Hello,

Below you will find your customizable ecourse.

To edit the course quickly and easily just copy

the code phrases below into the "find/replace"

feature in your text editor. This is usually found

under the "edit or search" menu at the top of

the page.

Instructions

- Highlight and copy the copy and paste phrases including

 the quotation marks. One at a time and paste them in

 to the "find what" box.

- Type your own information in to the "replace with" box.

- Click the replace all button.

You're done now just check to see if all of the information

is correct and then paste your messages in to your follow

up auto-responder and start sending it.

Copy and paste phrases

"autoresponder code here" (found in your autoresponder service)

"confirmation link" (found in your autoresponder service)

"add your name here"

"your email address"

"your URL here"

--

Conformation message:

Hello "autoresponder code here"

Thank you for your interest in the Article Marketing Explosion

Crash Course.

It is very important that you confirm your subscription

so that we can start sending your messages.

Please take a minute and click the link below

to confirm.

"confirmation link"

We will send your first lesson as soon as we receive

your conformation.

Remember we value your privacy. We will never rent, share or

sell your email address.

"add your name here"

--

1

Subject line: First Lesson - Article Marketing Explosion

Hello "autoresponder code here",

Welcome to the first lesson in the Article Marketing Explosion

Crash Course.

Over the next few days you will receive lessons that will help you learn

the ins and outs of using article marketing to explode your business,

increase your sales and attract more targeted website traffic.

In this first lesson let's talk a little about how you can use article

marketing to attract more targeted prospects, increase exposure for

your business and make more sales as a result.

It is no big secret that in today's very competitive online marketplace,

the importance of attracting targeted prospects for your business is

more essential than ever. The good news is, there are a wide variety of

marketing and advertising methods you can use to drive traffic to your

website and promote your business including; paid advertising, link

building, search engine and affiliate marketing, just to name a few.

While effective, many of these methods will either cost you a small

fortune of suck up all of your valuable time before you even begin to see

results. However, there are ways of promoting your business and

increasing your website traffic without having to spend a dime. Writing

and submitting articles is one of those methods and when done

correctly it can be the most effective promotion strategies that you will

ever use.

I know what you are thinking; "can writing articles really help me

increase my website traffic and promote my business"?

The answer is a resounding "YES" it can!

It can actually benefit your business in many ways that other (free and

paid) methods can never do, no matter how much money and time you

sink into them.

One of the main things that article writing and marketing can do for your

business is to quickly help you reach more people and not just any

people. A well written article can help you reach right out and grab the

attention of your target audience. These are the people who want to

know what you have to say and want to buy what you have to sell.

The simple fact is, whenever you write a great article and share it with

other people by posting on your website or submitting it to other

websites, directories and to online publishers it has the potential to give

your business massive amounts of exposure for months, maybe even

years to come.

One of the best ways that you can make your article marketing

campaign a huge success is by carefully constructing your author’s

resource box. The little box will be attached to your article whenever it is

shared or republished. It should include brief but valuable information

about you, your business, an enticing free offer and of course a link

back to your website.

To get maximum results when writing your articles try to focus your

content on good keywords and phrases that are closely related to your

website and products. This will help in several ways. It will make it

easier for the search engines to index your articles, it will make it easier

for the right people to find your article and it will help attract highly

targeted traffic to your website.

When you submit your well crafted, keyword focused article to online

directories and other websites and publishers find your article helpful

and informative they will post it on their own website, publish it in their

newsletter resulting in links back to your website.

When writing articles for your business, always keep in mind that most

people who go online are searching for information and by providing

them with that information you and your business will reap the rewards

of free exposure and more traffic.

We have a lot to go over in the next few days if you want to learn how to

use article marketing to effectively promote your business, so make

sure you look for your next lesson soon.

Thank you again for joining, If you have any questions or need any

assistance please feel free to contact me at anytime using the contact

information below. I will be happy to help.

Look for another lesson soon. We will be talking about how using

articles can help you obtain a better search engine position for your

webpages and how that will benefit your business.

Until then,

"add your name here"

"your email address"

"your URL here"

--

2

subject line: Second Lesson - Article Marketing Explosion

Hello "autoresponder code here",

It’s time for your second lesson in the Article Marketing Explosion crash

course. I hope that you found lesson one helpful and informative.

In this lesson we are going to discuss how using articles can help you

obtain a better search engine position for your webpages and how that

will benefit your business.

Exactly what benefit does writing articles have on your websites search

engine rank?

The answer to that question is simple. Whenever you write articles, not

only can you publish them and submit them to high traffic article

directories, you can also use them to build a content rich website, which

the search engines absolutely love.

When you think about it from a business prospective it is a win/win

situation. By utilizing your newly written article in both ways it will

provide you with a great many benefits in return.

When it comes to obtaining a good search engine position for your

webpages the more keyword focused content your site has the better,

because it will increase the number of times the search engine spiders

will visit the site and index your webpages.

The process is fairly simple. Every time you write a new article, create a

new webpage for that article and add it to your website. Be sure to use

highly targeted keywords, phrases, Meta tags and optimize the article

page so that it is search engine friendly. Not long after you add your

new webpage to your website the search engine spiders will crawl

through it and index it according to their specific criteria.

You will also want to be sure that you add the newly created article

page to your website's navigation, your sitemap page and that you

include a link to your site map on your main index page of your website

as well as on the article page itself. It is a good idea to keep your

articles in directories close to the root of your website, so that the

search engine spiders can find your new pages easily.

Another important thing to remember is that the keyword density on

your article page is one of the main elements that search engines like

Google and Yahoo use when analyzing and ranking your webpages.

You should always do your best to present relevant and insightful

information that will appeal to your site visitors as well as to the search

engines.

While some webmasters are tempted into over using keywords and

phrases (keyword stuffing) to obtain a high ranking position in the

search engines results it is best to avoid doing that on your own

website because you may get a good position, but most of your

visitors will leave your site as quickly as they found it.

While creating a new webpage for every article may seem like a time

consuming task, once you get the hang of doing it, it will become a

simple part of your article marketing process that will help you achieve

the best possible results from every article that you write.

Again, I appreciate you joining me for this short course. If you have

any questions or need any assistance please feel free to contact me at

anytime. I will be glad to help.

Look for another lesson soon. We will be talking about some more

great ways that article marketing can benefit your business.

Until then,

"add your name here"

"your email address"

"your URL here"

--

3

subject line: Third Lesson - Article Marketing Explosion

Hi "autoresponder code here",

It’s "your first name here", with your third lesson

Today let's talk about some more great ways that article marketing

can benefit your business in a big way.

As we have been discussing, writing and publishing articles is a

fantastic way to promote any type of business. Whether you run an

online business or a more traditional offline one. Articles are an

excellent way of generating new leads and pulling in more customers.

As we briefly discussed in lesson one, whenever you write an article

you have the golden opportunity to include your authors byline, often

referred to as a resource box when publishing your article. This

wonderful little resource box stays attached to your article where ever it

goes and has the potential to bring in traffic, leads and customers for

your business for months, maybe even years to come.

In the last two lessons we went over how marketing with articles can

benefit your business and help your webpages rank well in the search

engines, but did you know that every article you write has to potential to

become your own little 24 hour a day salesperson?

Once you have written and published your article, especially on the

internet, it instantly becomes your unpaid, 24 hour a day salesperson.

It works exclusively for you 365 days a year with no paid holidays

or time off.

By submitting your articles with the resource box attached to

publications, directories and websites you have the ability to promote

your business without having to spend huge sums of money on other

more expensive advertising methods.

While all of this free advertising is great, article marketing can do so

much more for your business than just bring in leads!

Never forget that the written word is extremely influential. A timely,

relevant and well written article can quickly position you as an authority

in your area of expertise. It can also help you to make a good first

impression, establish a stellar reputation and entice a lot more people

to visit your store, office or website to do business with you. By writing

articles you can easily set yourself apart from your competition and

become a leader in your market.

Every article that you write can be used in so many different ways. For

instance; it can be included in a report, used as a bonus, featured in a

newsletter, as part of an online course "like this one" or published in a

book.

Articles can also be used to build a list of option subscribers that are

eager to hear from you. This provides you with the ability to contact

them, build a relationship with them and promote your products and
services to them over and over again.

Once you have a few articles out there, you will reach a certain critical

mass where the prospects begin to flow in. Continue to grow past the

critical mass, and you will grow to the point where you could not stop

the traffic and prospects flowing in if you wanted to.

We know that it can take from 5 to 8 contacts or more for new prospect

to be ready to become a customer. Articles allow you to stay in touch

with prospects and provide them with quality information.

The simple fact is that marketing articles is fairly simple and

inexpensive, especially when compared to other methods of marketing

online that don't offer anywhere near the same kind of exposure and

publicity that a few well written articles will.

Are you beginning to see the how extremely beneficial article marketing

can be for your business?

After all, it doesn't costs you anything but a little time to write and submit

an article to article directories such as Ezinearticles or Goarticles.com.

I am glad that you are sticking with me for the lessons in this short

course. Remember, if you have any questions or need any assistance

please feel free to contact me at anytime. I will be glad to help.

Be sure to look for another lesson soon. We will be talking about some

of the costly mistakes that many article marketers make so that you can

avoid them.

Until then,

"add your name here"

"your email address"

"your URL here"

--

4

subject line: Fourth Lesson - Article Marketing Explosion

Hello again "autoresponder code here",

I hope you are learning a lot from the lessons in the Article Marketing

Explosion crash course.

Today we are going to jump right in and talk about some of the costly

mistakes that many article marketers make so that you can avoid

them.

Becoming a successful article marketer takes time and patience. As

with any type of marketing technique there are certain steps that you

must follow, as well as certain things that you need to avoid so that you

can prevent yourself from becoming one of many article marketers who

are struggling to make this method work for them.

Executed correctly, article marketing can certainly yield impressive

results in an extremely cost effective way. On the other hand, article

marketing executed improperly is usually a big waste of time, effort, as

well as money. Let's take some time and go over a few common

mistakes that many inexperienced article marketers unknowingly make

that can potentially hurt their chance of success.

The first and most common mistake is creating a boring title for their

articles. You must understand that when your article is submitted to

directories or shows up in a list of search results the title is going to be

listed with a number of other articles that your prospective reader has

the option to choose from. Keep in mind that there are often many

writers competing for the same type of reader. So, don't allow your own

title to end up being one that will easily blend in with the other titles on

the page. Take time to carefully craft one that will stand out from the

crowd and get your article noticed.

That doesn't mean that you should go overboard and get too creative! It

is very important that the title of your article is relevant to the topic and

enticing enough to get people to choose it instead of your competitors

article.

You also want to maintain a clear objective when composing your

article. What's the primary reason you would like to convey to the

reader when they read your article? Is there an objective that you have

in mind? Be very clear in regards to what you would like them to do and

provide them with plenty of reasons that they should take action. It is

important to have a beginning point and ending point when planning

your article. Far too often article authors fail to provide their readers with

concise, easy to follow information that will help them get from point A

to B and they miss out on getting the reader to take action.

As an article marketer you need to remember that your ultimate goal

isn't just to inform, but to entice your reader to click on your link, visit

your website or to take any other action you would like them to take. It is

equally as important as asking for the sale on your sales page.

Another very common mistake is not taking the time to get to know your

intended target audience. It is vital that you keep in mind who your

target audience is and write for their benefit. For instance, if you're

writing to a group of people that are well-informed on the topic, then

make certain that you are too. Take time to find out exactly what type of

questions that they ask when they go online looking for information as

well as how they relate to each other when discussing the topic.

Research your target market well and write directly to them in a way that

they can relate to and you will hit the mark every time.

One more common mistake is writing articles that have very little

chance of getting published. To avoid wasting your time composing

article that no one will want to publish take a look at the submission

guidelines of the article directories you are planning to submit to and

organize your content to suit their standards. Always make sure that

your content is well written. Pay close attention to their linking policies

and be sure that your links point to appropriate places. Many article

marketers neglect to check the submission guidelines before they

submit their article only to end up having it rejected.

When it comes to marketing your business with articles if you follow a

few basic rules and avoid these common mistakes you will discover

that you will be well on your ways to achieving success.

I'd love to hear from you! Please let me know what you think and

remember if you have any questions or need any assistance please

feel free to contact me at anytime.

Don't forget to keep an eye out for my next email. There will

be some great stuff in your last lesson that will help you create an

effective article marketing campaign.

Until then,

"add your name here"

"your email address"

"your URL here"

--

5

subject line: Fifth Lesson - Article Marketing Explosion

Hello "autoresponder code here",

Well, we have come to the final lesson in the Article Marketing

Explosion crash course. I hope that you have found your lessons helpful

and informative.

In this last lesson I want to share some key elements of an effective

article marketing campaign so that you can plan your own successful

strategy.

As we have been discussing throughout your lessons, article marketing

is a fantastic way to promote any type of business and it can provide

you with many benefits.

Creating a successful article marketing campaign isn't difficult, but

developing a solid strategy that will work for your business may take

some time, trial and error.

When it comes to creating your campaign there are certain key

elements that you will want to include, so that you can help ensure a

successful campaign.

When you are creating an article marketing campaign for a product or

service that you are promoting to ensure that you achieve positive

results you need to have an audience and knowledge about that

audience.

As we have discussed before you will also need to research the

product market and have a clear understanding of which keywords

will be most successful in reaching that market. Plus the ability to write

an effective article that entices them to take action.

You may think that you have a great product on your hands but it is only

as great as the number of people interested in it. If you are looking to

make sales. You need to find out that there is a market for what you are

trying to promote. Every article marketing campaign has to have an

audience if it is going to be successful. So, make sure you do your

research and see how much demand there is for what you are

promoting.

Once you have determined that you have an audience for the product or

service that you want to promote take the time to educate yourself on

them. I know we have talked about this before, but is an extremely

important step in the process especially if you don't want to waste your

time and effort creating content for something that nobody wants.

Remember to find out who they are, where they live, where they look for

information, and where they shop. Investigate their buying behaviors

and look to see what things are working in capturing sales from that

group. Make sure that you are able to write in a style that is on their

level and will appeal to them.

Knowing about that audience is great but another thing that you need to

have to get that article marketing campaign successful is knowledge

about that product/service. You are trying to set yourself up as an

authority on the matter. You have to accomplish this in order to when not

only their trust but their business. You have to know what you are talking

about before they really listen to you.

You will also want to use a lot of time and energy to finding the right

keywords to focus your content around. Find out what gets results and

what will get you on page one. Your articles aren't going to be doing any

good if the search engines won't notice them. Find the best keywords

and plan on using them.

The most important part of your article writing campaign is the writing of

the article. Make sure that you have a title that will get picked up by

search engines and will catch the reader’s attention. Make sure that it

answers the key questions that your target market is likely to ask. Keep

it short, about 300-500 words, making sure that you meet the minimum

word requirements for the directories you wish to be published in.

Above all make sure that you ask the reader to do what you want them

to do. Have a strong call to action; include a well crafted resource box

and you can be fairly sure that you have created an article marketing

campaign that will be successful.

I sincerely hope that you have enjoyed your lessons and learned a lot

about marketing your business, products and services with articles.

While I have done my best to provide you with enough information to

get you started on the path to article marketing success, I truly hope that

you will continue your education, hone your skills and become an article

marketing super star!

I wish you the best of luck and remember you can contact me at any

time with any questions you may have.

I will be glad to help,

"add your name here"

"your email address"

"your URL here"

==

Legal Notice

The Publisher has strived to be as accurate and complete as

possible in the creation of this course, notwithstanding the

fact that he does not warrant or represent at any time that

the contents within are accurate due to the rapidly changing

nature of the Internet.

The Publisher will not be responsible for any losses or

damages of any kind incurred by the reader whether directly or

indirectly arising from the use of the information found in

this course.

This course is not intended for use as a source of legal,

business, accounting or financial advice. All readers are

advised to seek services of competent professionals in legal,

business, accounting, and finance field.

No guarantees of income are made. Reader assumes

responsibility for use of information contained herein. The author

reserves the right to make changes without notice. The Publisher

assumes no responsibility or liability whatsoever on the behalf of the

reader of this course.

