscribers. Again, you can't expect your conversion rate to be all that high and you're going to need about 10,000 views daily to make even close to a full time living.

Getting to this point is slow going. You can expect it to take at least a year before you're on 600 visitors a day and while you'll accumulate exponential growth at this point, it will still likely be a few years before you're at 10,000.

Oh and at this point, affiliate marketing is *anything* but passive. At this stage, you'll be investing huge amounts of time into writing a compelling blog that people will want to follow, emailing your subscribers and managing advertising campaigns.

It is *very much* possible to be highly successful at affiliate marketing. You definitely *can* earn hundreds of thousands from it and once you're all set up, the money will come in while you sleep.

But it also requires a big upfront investment of time and/or money, along with the right knowhow and strategy. If it didn't, then everyone would be rich, no one would work for an employer and the economy would have collapsed.

So it's a good thing really...

How to Approach Affiliate Marketing

That last paragraph wasn't intended to depress you and hopefully you haven't put the book/tablet down and abandoned all hope at this point. This is simply a *reality* check.

All it means, is that you need to set out with not only the right approach, but also the right expectations. Don't go into affiliate marketing thinking you'll be a millionaire overnight because you'll only be sorely disappointed and this will lead to your giving up. Instead, understand that this is a slow process and that to begin with, it's not going to be your sole income.

The way you can get around this is to make affiliate marketing into a kind of hobby on top of your regular job. *Or* you can set up some different, alternate online business model in order to earn the money you need to invest into affiliate marketing and in order to find the time necessary to be working on it.

This might seem like a lot of work but if you can find the time in the evening to upload three articles per week and do a little bit of marketing, you should be able to make some steady progress. If you can invest 3 hours a week, this is likely enough.

And while you won't be rich, the rewards for this will still be impressive.

Let's say you start making one sale a week at \$40 profit. You're not paying for advertising but rather building your blog organically.

This now means you're making an additional \$160 a month. That in turn is an impressive \$1,920 on top of your regular salary. Or in other words, easily enough to enjoy a free holiday. Or to buy yourself a nice computer and some new clothes.

This will accelerate pretty fast, earning you \$3,000 or \$4,000 over the year. Even if you never progress beyond that point, you've now massively increased annual salary and you can now live a completely different lifestyle.

You'll have financial security, a backup in case you ever find yourself unemployed. What's more, if you've chosen to sell products in a niche you're interested in, then you'll be able to do all this while essentially enjoying learning about a subject you love. And as you build a big audience, you'll find it's highly rewarding becoming an 'authority' in that area and having fan mail and a huge captive audience.

Keep it up and *eventually* you can start earning millions while you sleep.

Just make sure that this isn't your initial goal. Initially, your goal should be to earn some nice supplementary income.

This might sound trivial but it really isn't. Starting out with the right expectations and intentions will be the difference between giving up and enjoying a great career ahead that eventually sets you free.

That is the first and most important 'secret' to affiliate marketing. But the rest are going to help you accelerate your progress with growth hacks and other techniques. This way, you won't have to wait all *that* long until you start making the progress you deserve/that likely attracted you to affiliate marketing to begin with.

CHAPTER 2

**THE MECHANICS OF AFFILIATE
MARKETING: HOW IT ALL WORKS**

Chapter 2: The Mechanics of Affiliate Marketing: How it All Works

We've seen how affiliate marketing works but what we haven't addressed yet is the precise mechanics and how understanding this can help you to be more effective at your job.

What happens for example, when someone clicks on one of your affiliate links?

The answer is 'cookies'. Cookies are small files that get saved on the computer and are handled by your browser. Websites can store cookies and then look for them and they use this to keep you logged into Facebook, or to show you relevant adverts based on your browsing history.

When a buyer clicks on your link, they get sent to the checkout page for a specific product. At the same time though, a cookie will be stored on their computer which will identify them as having been referred by you. This then means that when they make a purchase, the profits can be allocated to you.

Understanding this is important because it introduces a potential risk – that people will see what you're selling and navigate there of their own accord. This is called 'link bypassing' and it's worth your while to prevent this using link *cloaking*. That means using a redirect that sends people to your affiliate link while hiding the URL from them. You can do this using a simple bit of code:

```
<meta http-equiv="refresh" content="0; url=http://www.example.com/affiliatelink">
```

Alternatively, you can use something like TinuUrl or Bit.ly.

It's also worth doing a little research into the affiliate scheme that you're going to be working with. That's because the creator of a cookie also gets to set the lifespan. A cookie can last a few minutes, or it can last until the user actively chooses to delete their cookies/changes computer.

Of course it's much better for you to have an affiliate scheme with cookies that don't expire at all. Amazon has a 'session limited' cookie scheme for instance that only lasts 24 hours. That's actually pretty good in this case though, considering that people already know about Amazon and you can make money from *other* things people buy from the site that day.

What's also key to note is whether a subsequent affiliate can 'override' your cookie. This becomes relevant if someone should click your affiliate link, not make a purchase, then click someone *else's* affiliate link and buy. Who gets the money? This depends on whether the affiliate honors the first click or last click. If you are a 'lifetime referrer' then you will *always* be given credit for the referral regardless of what else happens subsequently.

Types of Affiliate Program and Choosing the Best Product

With those technical details out the way, it's time to start choosing affiliate products and schemes. The first step here is going to be in deciding which *type* of affiliate scheme you want to join up to. Do you want to sell a digital product? A physical product? Or a service?

The best answer for most beginners will be a digital product. This means something like an eBook, a free report or a digital course. There's no cost associated with production, storage or delivery here and as such the product creator gets a much bigger slice of the profit. What's more, they have more profit to share with *you* and that means you can earn up to 50-75% from each sale.

To find these products, you should look at an affiliate network such as **JVZoo**, **ClickBank**, **Comission Junction** or **Warrior Special Offers**.

To use one of these sites, all you need to do is sign up, browse through the available products and then apply to work as an affiliate for a few. You can see data and information about each one, such as the number of sales, the cost etc.

From there, you want to choose a digital product that is making a lot of sales but also offers you a good amount of cash per sale. Think too about how you're going to market each of those products and what 'angle' you'll go with to make it desirable for your audience.

Trying out the product is a very good idea, as is finding one that offers free marketing materials that the product creator designed. Some will come with free landing pages, blog posts, email autoresponder sequences and more that you can utilize.

Promoting digital products means you make more money per sale and it means there's less that can go wrong. It's also the preferred method by many digital marketers, which means you'll find a lot more advice and help.

Some people though will feel more comfortable selling physical products which they can do by signing up to **Amazon Associates** or **Shareasale**. People like selling physical products because they still have a much wider audience. It's a certain type of person who is willing to spend \$50 on an eBook and anyone who is a technophobe, who wants something physical, or who is savvy enough to know they can get most information for free will be uninterested.

On the other hand, we *all* spend money on physical items – from Grandmas, to jocks to genius coders. This means you have a *much* larger potential audience.

Unfortunately though, physical products also cost a lot more to produce and to ship and normally they go through more channels before you get the opportunity to promote them. When you sell a product through Amazon for instance, the money is

going to get split between you, the product creator, Amazon, the delivery company and possibly even another reseller.

As such, affiliates on Amazon tend to get as much as 4-8% per sale as opposed to 50-75%. The products will also often be cheaper and less geared toward getting digital sales. Why would someone click your link to buy a computer when they can just go to their local technology store? These are the considerations you'll need to take into account when you start trying to sell physical products rather than digital ones. Of course there's nothing to stop you from selling *both* types of product, though then you do risk cannibalizing your own sales.

Ultimately, it makes more sense to start with digital products because you can make a bigger earning from fewer sales. When you're not yet getting the sheer volume of visitors you need to make hundreds of sales, selling digital products is still the quicker route to making more money.

Finally, you can look at selling services or memberships. These will often provide you with what are known as 'lifetime commissions'. For instance, if you can get people to sign up to a gambling site, then you might be able to earn commission from them for the lifetime of their membership. Get enough of these and you can be set for life – but of course there are unique challenges here too.

There are far fewer of these sorts of affiliate schemes for instance (for obvious reasons) and normally the best way to find them is to visit the sites in person. This means you can end up with lots of separate accounts and in turn, things can get a

little fiddly. This is more complex and perhaps not a great starting point for complete beginners.

Some More Tips for Choosing Your Affiliate Product

Something else to consider when choosing an affiliate product is whether it's something *you* will be able to sell. Not only must it be possible to sell *generally*, but you also need to be able to sell it *personally*. That means that ideally, it should be on a topic that you find interesting and that you know how to sell.

When creating a blog or building a mailing list, you will usually need to write a lot of blog posts and e-mails on the topic of the product in order to build trust, provide value and offer a reason for people to come to your website in the first place. If you aren't careful and you choose a subject you know nothing about, you'll quickly find this tiring and boring and you'll again be more likely to quit. What's more, is that readers might be able to tell that you aren't in fact an expert on the subject and this will undermine the points you make and leave your readers less inclined to trust you.

At the same time, you also need to think about the advantages that are unique to you, such as any routes to market you might have. A route to market is any direct

link you have with a potential audience – such as a blog or a magazine. If you already *have* a blog, then of course you need to choose a product that your readers will find interesting.

But you might also have some additional routes to market. For instance, think about your contacts: do you have the e-mail address of any top bloggers? Are you friends with the editor of an industry magazine?

In other words, it basically boils down to choosing a product that you already *know* you can sell. Even if you don't have a direct route to market, think about what the best routes to market for each product might be and how you could go about reaching them. Don't choose a product then think about how you'll sell it – choose the product because you *know* you can sell it. We'll be talking more about this later in the book.

Big Niche, Little Niche

Likewise, another consideration you will have is whether to pick a 'big niche' or a 'little niche'. Of course every internet marketer knows that your 'niche' is your industry which at the same time will dictate your subject matter.

So if you're selling an eBook on getting abs, your niche and your industry are 'fitness'. On the other hand, if you're selling an eBook on making money online, then your niche is online business.

Making money online is actually the biggest niche you'll find when it comes to digital products with affiliate schemes. In fact, WSOPro (Warrior Forum Special Offers) is

entirely dedicated to digital marketing products. Just behind digital marketing as a niche meanwhile are the fitness niche and the online dating niche.

This is a good thing because these are proven niches. People are happy to spend money to make money and they'll also spend money to look and feel better or to find love. These are also subjects that appeal to everyone. So if you're looking for a product with a proven track record, it will likely be in these areas.

But there's also a problem here: that problem is that these areas are highly competitive and oversaturated for the same reasons. If you want to reach this audience then you're going to need to spend more money on PPC advertising as you'll be bidding against more competitors. Likewise, if you want to create a blog, you'll be competing with a much larger number of other blogs for the top spot on Google and for readers.

Conversely if you create a blog on 'Super Meat Boy' then you'll be among maybe two other fan sites and you'll find that you can very quickly get seen by pretty much your *entire* audience. Likewise, you'll probably be able to pay to advertise on Google or Facebook for these terms without spending much money.

The same goes for writing about a specific job or profession. If you're selling an eBook on 'stage lighting techniques' then you'll find it much easier to reach those professionals without spending vast amounts of money.

But at the same time, the products will also appeal to a much smaller market. This means that it won't take as long to saturate the market and you likely won't make as many sales over the long term.

The answer? Often the best strategy will be to start smaller and then to build your way up to reach the bigger niches.

Another option is to choose an affiliate product that aims at a smaller cross section of a much larger niche. For instance, 'fitness for the over 50s' is a much smaller chunk of the larger 'fitness' niche. The same goes for 'digital marketing for students'.

One more consideration though is *who* that target demographic is and specifically how much disposable income they have. In this regard, aiming at the over fifty makes more sense than aiming students!

Why do Product Creators on Digital Affiliate Networks Give Away So Much Profit?

Something you might be asking yourself at this point is why a digital product manufacturer would be willing to give away 75% of their profits; what's in it for them?

To understand this, it's worth considering the power of scaling up. Sure, they're only making 25% per sale but if they have 20 affiliates selling 100 copies of their item a day, they're still going to make *far more* than any of those individual affiliates. More importantly, they'll be able to earn much *much* more than they would selling the product on their own.

The more commission the affiliates offer, the more people will come on board (versus other products) and that means they'll be able to continually scale up their profits. And anyway, they're probably still making money from their own marketing activities where they'll be making 100% per sale. The sales they get from you are all *on top* of their earnings.

Your Beginner Strategy: Don't Reinvent the Wheel

The great thing about affiliate marketing through JVZoo or ClickBank is that you can start earning nearly as much as the product creator themselves without having to create anything. There's really very little reason to spend lots of time and money creating a product when you could just find one ready made to earn the same amount of money for you right away.

But saving time and money is only one big benefit of affiliate marketing. The other is the fact that the products you'll be selling will come 'pre validated'.

What this basically means, is that you know *for sure* that there's demand out there for the product you're selling and that people actually want to buy it.

When you create a product of your own conversely, there's a chance that after putting all the time and effort in to build it, you'll find that no one actually wants it. In that case, all the marketing prowess in the world won't help you and you'll actually come out of your affiliate marketing activities *worse off* than you started.

With affiliate marketing, you get to choose a product that is already selling *lots* of units and in some cases you can use their exact sales scripts in order to sell it. This is a *proven quantity* and as such, there's nothing that can go wrong. This is literally a 'cut and paste' business and all that's left to you is to find your own audience.

Unfortunately, many affiliate marketers don't realize this and they instead want to get clever with creating their own unique business strategy. The same goes for all the people who try inventing their own new app, or becoming the next massive blogger. That's all good and well but 9 times out of 10, they will fail. If you're really serious about earning money, you don't need to re-invent the wheel. Just find what you *know* works and then use that exact business model to earn money yourself.

This is the smartest way to start making lots of money as an affiliate. Find what works and then go with it – don't try and be clever. Once you've had some initial success

and earned some cash *then* you can look at creating your own product or changing the world. For now, settle for earning money in a tried and tested manner, quickly and efficiently.

Scaling Up

Once you find the right product and you begin making some money from it, you can continue with this 'repeat what works' strategy in a very simple manner: by repeating it!

In other words, if you are making money from a certain digital product in a certain niche, then why not just completely mimic that model and start selling two *different* digital products? That quickly, you can double income as well as giving yourself a backup and a more secure model as a result.

Alternatively, you can just start spending more on your PPC ad campaign to drive more traffic there. Build mini business models and monitor your conversion rate and then *only once* you've proven that they make ROI, start spending more money on them to multiply your earnings.

Chapter 3: Making Things Sell

As mentioned, there will be some cases where you can find digital products that are selling very well and that actually *provide* you with their sales page and even the e-mails they use. If you can find such a product then *go for it*. Especially if they share

their conversion rate. This removes variables from your process thereby allowing you to fine tune your business model all the more quickly.

But that said, not all digital products will provide these materials meaning that *sometimes* you'll still need to create your own sales page and email sequence. Likewise, there will be times when you see ways to improve the sales page you've received.

That's where this section comes in: making things sell. By the end, you should know how to take your conversions from a measly 1% and boost them to a highly profitable 10%.

What is a Sales Page? Creating the Layout

The first question is: what is a sales page? The answer is that a sales page is an entire page on a website that is completely dedicated to selling one product. This means there will be no external links to other pages and no other products being promoted. The entire page is designed to draw people to the 'buy now' button and to convince them why they should in fact buy.

Chance are that you will have visited sales pages in the past and you'll know them through their design. These pages are generally very vertical and have a very thin passage of text that encourages lots of scrolling. This is no accident – the act of scrolling down the page makes visitors feel as though they're becoming more 'committed' to the product and the further they scroll, the less they will normally want to then come away empty handed – it feels like a waste.

There will meanwhile be no navigation and no links to other pages – for precisely the reason that they distract away from the 'buy now' option. Finally, these pages are very often designed to be either bright red or orange around the edges. There's a reason for this too: red and orange are colors that actually cause the heartrate to increase and make us feel uncomfortable. These colors make us want to act quickly to leave or to *buy* which makes us more impulsive.

If you think of fast food stores, then you'll find that often these are red or orange in terms of their interior design often too. The reason in this case is similar – they want to increase turnover and get people *out* of the store more quickly as that way they can serve more customers and make more money!

Finally, there's one more key thing to consider when creating your landing page and that is trust and barriers to sale.

When someone lands on your website and sees you are selling a product, they will very often be suspicious of you to begin with and worry that it's a scam. People still don't like handing over their details online and so if they think your sales page looks dodgy, they'll often just leave.

Your job is to make it as simple for them to buy as possible and to make them trust in the system you've set up to enable that.

This is one of the big advantages to selling products via Amazon Associates – here your checkout page is Amazon itself which makes the buyers much more likely to trust that their details aren't going to get stolen. Likely they already use Amazon so they might even be able to use the 'buy with one click' option to save themselves a ton of time and to really encourage those impulsive buying decisions.

If you use JVZoo or Clickbank, then the sales page will be built by those sites and this will likely be a factor to consider when you choose which network to go with. Is their checkout page professional looking? Would *you* be happy to spend your money through it?

But the initial impression you make on visitors will be down to the landing page itself; so it's worth making sure you put the time and effort in to create something that looks highly professional and trustworthy. One of the easiest and best ways to do this is to use a tool like Optimize Press. Optimize Press is a WordPress theme which you can install with a single click to make your WordPress site into a traditional sales page. When you do this, you'll be using ready made layouts and images that have been optimized over thousands of sites and that are constantly being refined. Then all you have to do is to enter the text.

Remember what we said about not reinventing the wheel? Why make it more difficult for yourself when you already have the means to create something professional and proven.

Otherwise, consider using a third party developer who has a good track record. This is better than attempting to design the sales page yourself and coming up with something that looks less than perfectly professional.

Writing Your Sales Script

Really though, a convincing sales page is all about your sales script. The text you use to sell your product is going to be the single biggest determining factor when it comes to your conversion rates and this is something that is *highly* worth taking the time to learn.

There's a lot to this though, so bear with me while I explain the ins and outs of good persuasive writing.

Grabbing Attention

The first and biggest challenge when it comes to making sales will be to grab the attention of your visitors and to communicate that there's something here worth reading and that they shouldn't navigate away from the site.

The unfortunate reality these days, is that most people are in a rush all the time, have lots of work to do and *don't* have time to read through large amounts of text. That means you can't expect your audience to stick around unless you give them a very good reason. You need to grab them with a hook right away and then reel them in.

One of the best ways to do this is to give your sales page a narrative structure. This means you need to turn your pitch into a story that your audience can relate to. The reason this is so effective is that we always want to know how stories end. Have you ever started watching a trashy program late at night that you don't care about, only to find yourself unable to look away until the very end? In such scenarios you'll often watch for hours even though you aren't enjoying it! This is the power of narrative and it's a very human impulse that you can use to your advantage.

Another advantage of using a narrative is that it makes the situation more relatable. By telling people that you used to be in the same position as them, you can get them interested and at the same time you'll be much more convincing.

This in fact is the basic structure of many a successful sales page: introduce a problem and then offer a solution. If you're selling a book on abs, then the 'problem' is a lack of fitness or inability to lose weight. The solution of course is your eBook and you're going to frame all this in a first person narrative where you discuss how *you* were once overweight until you found this incredible strategy that they can read about in your eBook.

Obesity, tiredness and sluggishness are one type of 'problem'. This is an emotional and abstract problem that you can make anyone to relate to.

The other type of problem is something specific and simple. For instance, if you are selling a book on stage lighting (as we discussed earlier) then you would look for a very specific and simple problem in this niche. Perhaps people struggle to afford the stage lighting equipment they need. Maybe the lights keep falling over... I'm not an expert in this field and that's why it's not a niche I would choose (remember we discussed picking a field you were familiar with?).

Anyway, the point is that selling a product that answers a very specific need is always a good strategy as it simplifies your job to finding people who have that problem. This should come into play when you pick your product: find a product that solves a clear and easily defined problem.

Other things that grab attention are bold statements and rhetorical questions. Rhetorical questions work well because they force the reader to think and reflect. This means they can't just glance over the text and not take it in, but now have to actually engage with it and think about what it means for them.

Bold statements meanwhile grab attention simply through their brazenness. This could mean that you open up with an unbelievable figure, or with a controversial claim. You can later explain yourself but initially this is a great way to get people to stop what they're doing and to read.

Flow and Break Points

Just as you need to quickly grab attention, you also need to make sure that you hold it and don't let go – even for a minute.

This is where flow comes in and it's very important to make sure that your text flows smoothly and without obvious breaks. The text should be so compelling that it pulls the reader from one line to the next without giving them the time to think to leave.

This is another reason for the long narrow design that so many sales pages use – it naturally encourages flow.

The same is true with short sentences and lots of space. Ideally you want to make your content as 'skim friendly as possible', especially considering that most web users skim and don't read.

You do this by spacing out your text but also by using lots of headers. In fact, it's generally considered good practice to write your headers so that the entire narrative of the text can be discerned simply by reading the headings.

This is also a reason that sales pages will often underline and bold sections.

A massive, dense block of text will always be off putting and hard to read for someone in a hurry.

On the other hand though...

Imagine a text that spaces out its sentences...

That uses lots of **bold** statements...

And that engages the user with a strong narrative.

And rhetorical questions.

How much more effective might that be?

See the difference?

Another consideration when it comes to flow is maintaining the interest of your audience and ensuring that your content is never dull or boring. If you start repeating yourself, or if the quality of your writing drops, you can lose your readers. A good solution here then is to read the text through yourself and get other people to and then identify the points where you occasionally lose interest. Once you do, just fix that section by spacing it out more or using more interesting language.

Finally, you can also make sure you hold attention by directly addressing any concerns of the reader. The big problem you're contending with here is people saying 'yeah, but'. If they have heard your pitch before then they'll be cynical and they won't engage with what you're saying. That's why it's your job to anticipate the problems they'll have and then answer them before they become an issue.

That's why you'll often encounter the 'I know what you're thinking' line:

'I know what you're thinking – this is just another training program that you'll never complete! You've tried countless just like it right? What makes this one any different? I had the same exact though but see that's where *Brutal Ab Training* is so effective. Because it works so quickly and because it's such a fun challenge, it *incredibly* easy to stick to!'

Appealing to Authority and Statistics

The above paragraph would be very effective at convincing people that your product *isn't* just like every other. But if you want to take it one step further, you can also reference statistics or authority figures. While we all know that statistics are remarkably easy to manipulate, this doesn't at all prevent them from being very effective tools for persuasion.

Follow that last statement up with a statistic then and you make it much more believable and convincing. For instance:

'Because it works so quickly and because it's such a fun challenge, it *incredibly* easy to stick to! Maybe that's why the program has a success rate of 95% across over 3,000 users!'

Equally effective would be to quote an authority in your field as this can similarly lend weight and credence to your statements. Even just quoting a user can be effective – especially as social influence plays such a big role in decision making. If you have quotes from a bunch of people singing the praises of your program, then it not only makes the program sound effective, it also makes it sound like something that's new and exciting that 'everyone is trying'. In turn, that greatly increases the desirability associated with it.

Value Proposition

Most important of all though when it comes to your sales page is to keep in mind your value proposition. A value proposition is essentially the thing that you are promising to do for your buyer *via* the product. This is what *gives* the product its value.

This should be at the forefront of your sales pitch because it is what will give the product you're selling its emotional hook – and most things we buy are based on emotion rather than logic.

The old saying goes that you don't sell a hat, you sell a warm head. It's much *easier* to sell a warm head because a cold head is a problem – and a warm head is something that will make people happier and make people comfier.

Likewise, if you're selling an eBook on fitness then you aren't selling a *book*. Instead, you're selling fitness, you're selling confidence and you're selling a better love life – these are all the valuable things that having abs provides you with. Selling a book on making money online? Then you're *really* selling financial freedom and you're really

selling freedom from debt or money problems. You can charge a lot more for great abs and a great love life than you can for a PDF!

This is incredibly important as it is ultimately what is going to get your readers to really *want* your products rather than just being interested. This creates the emotion that will then lead to the snap decision to buy – as long as you’ve made your sales page look professional and you’ve provided lots of opportunities for people to click your CTA button (Call To Action button).

Creating Urgency

When you get people reading your sales page, you’re really trying to stir up a nice little ‘neurochemical cocktail’ in their brain. You want to get them to focus with your bold statements, your narrative structure and the problem you’ve outlined that needs to be solved.

You’ve then focused on the value proposition and you’ve got them imagining what life would be like with those abs, or all that money. This then creates a real sense of desire and makes the reader feel as though they *must* have the item that you’re promoting.

Finally, you’re going to create anxiety. The anxiety comes from the thought that the product won’t be around forever and that it’s going to disappear/go up in price. You actually have no control over whether that’s true as an affiliate but that doesn’t mean your sales page can’t vaguely allude to the idea that the product won’t be in stock forever, or that the price will likely go up in the near future. This creates ‘urgency’ and that in turn prevents the user from wanting to leave the site and ‘think about it’. You

need to make sure they act *now* rather than later. You can do this by offering a limited time discount (some affiliate schemes give you flexibility over the pricing), or by saying there's only limited stock and thereby creating scarcity (this also makes the product seem more popular).

Now you'll get that knee jerk sale you're looking for.

Removing Risk

Finally, you should also try to remove any risk associated with the product. This is important because human beings are naturally 'loss averse'. This means that we are more motivated by *avoiding loss* than we are by *achieving* gain. So if you let someone play a game where they had a 75% chance of earning \$100 and a 25% chance of losing \$20, they may still not play.

When we're buying, this comes into play if we think the product might be low quality or if we think that it could be a scam. This is why you should *always* offer a '100% money back guarantee'. Better yet, consider offering a 'try before you buy'. All the big affiliate networks offer the former while there may be ways you can provide the latter (giving away the first chapter, after checking with the product creator).

Either way, this will help you remove any reason that the reader has *not* to buy.

CHAPTER 4

MORE PLATFORMS FOR SELLING

Chapter 4: More Platforms for Selling

Of course your sales page is only one place where you can promote and sell affiliate products. One other place for instance is within the body of your articles yourself, which will be a more passive approach.

Blog Posts

So for instance, if you're running a blog and using this to create a big audience that you can drive to your sales page, you can *also* use those blog posts to make your sales. All you have to do to do this, is to embed URLs within the body of those posts. Here, you might just mention how 'X product' is really good for whatever you're writing about and then leave the link there for a reader to click. If they're really interested in your content and you're doing a great job of demonstrating your knowledge and making it exciting, this can lead to a few extra clicks.

This is actually an especially good strategy to use when selling physical products as an Amazon affiliate and here you can even leverage the reader's curiosity.

So for instance, you might write an article on certain dating and mention how some people will even use pheromones or oxytocin sprays in order to make themselves

more appealing ([and here's a great product to check out](#)). Clearly, this is something people might click on just out of sheer *curiosity* even if they don't intend to buy. But because Amazon has a 24 hour cookie, you can then make commission on anything that they might subsequently decide to buy on the site – even if they come back later of their own accord!

Likewise, you can use links to physical products in blog posts and then *actively* sell them. A lot of bloggers make their main income from reviewing Amazon products and linking to them. Many people will read reviews of laptops for instance before they buy and if they follow your link out of sheer convenience after reading your comments, this can result in a big chunk of cash!

Email Marketing

Something else that lends itself *very* nicely to affiliate marketing is email marketing. Simply build a large mailing list from your blog and then pitch products to them.

Of course you'll need to create a compelling blog and give your readers a good reason to subscribe in order to build this list large enough. Once you've done that though, you'll then have direct access to a huge audience of people who trust you and who actively gave you permission to contact them.

You can now carry out your sales copy over the course of several emails. While also providing value via tips, entertainment or general information, you can begin building interest and anticipation for a product. The great thing about this is that your audience will have to wait before you send them the call to action before they know how to buy. People *always* want what they can't have, so if you do this well then you can build excitement for a product to fever pitch before making your move.

Affiliate Marketing in Person

Believe it or not, you can even use affiliate marketing *in person*. Alternatively, you can do it by posting flyers just as you might if you were selling a product or service on commission as an employee.

Here you just need a simple URL that people can type into their browser. This could be achieved using link cloaking or using a sales page of your own creation. From there, you can then add the link to the flier and hand it out to people in the street, post it through people's doors. You can even do a pitch in person to explain why the product is so good.

This is a strategy that works particularly well for lifetime membership programs. For instance, if you can find a bingo site with an affiliate program, print off some fliers,

and then hand them out in an area with a large elderly population, you can quickly get some people to sign up who will subsequently earn you an income for the entire time they are members.

Notice how different strategies work better for different types of affiliate product and for different demographics? Once again, the key here is to have synergy between your product selection, your own blog and your routes to market. Think of everything before committing to your chosen first product!

Using Your Existing Routes to Market

As mentioned, there's a good chance that *whoever* you are, you will have at least one good route to market – often it's just a matter of thinking hard enough.

For instance, it might be that among your friends, you know someone who runs a magazine on gardening with a readership of 5,000. This is a fantastically easy route to market for you, especially as there's probably a website with a forum involved too. Just ask nicely and see if they will cover your story.

Another example might be your old college paper. If you're alumni from a university with a particularly big fashion department, then this could be the perfect place to sell your eBook on 'getting into the fashion industry'.

Essentially this is a form of influencer marketing, with the only difference being that you're aiming for an influencer you already know versus trying desperately to find one.

Influencer Marketing

Plan B?

Try desperately to find one!

Another great way to accomplish the same thing as the above is simply to find an influencer that you can work with and reach out to them. You can either pay them to give you a shoutout or you can do something in return as a favor.

A great example is to write a guest post for a blog. This is a strategy commonly used to build links to a website, but it can actually be just as effective when used as a way to get direct sales. Find a blog that accepts contributions from other writers, then offer to write them an article for free that they can publish on their site, in exchange for including a link to your website (which is just a landing page with your affiliate

product). If you can get on a blog with hundreds of thousands of people reading, then you can potentially get your link seen by thousands *overnight* which can be enough to fix you up for life! Yes, sometimes it really does come down to that *one* link on that *one* key site.

How do you reach these big influencers who are leading your niche?

There are two strategies that actually work:

- a) **Interact with them in person** – Go to networking events or even hire their services. Either way, create an *actual* relationship in person.
- b) **Build your way up** – Don't approach Tony Robbins when you have a readership of one. Instead, aim for someone much smaller and then gradually look for bigger and bigger affiliates. This way you should always be 'on a level' with the person you're asking for help which means there's more likely to be something in it for them as well as you. It also means you're less likely to get laughed out of their inbox...

CHAPTER 5

MARKETING YOUR BLOG, MAILING LIST AND SALES PAGE

Chapter 5: Marketing Your Blog, Mailing List and Sales Page

The above strategies are what are known in the industry as ‘growth hacks’. That is to say that they’re techniques you can use to quickly increase your exposure to a much wider audience, rather than to grow slowly using the normal trajectory.

More often though, you’ll find yourself taking a more straightforward approach of gradually rising through the ranks via SEO (search engine optimization), social media and content marketing.

The Power of Content Marketing

The key here is the content marketing. Content marketing means simply creating lots of value on your website by writing high quality blog posts, articles and features.

The objective here is to give people a *reason* to visit your site – and content is the main reason we visit any website on the net. At the same time though, your content is what’s going to demonstrate your knowledge and your know-how. You can use

this in order to build trust and authority such that any products you recommend will be more likely to be taken seriously by your audience.

This is also what will encourage people to sign up to your mailing list and what will make affiliates want to work with you. Generally, this is what will help you to go from 0 viewers a day to 10,000 viewers a day. Make sure that your content is long enough to offer real value (around 1,800 words according to research) and that it is unique and engaging. You can't write articles that are derivative and old hat and expect people to rush to subscribe to your mailing list!

Another tip is to make sure that you are putting in the time and effort to create as much content as possible. The key here is that in order to make a full time living from a blog, you need to *treat it* like a full time living in terms of the work you put in. Be on every social media site as well and make sure that you provide value on here as well so that you're giving people an actual reason to want to follow you.

Do this *consistently* and you'll gradually build an audience that trusts you and that you can sell to time and time again.

PPC

In terms of PPC (pay per click) advertising, there are two main networks you will likely choose from. These are Google AdWords and Facebook Ads. The former lets you place your adverts alongside specific searches right on the SERPs ('Search Engine Results Pages'), the latter allows you to show ads on users' home feeds.

The great thing about both these types of advertising, other than their pay per click nature, is the fact that they let you carefully target a very specific type of visitor. Seeing as you pay for each click then, your objective is not to get as many people as possible to go to your website but rather to make sure that *only* the people most likely to buy from you see the ads and click on them.

On Google AdWords, you accomplish this by targeting phrases that only your potential buyers would search for. So if you're selling a book on getting abs, you might target phrases like 'how to get abs' but use Google's 'negative keywords' tool to *filter* anyone who uses the term 'free' (seeing as they're not looking to buy anything). You would then put the price of your eBook right in the description alongside your ad so that only people who are likely to buy from you will consider clicking it – thereby improving your ROI.

On Facebook you can do something similar by targeting your readers based on their age, their sex, their location, their job, their hobbies etc. This means that if you're selling an eBook on wedding planning, you can target specifically women who are engaged. Again, this greatly reduces the number of people who will click your ads who *won't* be a potentially relevant customer.

Once more, your key to success is to think of all this when you *choose* your product. Ask yourself: how easily can you target your visitors?

CHAPTER 6

**CONCLUSIONS: THE SECRETS YOU
HAVE LEARNED**

Chapter 6: Conclusions: The Secrets You Have Learned

So there you have it: everything you need to know to be *much* more effective at affiliate marketing than about 90% of people who get into it.

We've covered a lot of information and a ton of secrets but all in a rather dense manner. To finish then, let's highlight just a few of the biggest and most important tips that we've gone over:

Affiliate Marketing Takes Time

To be successful at affiliate marketing you need to approach it with the right expectations and intentions. To start with, aim to earn *some* money on the side. Don't think you'll be a millionaire overnight – but that's okay. Aim to supplement your income doing something you love and *in time* you'll start making your riches.

Copy and Paste Your Business

Don't reinvent the wheel – keep it simple as much as possible. Choose a digital product that has lots of proven sales and use the exact business model as far as possible to benefit from that proven success.

To scale, just rinse and repeat.

Start Small and Climb the Ranks

If you don't have lots of money to invest in PPC, then aim for a smaller niche to begin with. If you can find an affiliate product aimed at a particular industry that solves a specific problem for example, this will often be a great place to start.

Then you can reinvest the money you make here once you've saturated that smaller market.

Think About How You'll Market Before You Choose Your Product

Don't pick a product and then worry about how to reach an audience. Instead, pick a product with an idea of how you're going to sell it.

- What is the value proposition?
- What routes to market do you already have?
- How easy is it to target the specific demographic?

Use these strategies, be consistent and you will find that affiliate marketing really *can* make you rich and allow you to earn an entirely passive income. Stick with it, enjoy it and it will happen!