

GDI Step by Step Wealth Guide

Contents

Congratulations & Welcome!	2
Why You Should Let the DVD Do the Talking.....	3
Some Valuable Resources	4
Toll-Free Voicemail Marketing	5
Face-to-Face DVD Marketing.....	6
3rd Party Validation/Direct Send Method	8
The Phone/DVD Method Using Leads.....	10
The Email/DVD Method Using Leads or Advertising	12

Congratulations & Welcome!

Congratulations!

Congratulations on joining one of the most powerful home businesses available today. In this simple manual, we're going to show you some of the easiest and fastest ways to grow your Global Domains International organization, and income, using our powerful marketing DVD.

The hard work, testing and honing of these methods, has already been done for you. All that's left for you to do is follow the easy steps included in this manual and then train the people you introduce to GDI how to do the same things you do.

In an inexpensive yet rewarding business like GDI, **"duplication"** is the key to building an explosive organization that spans the entire globe. Duplication simply means ***"using and teaching methods that ANYONE in your organization can follow and use successfully"***.

The methods that will help you succeed are the ones that are effective, easily teachable and easily learnable. If you are successful in assembling a team of affiliates who can duplicate your recruiting and training efforts, you're in for a VERY pleasant surprise faster than you may realize.

Don't worry, no matter what your personal likes and dislikes are, or even if you don't like to leave your home office - we have a method that will work for you.

Why You Should Let the DVD Do the Talking

Our DVD was created after MONTHS of research, hard work and production. We took all the most powerful selling points for GDI, and compiled them into a professional package that does all the selling, telling and explaining for you, and shows your prospects how to take a free trial right away.

The DVD contains a full explanation of our product, the wonderful GDI "Income for Life™" home business opportunity, and video testimonials from some of our hard-working affiliates who are experiencing success already.

And, better yet - when you hand someone a DVD to look at, you're doing something that they can also see themselves doing.

It's important that the people you are introducing to the GDI business realize that THEY are capable of doing the same simple tasks you are doing to earn money, and just as important to show them that it can even be **an enjoyable way to make money**.

If you know our product and opportunity backwards and forwards, and you've made some great money already, you might be able to close your prospects with your smooth talking alone. The problem is, they won't be excited new affiliates who know how to succeed.

When you've introduced someone to GDI using our DVD, they gain valuable knowledge on one of our most powerful marketing methods even before they refer their first new affiliate. Not only are you helping yourself by saving time and effort (by letting the DVD do the talking), you're also giving your new affiliates a head start by "passively" training them on how to use DVDs, even before they have joined the business.

Some Valuable Resources

We recommend the use of 6x10 padded or bubble mailers when sending DVDs by mail.

Normal first class postal mail shipping cost is around \$1.60 for a U.S. address to another U.S. address, but varies with both your location and the location of the recipient.

Office Supplies:

- Office Depot: <http://www.officedepot.com>
- Staples: <http://www.staples.com>
- eBay: <http://www.ebay.com> often has some great deals on mailing supplies in the following category: Office, Printing & Shipping

Mailing:

Many post offices now have automated mailing stations where you can weigh your envelopes, enter the zip code they are going to, and print out a stamp for the exact amount. You can print all the exact stamps you need and then pay for them all with a debit or credit card.

Here's a neat touch:

Stamps.com now offers a product where you can put your own image on postage stamps that you print out right from your home computer. How could your prospects resist seeing what's inside your envelope? They can't!

Need More DVDs?

You can order more DVDs at any time through your member back office or through www.dvd.ws - or you can have us send a DVD directly to your prospect, shrink wrapped and already labeled with your user ID.

Toll-Free Voicemail Marketing

It is important to understand the power of having a toll-free voicemail box that can work for you while also using the DVD as a marketing tool. Most prospects are usually willing to listen to a recorded message and your voicemail box will work for you around the clock.

With toll-free voicemail you can enhance your image and increase productivity. You are able to boost business communication with interested prospects. A toll-free voicemail is now an essential and inexpensive tool to have.

GoSolo offers toll-free voicemail for as little as \$7.95 per month. You can sign up for one right now by going to:

<http://www.website.ws/voicemail>

GoSolo has many useful and easy to use features, available with their web control panel. Here are a few:

- Email or web delivery of all voicemail messages
- Real time call detail reporting
- Advanced call forwarding options

When you give out a DVD include your toll-free voicemail number with it. When they call your voicemail number, you will be able to provide them with additional information through a recorded message. If you choose, they will also have the ability to leave you messages. This is a simple way of attracting more signups. You must do everything you can to make it simple for them to get the information they want.

Face-to-Face DVD Marketing

It's fun to make money while you meet new people each and every day, and at the same time, you get to see all the people who are still working 9-5 jobs for a fraction of what they are really worth so you can be reminded of your reasons for joining GDI and working on your own terms.

For these reasons, **marketing GDI in person**, face-to-face, is a preferred method of many of our affiliates.

Here are some important things you'll need for this method:

- A few copies of the Global Domains International DVD
- A notepad and pen (or pencil)
- A great attitude and a smile

The best thing about using this excellent method is that you can fail 80% (or even more) of the time and still **build a VERY SOLID BUSINESS** - and in very little time.

Face to Face DVD prospecting can be a truly rejection-proof way to explode your GDI organization into something that will provide a full time, lifelong income.

The key to the whole DVD prospecting method is to be on the lookout for the prospects who display a genuine interest in the business **AFTER** watching the DVD.

Let the DVD handle all the potential rejection for you.

We'll use a real-world example. For the purposes of this example, we'll say that your failure rate is as high as 80%, which means that only 2 out of 10 people who watch a DVD take a free trial of the GDI opportunity.

Now, assume you're starting with an organization of only 10 people, and each of you makes a commitment to hand out just 3 DVDs per day. You'll only need to purchase about 10-25 DVDs each to make this happen, because they can easily be "recycled" and used again.

Let's look at some numbers.

10 of your team members hand out 3 DVDs each, per day. That's 30 new prospects, each and every day. Imagine how little time you'll spend finding just a few people each day to hand a DVD to. Just minutes. 30 new prospects per day over the course of a year is 10,950 exposures to the GDI presentation.

Even with a high 80% rate of failure, your 10-person team could **generate at least 2,190 new GDI affiliates** using this method alone, and that's if NONE of the new affiliates you are recruiting ever did anything! But they will do something, because this method is easy to duplicate.

AND: This would be 2000+ affiliates on your 2nd layer alone. The big money comes on layers 3, 4, and 5, when those people duplicate your efforts. In time, you could have many thousands of affiliates under you within all 5 layers, and remember: you will earn 10% of each domains' service fee* registered by people in your commissionable downline, which can equate to THOUSANDS OF DOLLARS EVERY MONTH, whether you are working the business, or taking time off to be with your family and friends!

Simply be on the lookout for people who look like they would succeed in this business. If you know they are in need of money or that they have some computer skills, that's even better.

Introduce yourself, hand them a DVD, and then ask them if they would be willing to take some time out of their busy day to watch it and give you some feedback on what you believe to be one of the most exciting opportunities to earn some extra money that you've ever seen.

Make sure to carry a small notepad with you so you can write down names and phone numbers. That way you can call to follow-up, and at the least - you can schedule a time to get back with them and pick up the DVD.

By letting a prospect know that you'd like to get the DVD back from them in a few days, you're **applying some gentle pressure** that will make them more likely to watch the DVD while YOU are still fresh in their mind.

As we said before, **let the DVD do the selling, telling and explaining.** If a prospect asks you "What is this about?" politely ask them to watch the presentation on the DVD first, and that you'll be glad to answer any remaining questions they have after doing that. An effective and intriguing thing to say is:

"That's the beauty of this business and why people all over the world are making great incomes by simply lending others copies of their DVD. It does all of the explaining of this amazing opportunity, so we don't have to!"

In a few days, follow-up and get your DVD back. If your prospect is interested, they'll let you know. If they are not, you'll know that too. The important thing is that you didn't spend a lot of time explaining the GDI opportunity to someone who MAY or MAY NOT have had an interest.

You **let the DVD do the tedious work** and you're only answering a few questions from INTERESTED PROSPECTS and showing people how and where to sign up for their free trial, and then sharing this same prospecting method with them once they are an affiliate.

* Please note: Commissions are not earned on annual maintenance fees associated with non .WS domains.

They'll know how little time and effort it took YOU to introduce THEM to the business, and they'll remember that. They'll already know how simple this method is, and they'll want to do it themselves.

When your team is using a TRULY SIMPLE method of prospecting, duplication comes naturally.

3rd Party Validation/Direct Send Method

When you let a friend know about GDI and the outstanding business opportunity being offered, they are likely to take a look at it based on your friendship alone. But unless you've been doing business online for a long time and that person knows you're successful at it, it's important to have **3rd party validation** working on your side to lend credibility to what you're saying.

By "**3rd party validation**", we simply mean someone else - **ANYONE but you** - confirming the facts about GDI and letting your prospects know that this company is for real, and that the potential for profit is enormous.

Think about this for a minute. In the network marketing industry, ALL of the top recruiters have one thing in common. They use 3rd party validation to gain instant credibility with the people they talk to about their business. Whether that comes in the form of a conference call, a 3-way call with their sponsor and a prospect, or by using a professional presentation loaded with great testimonials from successful affiliates, this **instant boost in credibility** works like wildfire when it comes to getting people to take your business seriously.

Until now, making sure that every prospect takes you seriously required some planning. You had to schedule a time to do a call with someone else, or convince your prospect to dial into a conference call at a certain time. Even if you have been successful at it, you might have trouble getting the business builders in your organization to follow your lead and take the same actions you have because everyone cannot easily duplicate them.

And what if your prospect doesn't speak the same language you do? What do you do if they live 5,000 miles away and it's not convenient for them to use the phone at the same time you usually do? How do you find a way around it if a prospect won't let you get your foot in the door because they don't know you from the last person who contacted them?

How can you gain that much needed credibility that will assure you that every word of your presentation is heard and believed?

Here's how. Send a professionally produced DVD presentation, shipped directly to your prospects by our shipping center, for just a few bucks. **You cannot make a better first impression.**

With all the so-called opportunities floating around on the Internet today, it's important that you set yourself apart from the crowd. Wouldn't you be impressed and highly inclined to watch a brief business presentation that you've received in your mailbox?

You'll benefit from INSTANT 3rd party validation from other successful affiliates, before your prospect even takes the DVD out of the sleeve (there are testimonials on the cover). And, your own GDI "access code" (username) is on the cover so your prospect can take a free trial as soon as they have watched the DVD. It's likely that many will do this before they even get to the end of the presentation.

You can have us ship your DVDs, directly to your prospects!

Simply place your DVD orders in single quantities, and you can specify the person you'd like to have it shipped to. We'll label it, address it to your prospect and use YOUR return address, and YOUR ACCESS CODE (Sponsor ID, AKA Username), shrink wrap it, and put it in the mail. Could it be any easier to get the instant credibility that is so important to your business?

The Phone/DVD Method Using Leads

A simple method you can use to contact prospects without fear, even if you're brand new to GDI and don't know the first thing about how to explain the opportunity:

Most of our affiliates love the new marketing DVD we've produced, but many aren't sure who to give it to. Of course the best answer to that is to show it to the people you know personally, who will watch it on your recommendation alone.

But your prospects there are limited, so don't stop with just friends and family. There are many great ways to find prospects for showing a DVD to.

Here's a **simple and rejection-free method** we've found to work well.

We have high-quality leads available that have already personally verified (over the phone) with our quality assurance department that they are interested in learning about our home business.

Call the people on your list to introduce yourself.

Tell them you would like to send them a DVD that explains a way to make money online that you believe would be of interest to them. This first call is NOT the time to sell; it's simply to make the prospect aware of you so when they do receive a DVD (or email) from you, they will not be likely to ignore it.

Our lead generation partner provides full contact information for the people on their lists, so you will already have address information for your prospects. Before you agree to send a DVD, gauge their interest, and also confirm that the address you have for them is their correct shipping address.

For this method to be effective, you must be using quality leads. If you have your own lead source, that's great. The best lead types for this are "phone verified" or "surveyed" leads. Most of the time when you use these kinds of leads, you'll also have access to answers that have been provided to basic questions such as "when can you start?", or "how much money do you want to make per month?".

These answers can give you some basic insight into the aspirations of the prospect you are talking to. Use that to your advantage. Remember our motto, "You can get everything you want in life if you will just help enough other people get what they want." With this method, that is what you are doing.

You're showing people a way to get what they want in life. Instead of focusing on selling, focus on finding out what your prospects want, and then show them the GDI presentation. Chances are, the GDI opportunity will be a valuable tool in helping them get what they want.

ALWAYS follow-up with the people you send a DVD to, both by email AND by phone.

You want to make sure they have watched the DVD, and if they didn't yet signup for a free trial after viewing our presentation, at least ask them for their feedback and some referrals.

This is not really a phone recruiting method as much as it is **a phone prospecting method**. You are quickly calling the people on your list, asking one simple question - "is it okay to send you a DVD" - and then making the decision on whether or not you want to send one.

You make the choice of who you want to show this opportunity to, and there is no law that says you have to invite EVERYONE to be on your team - but if a person seems receptive to receiving the DVD, then they will also be receptive to the presentation in most cases.

This is a great time saver. Instead of doing all the selling, telling and explaining yourself, let the DVDs do it. Keep these calls short. Don't give out more information than you have to, just get the "okay" to send a DVD - and you'll be flying through lists of great prospects in no time and finding the diamonds in the rough.

Like everything else worthwhile in life, when it comes to prospecting, you get better with practice. Try this method out for yourself and we're sure you'll be surprised at how much more effective it is than cold-call recruiting. Call, introduce, ask, send DVD, follow-up. Easy, right?

The Email/DVD Method Using Leads or Advertising

Perhaps you're confined to your home office for the time being. We've seen a variety of reasons, including stay at home moms, people without easy transportation, those of you who are physically disabled, etc.

Or maybe you just don't enjoy talking with cold prospects face-to-face.

So how can you work from home ONLY and still generate a lot of new signups?

By far the easiest way to do this is by using DVDs along with your email marketing.

A lot of you are Internet marketers at heart, and you wouldn't consider yourself an old-school network marketer that likes holding meetings or talking to random strangers. If that's the case with you, you'll be happy to know there are ways of finding good people to send DVDs to that work very well.

Many of you have asked us about using leads, and if it's okay to email your own lists of leads about GDI, specifically - leads that you have purchased through outside vendors. The answer to that question is that you certainly CANNOT enter mass leads lists into the GDI invite system.

However, there is **a responsible way** you can use your own leads to find great people to send DVDs to. Obviously, you won't want to send a DVD to every lead you have on your lists. It would never be cost effective, and a lot of the time, the mailing addresses (or even names) on lists of leads you purchase are incorrect.

So, before you ever send a DVD to a lead, **you'll first want to sift and sort.**

By this, we simply mean that you'll want to use your list in a way that will help you determine the good prospects for sending a DVD to, and that will assist you in weeding out all the bad prospects, or those people who didn't provide valid contact information.

If you're going to use this method, here are some important tips and rules YOU MUST follow:

- Remember, you are offering a FREE DVD about how to make money online in exchange for that person confirming their interest and letting you know their contact information is CORRECT.
- **You CANNOT mention Global Domains International or link to ANY of our WebSites** (domains) from within any email to a prospect who doesn't know you personally. Please review our spam policy.
- You MUST provide a method for a person to remove their email address from your mailing list if they want to.
- You MUST let your prospects know that the email you are sending is a commercial email and **provide a valid mailing address** for your business or home office.

We recommend using only SURVEYED leads. You should already have the lead's first and last name, email address, phone number, mailing address, the IP address for their computer, and the date and time stamp for their request for information.

Remember that any emails you send to prospects not purchased through GDI are **your responsibility**, and you must accept the associated risks. When you are offering a free DVD (not blatantly promoting a business) in your initial message and using quality leads, you should not have many problems.

The key is TO NOT SELL. You are simply offering a DVD about making money online. When someone replies and lets you know they want a DVD, and that their mailing address and contact information are correct, it's up to you to login to your GDI member's area and order a single DVD to be sent directly to them. Or, you can send that person a disk out of your own DVD inventory that you have on hand. When mailing out your own DVDs, be sure to write or type your own username (access code) on the DVD and the sleeve it's packaged in.

Here is a sample email to a prospect named "John Doe":

Hello John,

Because you have shown an interest in receiving information about online business opportunities, I'd like to mail you a free 45-minute DVD that my company has produced. It fully explains an exciting new way to profit from one of the Internet's largest and most untapped industries.

I hope you are still interested in receiving this kind of information. Since these DVD's cost me money to send, I will not mail the DVD until I hear back from you so you can confirm that the mailing address I have on record for you is correct.

Please review your information below:

John Doe
123 Anystreet Way
Some City, NY 00000

If this is correct and YOU DO want me to rush you this exciting DVD as soon as possible, just reply to this email and let me know. If you would rather have me send the DVD to a different address, make sure to include that information in your reply.

I strive on using responsible marketing practices, so if you are no longer interested, then please help me keep my mailing list clean by removing yourself from it. Simply reply with your removal request and I'll promptly take care of it for you.

Or, mail your request to my office at 123 MyStreet, Sometown, CA 80808

Thanks John! I look forward to hearing back from you.

[Your Name Here]

If you are not comfortable with sending personalized mails to your prospects, or you do not have the capability to do so, you can create a web page with similar content and advertise that, or even run a print classified ad offering the DVD.

The purpose of this explanation is to give you ideas, and to let you know that there are various ways that you can drive sales, and find new prospects to send DVDs to. It's limited only by your imagination, and you don't have to employ face-to-face marketing techniques in order to grow your business.

Please make sure you are being responsible with your marketing. DON'T SPAM and do not make any false claims or promises of income.

Summary:

You now have all the instructions you'll need to build a stable, life-long income, with unlimited potential for growth. Remember to stay in touch with your upline members, especially your direct GDI sponsor, and of course, do not hesitate to contact GDI Support at +1-760-602-3000 with any other questions you might have about the amazing GDI income opportunity and services package.

Yours in global success,

Your Staff at Global Domains International