Sample autoresponder message subscribers get when the request the Marketing Plan Workbook

To: {!name_fix}

From: Robert Middleton, Action Plan Marketing

Subject: Here's your Marketing Tutorial

Hi {!firstname_fix},

Welcome to Action Plan Marketing. Thanks so much for

requesting your Marketing Plan Workbook.

To get your Free Workbook just link here:

 http://www.actionplan.com/mktbook_001.html

This Marketing Plan Workbook is the first step to attracting

more clients with less struggle and effort.

If you have any problem with this link, just copy and paste it

into the address bar of your web browser or type it directly

into the address bar.

More Clients eZine

Also, look out for the next issue of More Clients next Tuesday

morning. The subject line for each More Clients will look

something this:

More Clients - Today's Date - Title of This Week's Article

Each week I'll share ideas in More Clients that will give you

insights into what it takes to consistently attract more clients

to your business. Very little theory. Lots of practical ideas

along with a dose of marketing philosophy.

Follow-up emails

In addition to this confirmation email you'll get follow-up emails

once a week for three weeks. These emails are designed to

orient you to Action Plan Marketing and share a few ideas

about how you can start to attract more clients sooner.

Email Opt-in

By the way, if you did not opt-in to this list yourself or you

do not wish to remain on this list, you can opt-out with the

link at the bottom of this email or any subsequent emails

you receive from us.

Again, welcome to Action Plan Marketing. I hope I can provide

you with practical, hands-on approaches to building your

business.

All the best,

Robert Middleton

Action Plan Marketing

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

To: {!name_fix}

From: Robert Middleton, Action Plan Marketing

Subject: Did you get your first issue of More Clients?

Hi {!firstname_fix},

This is the second of four emails you'll receive as a new 

subscriber to the More Clients eZine. And I just want to 

make sure you got your first copy of More Clients on

Tuesday. 

If you didn't get it, I recommend you check with your email

service provider and make sure any emails from this address

get through:

    apm@actionplan.com  and/or

    0_7secrets@aweber.com

Make sure it's on your "white list" and also check that it's not

being filtered out by your email program and being routed 

to your junk or trash folder.

It's harder and harder to make sure email gets through these

days!

Also, I hope you are enjoying your Marketing Plan Workbook. 

This whole approach to marketing that I teach, is the big

key to growing your business with less struggle and effort. It's

fun to market your services if you make it a game 

If you haven't read it yet, it's at this link:

    http://www.actionplan.com/mktbook_001.html

Marketing Scorecard

One useful way to see how well you're doing at marketing is to

fill out the Marketing Scorecard. It includes 25 questions where

you rate yourself from 1 to 5 and will give you a good idea

what you need to work on to attract more clients.

    http://www.actionplan.com/scorecard.html

Please check it out now. It will give you some eye-opening

insights about your current marketing. 

All the best,

Robert Middleton

Action Plan Marketing

~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

To: {!name_fix}

From: Robert Middleton, Action Plan Marketing

Subject: Making Marketing a Game

Hi {!firstname_fix},

This is the third of four follow-up messages to new More

Clients eZine subscribers.

Now that you've gone through the Marketing Plan Workbook,

I hope you see that it's possible to attract clients consistently

if you make it a game.

There can be a lot of resistance to marketing and selling

one's services. You're not sure how to do it, you don't

know where to start, and you don't want to face being

rejected.

As a result, professionals often avoid marketing and selling

activities completely. Or, at best, they suffer and complain

while doing just enough marketing to get by.

However, if we play marketing as a game by learning the

rules and building the necessary skills, marketing becomes

a whole lot easier and more fun.

The next time you go to a networking event, the next time

you send an email or call back a past client, ask, "How can

I turn this into a game? How can I build familiarity, provide

information and offer an experience of what I do?"

As you do this, your prospects will start to move easily

around the Marketing Ball field.

Action Plan Marketing is all about helping Independent

Professionals attract more clients by making marketing a

game and mastering that game.

As you receive More Clients each week, take a few

minutes to read it (it can usually be read in 3-4 minutes),

and then take a few more minutes to think how you

can apply the ideas to your business.

If you do this regularly, I predict that More Clients will

soon become one of the most useful resources for

growing your business.

I wish you all the best,

Robert Middleton

Action Plan Marketing

