

**Everything About
How I Established My Own
\$1600 Monthly Rock Solid
Online Business In
Just 25 Days Straight**

- David -

Hello friends, I have written this report just to help you people, to make money on the internet. I am a very simple guy with simple ideas. I have seen many internet marketers being failed using advanced tricks of making money, but I always do simple things to minimize the risk and increase the income.

I am writing this report in excitement as well as in hurry, so there may be some mistakes I hope you will ignore them. I have not made this report for sale, so you should not expect any professional writing style in it. This report will tell you the process how I established my own business of making **\$1600 Monthly within 25 days**.

After 3 months of solid earnings of \$1600/Month, I have decided to write this report. I guarantee that this method works like a charm! You can do any twists in this method and can use any material at your own.

Here is my PayPal Account Picture:

<input type="checkbox"/>	Date	Type	Name/Email	Payment status	Details	Order status/Actions	Gross
<input type="checkbox"/>	16-Nov-2010	Payment From		Completed	Details		\$9.00
<input type="checkbox"/>	16-Nov-2010	Payment From		Completed	Details		\$9.00
<input type="checkbox"/>	16-Nov-2010	Payment From		Completed	Details		\$9.00
<input type="checkbox"/>	15-Nov-2010	Payment From		Completed	Details		\$9.00
<input type="checkbox"/>	15-Nov-2010	Payment From		Completed	Details		\$9.00
<input type="checkbox"/>	15-Nov-2010	Payment From		Completed	Details		\$9.00
<input type="checkbox"/>	15-Nov-2010	Payment From		Completed	Details		\$9.00
<input type="checkbox"/>	14-Nov-2010	Payment From		Completed	Details		\$9.00
<input type="checkbox"/>	14-Nov-2010	Payment From		Completed	Details		\$9.00
<input type="checkbox"/>	14-Nov-2010	Payment From		Completed	Details		\$9.00
<input type="checkbox"/>	14-Nov-2010	Payment From		Completed	Details		\$9.00
<input type="checkbox"/>	14-Nov-2010	Payment From		Completed	Details		\$9.00

Here is what I did in a step by step form:

1. I was surfing [Blackhatworld Forum](#) one day and found [this e-book](#) which tells about making *\$500 Everyday With Your Facebook Fan Page*. I was surprised to see that thread had more than **28,000 views**. It is being sold on Warrior Forum for \$47, but I downloaded it from blackhatworld for FREE ! (Thanks to BHW community) To check its popularity, I visited Google and entered '*\$500 Everyday with Your Facebook Fan Page*'. **Oh My God!** Yes, these were the exact words that come out of my mouth when I check the results. Every website on this earth including e-junkie and Tradebit are also selling this e-book. I just came to know that this was the best seller of 2010. I read it and I must say, I was very impressed. Author claims in the e-book that you can add 5K Facebook friends in 7 days and can add 50,000 fans with his method. He guarantees that you can make \$500/Everyday with its method and he has proved it also. [Click here to download](#) this e-book, if you missed it earlier !!!

2. It charged me a lot and I thought about making money with this method. But, you must have a product or a service or atleast an affiliate program or CPA thing to sell. I did not have any product, service, affiliate program or CPA network or anything to sell to Facebook users, so I was unable to apply this method to make money myself. But, if you have your own product to sell then you can apply this method to sell your product to thousands of people in a very short time.
3. I noticed one thing that author is giving its resell rights to its readers. So, I thought about re-selling this e-book for time pass. Now, I had a product to sell, which is already very popular.
4. I made an account on e-junkie.com and uploaded e-book there, the price was set only \$9. Now, I was in the need of a website. I went to author website and downloaded its website pages without any problem. I changed the price from \$47 to \$9 only. Because author is providing resell rights and it is mentioned that we can use any material provided by author to resell this e-book, so I did nothing illegal or blackhat.
5. I made a new account on 110mb.com and upload website pages there. [Click here to see my website](#). I hyperlinked 'Get it now' button on website to my e-junkie account. Now every sales and download was automatic.
6. Now, it was the time to get some traffic to my site. Following original e-book, I made about 3400 friends. Although, author claims to make 5K friends in 7 days but it took me 13 days to make only 3400 friends, no problem! I made a fan page where I mentioned few methods of making friends, fans and making applications famous on Facebook. I got this knowledge from different articles and I was telling the same to other people on Facebook. I started getting fans, when I reached 10k fans (in 18 days) I started posting messages with my website URL. Because, the e-book is for Facebook users so all Facebook users are LASER TARGETED for this product. You know what does it mean? All of my 10k Fans are targeted visitors who are hungry to buy any Facebook related information.
7. I was surprised to see that this e-book became hot product and I got 20-25% conversion rate. I started getting 2-3 sales everyday only from Facebook which was making me about \$30 daily. I hired few people from Digitalpoint and 3 more persons from BlackHatWorld to write articles and press release for me. I hired 2 persons more to make some forum posting etc. with links to my website.
8. In 25 days, I was having 4k Friends, 11000 fans, 32 articles, 14 press release and only 35 forum posts linking to my site. This was enough to get 100-120 visitors a day.
9. Now, within 25 days, I was getting 5-6 sales everyday due to high conversion rate. It was making me around \$1600 Monthly.

10. That's it! This is my whole story. Now with the increase in articles, press release, forum posts, friends and fans, I hope I will be making \$2000 Monthly in next 3 months.

11. For your help, I have made **this new page** on my website where you can download the latest version of this e-book (If you also want to sell it). You can also download website pages to make your own site, just like my **website like this**.

Now, many people after reading this report will think that I must have an interest, if you follow this procedure, right? **Wrong!** I have written this report just to express my gratitude to author, e-book, forums which helped me, its community and Facebook friends.

So, if you want to make some quick and solid income then this method is for you. If you want to start making \$1600/Month Fixed income just within 25 days, then you should start from here. Here is my website, please give feedback.

Thanks

David
davmet99@yahoo.com