
Click Here to Access The “ClickBank Marketing Secrets” Video Course! (Insert URL)

Click Here to Access The “ClickBank Marketing Secrets” Video Course! (Insert URL)

Limited Special Offer

ClickBank Marketing Secrets

Video Course

Click Here to Download the Video Course!

(Insert your Upsell Offer URL)

Click Here to Access The “ClickBank Marketing Secrets” Video Course! (Insert URL)

ClickBank Marketing Secrets –

Cheat Sheet

Promote CB affiliate products by using a 3 Layer Content System

Layer 1: Content that discusses target audience’s problems

* Establishes your authority and credibility

Layer 2: Content that lays out their options

* Get them to like your option / build up credibility and trust

Layer 3: Content that sells the CB product you’re pushing through COMPARISONS

* comparative review format

* get reader to pick your recommended solution due to the trust you’ve built

Why use a 3 Layer approach

- Too expensive to promote a CB link directly (you haven’t qualified them)

- Walk reader through KLT sales process

- More versatile promotions strategy – promote LEVEL 1 content (innocuous – not

obvious spam)

How To Select a Niche Product To Promote – THE SMART WAY

Step #1: List out your personal interests

Step #2: Filter by demand (search volume)

Step #3: Filter by competition (search box numbers)

Click Here to Access The “ClickBank Marketing Secrets” Video Course! (Insert URL)

Step #4: Enter into CB Marketplace and pick by relevance

Step #5: Use all products at first

Strategy: promote all products on your site first / pick the top 3 winners and

stick to them

NOTE: Gravity is not really all that helpful because of different circumstances

Promoting Your 3 Layer Content

Quora Answer Marketing

- What it is

Global Q+A platform

- How it works

Someone asks a question / you post an answer that relates directly to question

and massage in mention / facts from your LEVEL 1 content

Step by step directions

Step 1: Use your niche keywords to get questions re your niche

Step 2: Filter questions based on how you can use your LEVEL 1 materials to

answer them

Step 3: Answer 10 to 15 questions before answering your first niche-related

question

Step 4: Answer your niche-related question by

* addressing the question directly

* quoting materials from your resource (LEVEL 1)

Click Here to Access The “ClickBank Marketing Secrets” Video Course! (Insert URL)

* dropping the link to level 1 by saying SOURCE:

Step 5: Answer 10 to 15 other questions before answering your next niche-

related question

* Drop other links (curated content) for your other answers

Step 6: Drop your target link (LEVEL 1) 15% of your total posts and DO NOT

COPY AND PASTE

* otherwise, you might get banned for spamming

Blog posts that Use Facebook Comments

- What it is

Blog posts targeting your niche keywords

Blogs using FB comments plugin

- How it works

Do SE search using your niche search string and FB comments

Post comment and answer post and relate to your LEVEL 1 content using

shortened link

Step by step directions

Step 1: Use your target keywords in Google to find blog posts about your niche

that use the FB comments plugin

Step 2: Go through each result and see if you can mssage in your LEVEL 1

content link (use link shortener)

Click Here to Access The “ClickBank Marketing Secrets” Video Course! (Insert URL)

Step 3: Do not post worthless responses (hey good post, etc) / Actually ENGAGE

the poster / raise points / raise questions / tie post to your content’s main posts

Step 4: Don’t be afraid to skip a blog post if there’s no direct fit to your LEVEL 1

content

Step 5: Pace yourself

Shortcut: Cognoplus.com or Fiverr.com VA’s

Forum Marketing

- What it is

Online message boards that talk about topics related to your niche

Directly related vs indirectly related

- How it works

Discuss / Become credible / Share 3rd party content / then massage in your Level 1

link

Step by step directions

Step 1: Use google to get a massive list of forums in your niche or related to

your sub-niche

/ Find either direct forums or sub-forums / or worse.... off-topic / general chat

sections

Step 2: Create a ‘real looking’ account complete with picture / bio / etc

Step 3: Post 50 to 100 times before to establish a track record / don’t drop links

yet

Click Here to Access The “ClickBank Marketing Secrets” Video Course! (Insert URL)

Step 4: After 100 posts, drop high quality 3rd party links 30% of the time

Step 5: After 200 posts, drop your own Level 1 link as a response

Step 6: Drop Level 1 as a discussion thread after 300 or more posts

Alternative: find sub-reddits and post there

Do not use sig spam

Do not spam and leave

AutoTwitter Marketing

- What it is

Build a following through curation / following / use targeted hashtags

Passively publish your content to get targeted traffic to your site

- How it works

Curate niche-related materials

Get massive list of niche-related hashtags

Rotate 3rd party content with your Level 1 / Level 2 / Level 3 content on your

Twitter feed

Follow accounts your competitors follow

Step by step directions

Step 1: Use your keywords to find high engagement content using BUZZSUMO

or some other tool

Step 2: Find your competitors on Twitter and find their keywords

Click Here to Access The “ClickBank Marketing Secrets” Video Course! (Insert URL)

Step 3: Load Hootsuite with Buzzsumo-retrieved high engagement content and

autopublish in rotation with your Level 1 / 2 / 3 content – rotate your target

hashtags

Step 4: Follow your competitors’ most active REAL followers

AutoFacebook Marketing

- What it is

Build a following through curation on your FB page

Republish your page posts on niche-related groups to get a following

- How it works

Curate niche-related materials (top performers in terms of engagement)

Rotate 3rd party content with your Level 1 / Level 2 / Level 3 content on your FB

page

Syndicate your FB content on niche related groups to get FB page likes

(Alternative: build a group and add active posters to niche groups and niche pages

you monitor)

Step by step directions

Step 1: Use your keywords to find high engagement content using BUZZSUMO

or some other tool

Step 2: Use your keywords to find FB pages and groups in your niche

Step 3: Post high quality Buzzsumo-detected 3rd party content on your page or

group (Use autopublishing tool like Hootsuite)

Click Here to Access The “ClickBank Marketing Secrets” Video Course! (Insert URL)

Step 4: Engage with other niche-rated FB pages and groups – build credibility

Step 5: Drop 3rd party links in addition to engagement posts

Step 6: Drop your site’s links from time to time / keep engagement posts going

Click Here to Access The “ClickBank Marketing Secrets” Video Course! (Insert URL)

Limited Special Offer

ClickBank Marketing Secrets

Video Course

Click Here to Download the Video Course!

(Insert your Upsell Offer URL)

