

List Building Income

“How to Build a Virtual Empire of Recurring Customers for Passive Income!”

Module 02: Free List Building Methods

Important Learning Advisory:

To experience better learning, it is recommended that you print and follow this transcript while listening to the MP3 audio. There is ample space at the bottom of every page for you to write your own notes and jolt down ideas. Happy learning!

List Building Income

Module 02: Free List Building Methods

In this module we will cover a variety of techniques to help build your subscribership for your lists. In the previous module we discussed using a squeeze page to generate leads with which you can use to market products or target advertising campaigns. Being able to build a database of potential customers is crucial for establishing income for your web business. Topics covered in this article will discuss how to put the word out to attract visitors to your sites or squeeze pages.

Article Marketing in a Nutshell

- Old as the existence of print media
- Articles can be published for free to help drive visitors to your business or lead generating offers
- Can be outsourced

List Building Income | Module 02: Free List Building Methods

Article marketing is an effective tool for spreading the word about your web business. In a nutshell article marketing consists of writing short articles that are pertinent to the niche you are targeting and posting them online. These articles can be posted at a variety of websites catered for this purpose such as Squidoo or Hubpages. This technique has been used for about as long as media in print form has been around. Newspapers would grant space to businesses or companies who would write helpful articles and in return the paper would publish their contact information. This arrangement benefitted both the newspaper and the company offering to provide the articles.

In today's world of web business, article marketing works in much the same way except that it is free to publish articles and special sites exist for this purpose. Articles are not limited by the amount of space either as any website that allows you to publish your articles is practically limitless in terms of how many articles can be published and in what topic.

People will use a search engine to find out information or look for products and then your article could appear if it is in the appropriate niche and this can then cause the visitor to hit your site and maybe join your list if it looks good or the article is of high quality. Building credibility and influence is important to convincing visitors to opt in for your lead list.

Don't have time to write a bunch of targeted articles in your niche? No problem, there are plenty of resources online where you can hire people to do the writing for you for a nominal fee. Rates vary depending on the quality you desire but this is a legitimate and widely used method for populating article hubs with content to help drive visitors to your promotions and/or products.

Twitter Bootcamp

- Requires very little time investment
- Be creative!
- It's about the impression over time

List Building Income | Module 02: Free List Building Methods

Twitter is a hot social networking platform that is renowned for its 140 character limit for its posts called 'tweets'. How can you leverage Twitter to help build leads? Twitter requires some investment of time to accomplish this objective as the nature of the network does not allow for first timers as it were to just hop on and get instant access to a large pool of people. This is what takes time. You will have to create a pool of people that will follow you after you follow them. Hopefully they will decide to follow you.

Be creative. Depending on the niche you are targeting it might be easier for say a hot young woman to get a lot of male followers wouldn't you think? And if you are building a list for the purpose of a lead-in for a muscle building product campaign for example? You get my point.

Once you have a fair amount of followers then you need to share information with them. Twitter is unique in that it isn't so much about the individual tweets that matter as much as the impression that you can make gradually over time. Building up this impression will establish credibility for you and your business and people will be more interested in checking out your links when you post them. There are a lot of tools to help make twittering much more productive. A quick search online will lead you in the right direction to help manage your tweets and followers.

Facebook is Huge!

- Find fan pages with huge followings and post away!
- Find group pages with huge following, join, and start threads
- Scrape contact info. from users who haven't switched up their privacy settings

List Building Income | Module 02: Free List Building Methods

That's right. Facebook is the juggernaut of the social networks far eclipsing myspace in popularity with nearly half a billion users. You bet that Facebook can be a fertile ground for building leads. Leveraging Facebook should be high on your list of priorities for driving traffic for list building. How does this work? The beauty of Facebook are the fan pages and the groups that can be established. If the group is catchy or the fan page is popular you can expect to see millions of followers for just ONE fan page or group.

The quick and dirty method is finding a popular fan page, the more associated with your promotions the better (though sometimes that isn't always possible) and simply posting links to your squeeze page, promotion page, whatever. The same can be done in groups by starting message threads and appealing to people to check out your articles etc. Facebook also has a model for paid advertising but more on that later, this section is all about the free techniques. If you a credible persona you can even create your own fan page and attract followers. Not everyone hides their contact information either so that is another method by which you can extract emails from followers too.

SEO and Blogging to Raise Awareness

- SEO fundamentals to tighten up sites to appear higher up in SERPs
- Blogging interwoven or separately to build awareness and credibility

List Building Income | Module 02: Free List Building Methods

Utilizing SEO and blogging are the time tested methods for building free lists. One of the most popular forms, it is yet again only one vector out of several you should experiment with to get the best results. SEO or Search Engine Optimization pertains to content on websites that helps build your rank on Google (yes, there are other engines but the most popular one is Google).

Google uses a proprietary algorithm to rank sites but some helpful hints are keyword density (keep it between 3-5%), relevance, high quality links, and freshness of the content. This is where blogs come in. Blogs exist in practically any niche or genre under the sun. Most tightly optimized sites for driving quality traffic will include a blog built-in to the site so that you have a conduit that you can update that the crawler bots will react very nicely to.

Besides that, you can make mention of plenty of promotional materials or links to your list building sites. It's all about the content when it comes to web business and the better your content is, the higher ranked it will be and the higher up you will appear on the SERPs or Search Engine Results Page. This means more traffic which means bigger lists, better contacts, and a higher chance of converting when you boot up that next campaign. Easy right?

Video Marketing on Youtube

- Interactive way to drive traffic
- Functions much like articles do
- Don't forget to fill out "more information"!

List Building Income | Module 02: Free List Building Methods

Youtube is a massive video sharing website with millions of users posting unique and other types of rich video content everyday. This provides yet another way for eyes to get on promotions and sites that you run. It's almost the same exact thing as writing articles except you just make a video with some content. It doesn't have to be fancy!

All you need to do is basically take an article or a step by step sequence of telling someone how to do something or anything really, it all depends on your niche/promotion/product etc.

Make a simple video and release it into the wild. The video could just be text description on a plain background for example. The better the video looks though the better it will probably be hit and attract traffic. Don't forget to include pertinent information about your site or sites in the "more information" section.

Social Bookmarking Techniques

- Add and tag anything related to your web presence on social bookmarking sites
- Encourage people and visitors to add your content to social bookmarking sites
- Collaborate and cross-promote with members of social bookmarking sites

List Building Income | Module 02: Free List Building Methods

Social bookmarking is a method by which users on the internet can share references to materials, not the references themselves. This means that people can join public sites that serve this function and create links to websites or a variety of materials. The bookmarks can then be tagged with illustrative keywords and this can drive traffic to the listing which has the end result of driving it to your list building page/promotion/etc. The most famous social bookmarking site is probably Digg or De.lic.ious.

You commonly have seen these sites as small icons at the end of articles or other pages. By clicking on the link to the bookmarking page you save a link of the content. If you were able to place a relevant site high on the list of a social bookmark site you could stand to gain a ton of unique traffic. The goal here is to tag whatever content you have created related to your web presence on every social bookmark site out there.

Encourage people to add your sites to social bookmark listings, and finally network on the social bookmark sites with others to help cross promote sites. Due to the amount of social bookmarking sites that exist there are tools to help you consolidate this process across them all which can be easily found.

Ad Swaps to Drive Traffic

- Aim for partners that have equivalent traffic or exposure
- Ensure that the placement of the ad is fair
- Try to find partners that are relevant to your niche
- Do not conflict with competitors or with sites that contradict your niche
- Network!

List Building Income | Module 02: Free List Building Methods

Ad swaps are one of the simplest techniques for driving traffic to your site. The concept is simply you agree to swap ads with another website via the webmaster. This works best if you are in the same niche. A successful ad swap is governed by a few rules of thumb.

Firstly, ad swaps work the best if the two sites have equivalent traffic or exposure. This can extend to email lists too which is why it is in this module.

Secondly, fair ad placement. You and the person you are swapping ads with should agree on where the ad ought to be placed and that it is fair for both sides. Expect to use similar ad formats.

Thirdly, relevancy is key. Swaps should probably occur in the same niche. Trades can occur when sites are not in the same niche but the ad itself must remain relevant somehow.

And finally, do not conflict with competitors in the same niche. Though joint promotion activity is possible in some cases. Networking plays a definite role when it comes to ad swaps as long as you and the potential partner will benefit each other so keep that in mind.

Giveaway Events for Maximum Subscribership

- Make sure you have the infrastructure in place before participating (blog, squeeze page etc.)
- Contribute or run your own?
- Choose the right gift (e-books with MRR and PLR)

List Building Income | Module 02: Free List Building Methods

Giveaway events are promotions where a product is offered in exchange for visitors joining your list. You need to have the general infrastructure in place to enable this technique such as a blog, a squeeze page, and an autoresponder to take advantage of contributing to a giveaway event.

That's right you can contribute besides just running your own. This is a quick way to build subscribers. The most important aspect of giveaway events is the gift itself. This usually takes the form of an e-book. You want e-books with MRR which stands for Master Resale Rights which means you can use it as a gift.

PLR or Private Label Rights can also work too. For your first time it's probably the best idea to find a preexisting product such as an e-book with MRR or PLR but for future promotions as you learn more you can try to find products on your own or even create them yourself if you are truly savvy.