

The first thing I want to share with you is about YouTube Marketing. If this topic immediately makes you cringe then you need to rethink your strategy. Let's look at some undisputed facts about the video giant.

FACT #1 - YouTube is owned by Google (since 2006) and If you think they run independently from each other, you are mistaken. Google's algorithm favors video if they are structured in a way we are going to cover here.

FACT #2 - YouTube is the second largest search engine... that's right! It's Dad... The Big G is the only one that is larger. YouTube is ahead of both Bing and Yahoo... crazy right?

FACT #3 - There is approximately 60 hours of Video uploaded to YouTube each and every minute... that's an hour of video uploaded every second. As the web moves forward over the next few years it is estimated 90% of all of the internet traffic will be video.

Now you don't have to be Kreskin (the amazing mentalist who can make predictions) to figure out the video shift is finally beginning to rise to the top of heap in terms of how content will be delivered. More importantly it is the MARKET WHICH IS DICTATING how it wants content to be delivered.

As a foundational marketing principle we should all understand we don't force products on the market, we don't tell the market what it wants. We simply examine what the market is doing, predict the changes and get out in front of them to provide the market what it wants.

I played a lot of rugby growing up, and it wasn't until I had a coach from the world famous New Zealand All Blacks who once told me... "Stand where you don't want the ball to be kicked"... which simply meant "anticipate the play and then control the outcome."

That's fine and dandy but if you don't understand how to do it, you will be left in the dust with that sensation of frustration... Knowing you want to make money online, but struggling to do it.

QUICK INFORMATION YOU SHOULD KNOW

In order for you to be in a position to make money from your Websites, and in this case we are going to focus on Amazon Affiliate sites (hopefully you are using Amasuite.com to build them) you want to be arriving in the top spot organic search for your keyword term. (this strategy will work for any type of site)

To highlight the importance of having this result you need to understand most clicks, almost half, go to the top listing in the organic search result. The second place result (i call second place “the first loser” and I hate losing) gets about on quarter of the traffic and the third place listing gets about 15% of the clicks. This leaves the remaining pages fighting over the remaining 15%, which by the way includes paid traffic. If you have an extra million bucks laying around, maybe you can compete for the 5% of traffic which actually responds to pay per click ads.

It is important to understand this strategy will work for any type of site you are using video to promote. If you consider the web is moving at exceptional speed toward consisting primarily of video, imagine what a

video ranked in the top spot of a SERP (search engine results page) would do for traffic to your site... that's right. Insane Commissions.

YouTube - ANOTHER BASE OF OPERATION

What I mean by a second base of operation is really about changing the way you think about the role of YouTube in the larger scheme of your marketing practices.

You should be considering a YouTube Channel as a second site in addition to any Amazon affiliate site you have created, and all of the videos you create as part of your channel represent the various pages (similar in concept to any website really).

Applying this concept to your Amazon Affiliate promotion you would then create the various videos related to the product you are promoting and add them to your channel.

There are some basic conventions or rules which still apply in terms of creating and utilizing your channel in an appropriate way. You want to build authority.

Whether you choose to build a channel around a single product or if you take a broader approach and build a channel to promote a variety of Amazon products, you want to be consistent.

Avoid creating a video of your cat sleeping and uploading it to the same channel as you are promoting a babies car seat on Amazon. Unrelated videos are a sure fire way to completely destroy your marketing efforts, so try to avoid doing this at all costs.

There are various types of videos which will work, however you need to ensure it is practical for whatever the product is you are promoting.

Especially if we consider Amazon Affiliate sites, where we are promoting physical products.

I will cover the most important first:

Review - a review video serves to alleviate the customer's concern, and overcome their objections to purchasing the product. Simply think of it from your own perspective, what are the most compelling features of the product that would make you want to buy them. Talk about them and make them

HOW TO DO IT - This can be done by simply creating a powerpoint or keynote presentation with some simple graphics related to your subject matter and recording it using screen cast software such as camtasia.

Here is a simple little trick if this is the route you are going to choose.

You may have heard of a little publication called Consumer Reports... well they have mastered the art of reviewing products. If the product you are reviewing has already been reviewed by this publication, you can look to what they said and commented on, in order to structure your own review. Don't use their content in a cut/paste manner but rather the structure they have used might assist you in formulating a competent and compelling review.

I would highly recommend keeping your review video to 3 minutes or less and conclude it with some form of a call to action.

The next video type we explore is:

PRODUCT REVEAL - a product reveal video is exactly as it suggests. You would open the box of the product and show the customer what is inside.

You would then add a call to action and provide your affiliate link to the Amazon product you're revealing. Obviously this is not practical in every instance but if you are building your site around one product in particular it is a great way to assist the customer with their decision making.

This is an excellent example of the product reveal with over 500,000 views

HOW TO DO IT - Get a knife.. open box.. film... **Just Kidding.** This can be a bit daunting for people. The thought of creating a video, editing it and putting on the web can be a bit scary from a technical standpoint so I am going to simplify it as much as possible.

Most cameras are capturing HD video (a version of HD but that is a entirely different topic)

Depending to some degree on the software you are using, here are some settings to export your master copy of your video.

1. Format - Quick Time
2. If you are using a Mac with Final Cut Pro or Express - Apple Pro Res 422 (HQ). If you have a Mac without these programs change the Codec (Coder Decoder) to Apple Intermediate Codec or Animation (animation creates a massive file)
3. If you are on a PC with no Apple Intermediate Codec or Animation Codec installed then you will need to change the video codec to Uncompressed YUV 8 bit 4: 2: 2, or Video Codec - Component Video
4. Once you have exported your Master File you now want to go through one more process of creating a file which is an “in between” size. It is referred to as a DI... or digital intermediate due to the fact it is not as big of a file as your primary master but it is a high quality secondary master for uploading to YouTube... and other video sites for that matter.
5. To create the intermediate file you will need a copy of QuickTime Pro (I think it is like 29 bucks or something like that.

6. Open your high res master and under the File menu select Export.

This will bring up a dialog box => Save Exported File As... In the drop down select movie to MPEG - 4.

Select Options: the

In

Video Tab => Video Format : H. 264 - Size : Current or you can select a custom size if needed (640 x 480 is good). Frame Rate : Current or 24 fps (although most video cameras record at 29.97 so you could leave it to current). Key Frame: automatic, and finally select Optimized For : Download

7. Audio Tab - Audio Format AAC - LC.. data rate 128 kbps, Output Sample : 44,100 kHz and Encoding Quality: Best

The reason we see crappy videos on Youtube is due to the fact we have not given the YT encoders enough information to work i.e. a low res master uploaded to the site..

There are a number of resources you can use to add some unique flavor to your videos. I would highly recommend checking out <http://VideoHive.net> as a resource for adding some flare to your videos. Once you check it out you will know what I mean.

The final video type is:

TRAINING VIDEO - this is as straight forward as it gets and it is typically used for products which may have some inherent complexities for new users. You can simply do a screen cast video of how to use the product and some of it's features (usually software is sold in this manner) then recommend the purchase (your call to action).

OPTIMIZATION FOR YOUTUBE VIDEOS

Video Optimization is something you approach from two angles as it relates to video. The first is creativity and the second is Youtube specific SEO tactics.

When you are creating a video you want it do be done in a manner which highlights the product and entices the customer to want to purchase it.

There are a number of different tools available to assist you with the actual video creation, and be imaginative and engaging regardless of which type of video you are doing.

A catchy opening sequence will engage the customer and will enhance the overall performance of your video listing and here's why:

Bounce Rates are a very important factor in determining the success of your website and your video on YouTube. If your video is not engaging you can expect visitors will leave the page before you even get started.... which means a high bounce rate. This is completely counter productive and will make what you are trying to accomplish almost impossible.

A good intro with a powerful opening (such as you can find at videohive.net) will at least give your video the feeling of professionalism and credibility. When promoting products these two characteristics go a very long way.

Title Loading - I am going to take for granted you have drilled right down and you know exactly what keyword(s) you are going to be focusing on as they relate to the creation of your video.

The first thing we want to focus on is the actual file name of your video. If you have it titled “mymarketingvideo.mov” then you will need to change it. You need to save your file as a filename with the same keyword as you are targeting. Many marketers have reported testing this aspect of their videos where those files which have keywords in the name have performed better. So if you are promoting a Samsung 55 inch tv... your filename would then be Samsung55inchtv.mp4 ... Hopefully this makes sense, and while there is no public statement regarding the inclusion of a keyword rich filename as a factor in search results, let’s just say my inside source has suggested it is a very important practice.

Here You can see the Keyword in the video title.. however the rest is missing which accounts for the low number of views

The next part of your optimization strategy is

creating double relevancy in the title of your video. This tactic still works in YouTube however you must do it in a manner which makes sense. If you are promoting an Acme Dog Brush, then your title might be Acme Dog Brush - Dogs Love The Acme Dog Brush.

In this example your keyword, which is the product you are promoting, is logically used in the title of your video to create double relevancy, which is an oldie but goodie which remains effective.

Now you are ahead of 99% of people out there who just simply upload content without any thoughtful process behind it. Title loading using the double relevancy and filename tactics is a strong foundation for success on YouTube... but we aren't done there.

Described Video - In the next portion of this manual we will examine the best method to use when actually describing your video.

To begin your description you should include a link to your website right at the beginning or as close to the beginning as makes sense and to be clear

you need to include the entire URL to make it a valid link (one that can be clicked).

From here you may want to use the same narration in the body of the video description (obviously it will be in text format) as you used in your video given the fact you likely included your keywords in your video narration. If you didn't then you could write a description in the manner we outline later in this guide. The point here is Google is looking for the word semantics to determine a quality score for your text.

Finally once you have uploaded your video, be sure to go back in and edit the description, at the end of the description put the URL to the **VIDEO** (the youtube url). The reason for this is, there are so many sites that grab content off YouTube automatically, that your YT video will get picked up and then you will receive a backlink to your YouTube Video. This will cause your video to be ranked higher in the YouTube Search engine and Google as well.

CRITICAL NOTE

If you want your YouTube video for your product ranked number one in Google in about 24 hrs... See the Section on Fiverr later in this guide.

YOUTUBE TAGS

The nice thing here is YouTube makes the tags public, so when you are in YouTube, search your keyword/product and see which videos are in the results. Simply copy and past those tags from the Top Videos in your tags in your video

RANKING YOUR AMAZON AFFILIATE SITES

In this section I examine the role and function of **writing** to rank your Amazon site in the SERP's (search engine results page) for the

In the example above you can see the tags this user used to rank number 1 for the term

keyword/product you have decided to promote.

I want to be clear this strategy will work for any type of web site you want to rank... whether it is a site for an Amazon affiliate site or a site for a local business... this a very sound SEO strategy.

This topic is not new, but I can tell you I do a couple things specifically different with my sites compared to others I have had in the past and it worked, and in fact with the latest PANDA updates my sites improved in rankings using these strategies for the text content.

Once you have done your research you want to secure the domain. Whatever service you use to purchase domains will continue to work. There is no magic here.

For our example we used hostgator.com and once we purchased the domain we installed a Wordpress site on the domain using the auto installation process provided by Hostgator. Pretty easy stuff.

Our next step was to select a theme. For this you can use <http://azontheme.com> however this is a premium theme, but it has been tested and see more about it in the last (and most important) chapter.

Now we are not going to get into the fine details of Wordpress functionality

It is very important to have the majority of your good content, the informative portions above the fold. Ease of access is something google pays very close attention to. If people have to go searching for content rather than having it easily accessible at your their fingertips it matters. When constructing your content, whether it is video or text based, make sure it is above the fold and within easy reach.

When we talk about the construction of the actual post there is a process you should undertake when creating the content every time you add a new post you make sure to focus on a couple keywords of some type.

Make sure you put those keywords into H1,H2,H3 headers and always have a picture with an alt tag with one of those keywords. If you don't know what an alt tag is it will look something like this

```

```

So the portion of the code alt= is a description of what the picture is.

Obviously you want the picture to be related to your site so you can fit your keyword in there in a logical manner. Your posts stand out to Google in such a huge way the net result is you get a lot more search engine traffic.

You can also install SEOpessor on your Wordpress site to help with this.

Every time you do a post just add the keyword in a special box and it will tell you everything you need to do.

Here is something many people are not doing and it is definitely a powerful strategy for improving your site structure. Within the post always have at least 1 internal link where you are using a keyword to point to another post on your blog as well. If you take a look at one of the most successful sites

as it relates to
their strategy. S
so here it is.

king is at the core of
ou want the **how**..

If I am writing a

epage of my site, I

want to make sure I am linking to a page on my site about Yoga Mats.

So inside the actual post it would look like this:

If you are interested in finding the best Yoga Mats online you should check out this mat from Amazon

please note - the above is only an example

In the example above you will note URL is the link where I want people to be able to read more about Yoga Mats. In the front end of my site (what people see) it will look like this

If you are interested in finding the best [Yoga Mats](#) online you should check out...

So it is obvious to your reader or visitor they can click the phrase Yoga Mats to get even more information. Then after you create the post if you can give it 12-50 backlinks (more on this toward the end) it makes a massive difference particularly to sites which are aimed at moderately

competitive market. So many businesses fail to even consider this and they have simply enjoyed the luck of virtually no competition. Well it is time to start challenging for these spots and begin to start earning from them.

Using this procedure can make it really easy for your site to get to the top of Google Page one for the keyword you have chosen. You just have to be consistent about linking to each and every post and making sure to put all the onsite SEO factors in place to make the page really stand out.

ARTICLE/CONTENT CREATION

This is really the bread and butter of determining how well you are going to do in the competition for your keyword.

Based on the niche or keyword you want to rank for you **MUST** get at least 2 articles written between 1000 and 1500 words each. You can write them yourself, or you can get them written for you. Honestly I haven't found a decent article service and if you do please let me know. I can pump out an article within 45 minutes for a 1000 words and because this is really the foundation of the site, I choose not to leave it to chance. These 2 articles will be your posts and will accompany any video. I usually only post 2

articles which I ensure are 100% unique and following the on page strategy I have laid out.

The strategy is to finesse your posts to include all the specifics of what Google is looking for while shooting for a keyword density of at least 3%. Google wants to deliver the most relevant site/document for any given search and we are going to maximize the “on page” opportunities to ensure we show in the number one spot. To this end, I highly recommend constructing the text on the page to include the keyword phrase within the first line of the paragraph as well as the last paragraph where you are summing up the article and maintain a 3% keyword density throughout. If you are using wordpress I would also ensure the keyword phrase is in the title of the article. It is important to remember how keywords in titles are scored. If you write a very long title where you have lets say 8 words, and your keyword phrase is only 4 words, then the strength or importance of your keywords is diminished. Keep the titles concise and related to the article and keyword phrase.

Let's take it one step further....now we are operating in the realm of what matters to individuals. So we are using all of our on page seo strategies to ensure you maximize the opportunity for people purchase a product.

To ensure you are meeting the most favorable keyword density. It is highly recommended you use to assist you in identifying what your page or post might need in order to meet the criteria as it relates to on page SEO.

Obviously the goal is to achieve a 100% score by having the content laid out in a manner which appears to meet Google's requirements. Spend the necessary time to get it just write so you when you begin to do the back linking process you are telling Google you are ready and your site is relevant. Not just some garbage content which has been spun to the point it barely makes sense.

Next it is important you structure your site so you are linking between your pages internally. A site you can look to as an example of this is Wikipedia. They have mastered the on page SEO science and rank highly for many keywords and phrases. So if your site or blog has a couple of pages and you have a word in your main post which relates to the next post then

create a link to it. This process allows Google to better understand your site's structure and what it is about.

To be very clear, if your main page is outlining what the site is about...for example in our Personal Trainer site we talk about Yoga Mats on the main page and we also have a page specifically about Yoga Mats. In this case we create a link between the main page and the baby weight page right in the text of the article.

The other SEO tactic you can use is to create an outgoing link to an authority site (such as Wikipedia). If you use a word or phrase which you can link to an outside authority site, I would recommend doing so but in a manner which won't affect your sales. So in order to achieve this you may have to do it in an obscure location on your site where google will get it but it will be less obvious to visitors.

THE SECRET TO GETTING YOUR SITE AT THE POLE POSITION

The secret to the cheapest fastest and most effective SEO is Fiverr.com. I mean having said that, if you want to waste hours of your time doing it yourself, then by all means skip this section.

There are a lot of gigs on Fiverr offering to get you backlinks, how do you choose the right one? The best gigs to order are the ones where someone will manually build profile links from .EDU and .GOV websites. My sites are concrete proof that getting backlinks from education and government domains can boost rankings. These types of domains are highly trusted by Google and are more heavily moderated making them more difficult to get backlinks to your site, at least in Google's eyes (if you think Google doesn't have eyes.. think again!!!...)

By simply getting just 10-20 backlinks from .EDU and .GOV websites you can typically see a rise in your search engine rankings.

RAPID SEO: Step-by-Step Guide Including Providers I Use

Go to Fiverr.com and search for ".edu and .gov **profile links**". Right now that exact search yields about 100 results but they are all different. Some are a mix of high PR (page rank) profile links with some .edu and .gov links.

Pick a job which just focuses on the .EDU and .GOV links because

****Pay Attention To This Notice****

Some people are selling blog comments from .edu and .gov sites and you can get a few hundred backlinks for \$5, however if you only have \$5 to spend go for the 10-20 profile links instead. Here are some of the providers I have personally used to get my sites ranked quickly and having structured my content as I outlined already.. they stick!

I will create 10 linkwheel profile backlink mix edu and gov with index pr 6 to pr 9 for \$5

Order Now (\$5)

Order more than one

Contact Seller

IN ADVERTISING

wharzutility rated 99%

4 days

EST. DELIVERY

100%

GIG RATING

3 orders

IN QUEUE

Backlink from .edu and .gov is like gold.. best of the best for SEO off page. I Note: some .edu.pl, .gov.cn etc

71

POSITIVE REVIEWS

0

NEGATIVE REVIEWS

39

STARRED THIS GIG

When you get blog comments done on Fiverr.com they are usually using Scrapebox to post to the same exact blog posts over and over.

You don't want your comment to end up being 1 of 100 or more comments, the comments are usually no-follow, and the comments are likely to be

deleted quickly. When there are hundreds of links on one post the links are very watered down and don't have much value.

The great thing about getting a profile link is you will be the only link on the page which means it can be boosted even further by doing some social bookmarks or additional link building.

You can get an incredible rankings boost if you take your 10-20 new profile links and build a lot of backlinks to them through automation (details below).

Some providers state they will ping your links for you to get them indexed but pinging profile links rarely if ever gets them indexed.

If you don't do anything to get your new backlinks indexed by Google there is a good chance they will only find about 10-15% of them.

So if you bought 20 links Google will probably only find 2-3 of them which may give you a little boost in rankings but nothing like if you had 20 solid

profile links. You'll need to take extra steps to get them indexed. Here are some things you can do to increase the indexing of your backlinks.

A) Run them through a service like Backlinksindexer.com - this will boost your indexing to about 50%

B) Create an RSS feed of all your links at <http://rssjuice.com/> then submit the RSS feed to several RSS aggregators.

Using the link above you can convert the links into an RSS feed and then it will automatically submit it to 15 RSS directories for you. Very useful tool and free:

C) Social bookmark your backlinks - either manually or with automation software

D) Build more profile links to your .edu links with automation software

E) Build an entire link pyramid underneath your .edu links with automation software or you can do a smaller version with this provider at Fiverr.

I will create an Edu backlinks pyramid push with 3 layers to your main website and backlink the layers to push the edu back links power to target for \$5

Order Now (\$5)

Order more than one
Contact Seller

IN SOCIAL MARKETING

rich77sm
rated 98%

7 days

EST. DELIVERY

100%

GIG RATING

1 orders

IN QUEUE

NEW! EDU backlinking pyramid push. No spammed pages! ONLY your links! Top of the pyramid is your target site, next layer will be 2 EDU Wiki pages with your small article on it and your anchored links! Next step down will be an EDU Wiki page, ur article anchored to both target site & the other 2 Wiki pages. The Final layer will be 150-200 microlinks pushing the bottom Wiki page up to both main site and the other 2 Wikis to the Target site also!

It is a lot of work, but the benefit of doing all these extra steps is you can make a simple 20 backlinks have the power of over 1000 backlinks.

The Benefit is Simple : A page one ranking for your Site is almost a guarantee - providing your content is structured like I have outlined.

Profile links from sites that are in high demand are constantly shutting down registration when too many people are signing up for the purpose of getting links. This means the hot list of where to get .edu and .gov links really changes frequently

If you really want to ramp up your results you can hire a VA from Odesk or Elance and order a job from Fiverr a couple times a month for the sole purpose of getting a new list of sites. When the provider completes the job they give you a list of the sites on which they have created your links. You could then give this list to a VA to use and massively increase your productivity.

If you are going to take the time to build backlinks to your backlinks you want them to be as effective as possible so it's usually a good idea to wait a week or two to make sure the profile which has been created actually sticks and doesn't get deleted.

The best way to get a profile to stick is to make it look real. Put a picture, a bio, some relevant information about your niche that goes along with the link.

This makes the page look more unique to Google making it easier to get indexed, plus it makes it look real to the moderator and less likely to be deleted.

There are jobs which will get you thousands of profile links however they are probably being created with a tool like Xrumer and they may be using a low quality list of sites which have automatic acceptance. This is no good for what we are trying to accomplish here.

Most of those will never be crawled and indexed by Google. So again, if you are going to spend \$5 on a gig, make sure you get high quality links and then do whatever means you have access to in order to get them indexed.

YOUTUBE AND FIVERR

Fortunately all of the above principles apply to getting your YouTube video ranked in about 24 hrs if you are willing to drop about 25 bucks on SEO.

The key here is to ensure they are linking to your YouTube Video, if this is in fact the strategy you want to use. The views will come if the organic SEO is good.

USING SQUIDOO TO MAKE MONEY FROM AMAZON

All of the tactics and strategies outline above can be used to rank your

squidoo lenses as well.

Let's take a look at this site as a means to

boost your Amazon

income even higher.

Particularly if you don't

want to build your own

affiliate site.

Standard Amazon

Modules

squidoo

What's your story?

Create a collection of the things you know and love. [Learn how.](#) [Join for free!](#)
and build a page in minutes

Popular Pages

- Compost Tumbler Bins - Best Compost Bin Designs**
by ItayasDesigns
- Explore Jiuzhaigou Valley in China**
by GramaBarb
- BLUE ROSE IS a Beautiful Flower, Song and a Line Dance for Beginners**
by daria369
- RED SOLO CUP PARTY - CRAFT IDEAS FOR RED CUPS**
by DANCINGCOWGIRLDESIGN
- Getting to Know Ronald Reagan through his Presidential Library**
by BarbRad
- The Truth About Rodan & Fields Anti-Age AMP MD Micro-Needle Roller**
by KathrynDarden

Explore Topics

- Food & Cooking
- Hobbies, Games & Toys
- Parenting & Kids
- Pets & Animals
- Books, Poetry & Writing
- Video Games
- Home & Garden
- Holidays & Celebrations
- Travel & Places
- Fashion & Beauty
- Weddings
- Computers & Electronics
- Education
- Arts & Design
- Entertainment & Media
- Culture & Society
- Music
- Business & Work
- Sports & Recreation
- Cars
- Nonprofits
- Healthy Living
- Internet
- Relationships & Family

Testimonials

"Word of mouth at your fingertips."
Skysuccess

Here are the **six** Amazon modules that Squidoo provides, which is probably the easiest way to promote products on your lens, and they don't require you to have your own Amazon Affiliate account. Squidoo will collect the royalties on your behalf, and share them with you 50/50.

- **Amazon**

The trusty Amazon module you know and love. Feature your favorite stuff (books, CDs, DVDs, geekware...) and comment on it. (Beware, you could earn money!)

- **Amazon Recommendations**

"If you liked Napoleon Dynamite, you may also like..." -- Let Amazon do the work for you. Stick an Amazon Recs module on your lens, pick your ONE favorite item, and the module will automatically display others like it.

- **Amazon Spotlight**

When you just want to really put the spotlight on an incredible book or DVD or CD or another product from Amazon. Write your review and feature the sucker, front and center.

- **Amazon Voting (Plexo)**

Plexo lets you make a list of your favorite Amazon stuff on your topic, and then lets your visitors VOTE them up and down. You can also let

people add items to your Plexo module. OR, they can grab your module and stick it on their own lens! (Sends traffic back to you, btw).

Yes, it's still a moneymaker. Gooo Plexo!

- **Amazon MP3**

Great for music lenses. Make a list of songs and your readers can listen to previews right on your lens. And, of course, click to go buy the download.

- **Amazon Search**

This one lets you show the top search results for any keyword in Amazon. Your readers can then refine the search right on your lens, if they want, and find what they most want to buy. Squidoo Modules or Own Associate Tags?

Which is better to use?

As mentioned above, you don't actually need to sign up with [Amazon Associates](#) to promote their products on your lens. However, if you are already an Associate, you have the option to put on your own affiliate links, and potentially earn more.

Here are some facts to help you decide:

- Basic Amazon commission rate is **4%**. This increases if you sell lots of items in a month.
- Because of the huge volume of sales it generates, Squidoo (probably) gets the maximum commission rate of **8.5%**.
- Squidoo takes half of any commission that you make through your lens. **4.25%** is as good as the basic rate.
- Using the Squidoo tag allows for your Lensrank to improve when you make a sale on a lens.

So, if you don't have an Associate account or your monthly sales are really low, then it's best to stick to the modules that Squidoo provides. The same is true, if you want to get your Lensrank up.

On the other hand, if you don't care for Lensrank, and if you can get a higher commission rate, then use your own associate tag. **You only need to sell 7 items each month to get onto 6%**, and if you sell over 111 items, you will get **7%**.

There are some exceptions: Consumer Electronics (TVs, computers, etc) are capped at **4%**, whether you use Squidoo's Associate tag or your own. If

you do use the Squidoo tag, then you will have to share the commission.

It's not all bad though: 2% on \$2,000 is still a nice commission.

SQUIDOO FOR NEW USERS

Setting up a Lens Page

Setting up a page on Squidoo.com is easy. The site provides an automated wizard novice users can use to create a simple web page. For more advanced users, the site allows you to create your own page using nothing more than a simple framework or template. Most people are able to set up an information page in about five to ten minutes.

You don't have to create all the content for your page at once either.

Squidoo.com makes it easy for you to save your information or basic site, then add more information as you learn more about your subject or the product you are promoting have time to expand your web page.

The entire goal of the site was to create a simple and easy-to-use platform for everyday Internet users. Despite its ease of use, Squidoo.com provides some brilliant technology that is powerful for many web-based applications.

Tags and Traffic

For every item you add to Squidoo.com you can create 20 tags for your lens. A tag is for all intents, a meta tag. Tags are similar to site descriptions, so you want to create tags that or “labels” for your lens that are "filled with keyword rich terms or phrases to promote your site and improve your page rank. You should always use research to identify the best keywords to use as tags for your lens..

Using Squidoo to promote Amazon products is not a very widely known tactic. GOOGLE loves squidoo as well, so use some of the creativity and the structure we have already examined for your Wordpress sites to start raking in some Amazon Cash using the versatility and flexibility of Squidoo.

CONCLUSION

It is seriously time you asked yourself what you are prepared to do be achieving the goals you have set out to achieve. We know exactly what it takes to be successful and we have shared our most current and effective strategies with the tools we use every single day to make thousands of dollars online.

We hope you put this manual to good use and employ the strategies contained herein. We truly want to see you succeed. It takes hard work, combined with good tools and sound strategies. If you are prepared to commit to all three you will be successful

Amazon is one of the Big 4 sites world wide and it is only getting bigger. It's your time to take a piece of the billions of dollars being generated online. The longer you wait, and continue to try and take shortcuts you will hear stories about how everyone else is making a living as an Amazon Affiliate. We are here to tell you now is your time... You have the desire and the drive to succeed... now you have the tools. Join us and begin your journey to becoming a successful online Amazon Affiliate.