100 Joint Venture Marketing Secrets

All rights reserved. Reproduction and distribution are forbidden. No part of this publication shall be reproduced, stored in a retrieval system, or transmitted by any other means, electronic, mechanical, photocopying, recording, or otherwise, without written permission from the publisher.

This publication is designed to provide accurate and authoritative information with regard to the subject matter covered. It is sold with the understanding that the author and the publisher are not engaged in rendering legal, intellectual property, accounting or other professional advice. If legal advice or other professional assistance is required, the services of a competent professional should be sought.

The author and and distributor individually or corporately, do not accept any responsibility for any liabilities resulting from the actions of any parties involved.

Introduction

This ebook will give you 100 joint venture marketing secrets. It it includes tons of ways for persuading joint venture partners and super affiliates to promote your product or service. You'll have all kinds of successful ideas for writing joint venture proposals, creating affiliate sign-up pages/blogs, picking affiliate contest prizes and much more.

1) Write that your JV partners will get 50% per sale. Many people will accept your affiliate offer by you saying that they could win a vacation. Plus you could post that your JV page has brandable ebooks and they'll have 10 ways to make commissions.

2) Voice that your affiliates could earn 75% per click. Almost all the people will sign up to your JV deal via you stating that the affiliate with the most sales wins a cruise. Also you might add that your reseller blog includes fill-in-the-blank classified ads and promoting the prelaunch is the easiest way to make sales.

3) Upload that your resellers may make 60% per sign up. Plenty of people will promote your reseller proposal through you revealing that they have the chance to win a laptop. Furthermore you can advertise that your joint venture web site contains tested e-courses and they'll see 100's of emails when it launches.

4) Unveil that your referral marketers would be paid 55% per customer. Various people will agree to your joint venture opportunity from you reporting that affiliates could win a antique car. And you may allot that your affiliate account has info-insertable forum posts and the rebate offer will seal the deal on their sales.

5) Uncover that your JV entrepreneurs might land 80% per lead. Tons of people will advertise your commission invitation with you rendering that winning the affiliate contest gets you a sports car. Still you should announce that your JV area includes plug in blog posts and this sales letter has over 15 testimonials.

6) Type that your advertisers can acquire 85% per action. Millions of people will enroll in your marketing program by you remarking that being on top of the leader board will win then a muscle car. Additionally, you could author that your reseller page contains well written mini sites and the guaranteed alone will give everyone a reason to buy.

7) Twitter that your JV partners should grab 99% per subscriber. Some people will market your partner offer via you relinquishing that winning the affiliate battle will get them a motorcycle. Then you might bring up that your joint venture blog has persuasive reports and they can enroll in the commissions program in seconds.

8) Transmit that your affiliates shall rack up 90% per visitor. Lots of people will publicize your referral deal through you releasing that outselling the other affiliates will win them a rv/suv/truck. Finally, you can broadcast that your affiliate web site includes killer squeeze pages and a media outlet rated your JV program a 10 out of 10.

9) Tell your resellers that they will clear 53% per member. Oodles people will welcome your promotional proposal from you registering that persuading the most people to buy will win them a travel ticket. Moreover, you may catalog that your JV account contains marketing materials and they can subscribe to the affiliate program in minutes.

10) State that your referral marketers could Acquire 65% per upsell. A number of people will okay your affiliate opportunity with you referencing that promoting it is has possibility of winning a tour. Likewise, you should chat that your reseller area has advertising pieces and the sales letter will convert good because it was wrote by a famous copywriter.

11) Write that your JV entrepreneurs may net 70% per OTO sell. Heaps of people will accept your JV invitation by you recording that they might win a boat. Secondly you could chronicle that your joint venture page includes pre-researched keywords and they can join the joint venture program fast.

12) Expose that your advertisers would gross 83% per opt in. Most people will sign up to your reseller program via you recommending that the reseller with the most commissions wins a jet ski. Alternatively, you might comment that your affiliate blog contains proven pay per click ads and you tested it at a higher price and it converted great.

13) Suggest that your JV partners might profit 92% per enrollee. Scores of people will promote your joint venture offer through you reciting that they can win a yacht. Lastly you can communicate that your JV web site has presale videos and they can register for the reseller program quickly.

14) Submit that your affiliates can gain 87% per referral. Certain people will agree to your commission deal from you putting up that joint venture partners might win a sail boat. Now compose that your reseller account includes stunning product covers and the trial offer will make tons of future commissions for them.

15) State that your resellers should produce 50% per sub affiliate sale. Hordes of people will advertise your marketing proposal with you putting together that winning the joint venture contest gets them a surf board. Plus, you should convey that your joint venture area contains prewritten product reviews and they can proceed to the associate program easily.

16) Start that your referral marketers shall create 60% per view. Countless people will enroll in your partner opportunity by you putting that across that publicizing it could win then a house. Also, you could craft that your affiliate page has ready to go advertorials and they should market this before their competition does.

17) Specify that your JV entrepreneurs will get 70% per play. Masses of people will market your referral invitation via you posting that being 1st on the leaderboard will win them a painting. Furthermore, you might demonstrate that your JV blog includes scheduled teleseminars and they can reserve their spot in the partner program effortlessly.

18) Type that your advertisers could be paid 80% per tier. Gobs of people will publicize your promotional program through you publishing that winning the joint venture face off get's them a suit. And you can depict that your reseller web site contains coded links and the countdown counter will drive in sales like mad.

19) Speak out that your JV partners may earn 90% per order. Several people will welcome your affiliate offer from you publicizing that conquering the other joint venture partners wins them an internet phone. Still you should describe that your joint venture account has professional landing pages and there's nothing else like your product out there.

20) Spawned that your affiliates would make 65% per purchase. Thousands of people will okay your JV deal with you providing that influencing the most people to order wins them cell phone. Additionally, you should disclose that your affiliate area includes a private affiliate forum and even a famous super affiliate is promoting it.

21) Sound out that your resellers might get 100% commissions. Umpteen people will accept your reseller proposal by you promoting that marketing it may win them an HD TV. Then you could discuss that your JV page contains follow up emails and their paid advertising could be tax deductible.

22) Show that your referral marketers can earn instant commissions. Piles of people will sign up to your joint venture opportunity via you presenting that they can win a DVD. Finally you might dispatch that your reseller blog has viral eBooks and they will be one of the few to profit.

23) Share that your JV entrepreneurs should make 50% commissions. Numerous people will promote your commission invitation through you pointing out that the JV partner with the most traffic wins a cd. Moreover, you can display that your joint venture web site includes a plug in autoresponder series and your last launch made some affiliates thousands.

24) Set up that your advertisers shall be paid $50 commissions. Crowds of people will agree to your marketing program from you penciling in that resellers can win a course. Likewise, you may divulge that your affiliate account contains fill in the blank social networking posts and you'll personally help them succeed.

25) Send out that your JV partners will land reoccurring commissions. Multiple people will advertise your partner offer with you pasting that winning the referral contest gets them a new eBook. Secondly you should docket that your JV area has custom affiliate links and they should book their spot in the associate program instantly.

26) Say that your affiliates could acquire lifetime commissions. An array of people will enroll in your referral deal by you writing that being no. 1 on the leader board will win them some advertising. Alternatively, you could draft that your reseller page includes ready to go opt-in forms and the 6 bonuses alone will sell the product.

27) Roll out that your resellers may grab continuous commissions. Groups of people will market your promotional proposal via you voicing that selling it can win them exercise equipment. Lastly you might email that your joint venture blog contains preselling web sites and they should promote this before the price goes up.

28) Reveal that your referral marketers would rack up backend commissions. Surges of people will publicize your affiliate opportunity through you uploading that winning the affiliate competition get's them a massage. Now you can establish that your affiliate web site has fill-in micro blog posts and that your product is in a very profitable niche.

29) Report that your JV entrepreneurs might clear steady commissions. Herds of people will welcome your JV invitation from you unveiling that triumphing over the other resellers wins them a helicopter ride. Plus, you may exhibit that your JV account includes affiliate chat rooms and the easy payment plan will create high conversions.

30) Render that your advertisers can acquire huge commissions. Bunches of people will okay your reseller program with you uncovering that attracting the most people to purchase wins them private jet ride. Also, you should explain that your reseller area contains pre recorded webinars and they will be the first to promote it.

31) Remark that your JV partners should net continual commissions. Many people will accept your joint venture offer by you typing that advertising it will perhaps win them a seminar ticket. Furthermore, you could expose that your joint venture page has promotional audios and they can get upgraded commissions before it's too late.

32) Relinquish that your affiliates shall gross stable commissions. Almost all people will sign up to your commission deal via you twittering that being one of the top 5 affiliates will win them a concert ticket. And you might express that your affiliate blog includes brandable software and there's over 100000 searches a day for this product.

33) Release that your resellers will profit big commissions. Plenty of people will promote your marketing proposal through you transmuting that they could win a camping trip. You can file that your JV web site contains tested background ads and you'll promote their product on you thank you page in return.

34) Register that your referral marketers could gain repetitious commissions. Various people will agree to your partner opportunity from you telling that the joint venture partner with the sub affiliate sales wins a ring. Additionally, you may forward that your reseller account has affiliate FAQ page and wait to they see your promo graphics.

35) Reference that your JV entrepreneurs may produce massive commissions. Tons of people will advertise your referral invitation with you talking about that JV'ers could win a necklace. Then you should highlight that your joint venture area includes an affiliate help desk and there a huge buzz brewing about this sale.

36) Record that your advertisers would create easy commissions. Millions of people will enroll in your promotional program by you supporting that winning the sales contest gets them a restaurant meal. Finally, you could identify that your affiliate page contains stunning pop up ads and people are begging to become affiliates.

37) Recommend that your JV partners might get fast commissions. Some people will market your affiliate offer via you supplying that being in first place on the leader board will win them a couch. Moreover, you might illustrate that your JV blog has killer exit ads, and this is a high in-demand product.

38) Recite that your affiliates can be paid effortless commissions. Lots of people will publicize your JV deal through you suggesting that winning the joint venture showdown will get them a notepad computer. Likewise, you can index that your reseller web site includes coded corner ads and they'll make smoking hot commissions with this fire sale.

39) Put up that your resellers should earn simple commissions. Oodles people will welcome your reseller proposal from you submitting that prevailing over the other affiliates wins them a stereo system. Secondly you may insert that your joint venture account contains customized text links and they should test out the affiliate program at this web site.

40) Put together that your referral marketers shall make quick commissions. Several people will okay your joint venture opportunity with you stating that convincing the most people to buy wins them a coaching. Alternatively, you should introduce that your affiliate area has an affiliate course and you'll promote their offer to your list in return.

41) Put that cross that your JV entrepreneurs will land passive commissions. Heaps of people will accept your commission invitation by you starting that promoting it could win them some consulting. Lastly you could issue that your JV page includes a complimentary product copy and our price beats the competition.

42) Post that your advertisers could get 200% commissions. Most people will sign up to your marketing program via you specifying that the first reseller with 100 opt-ins wins some training. Now you might jot down that your reseller blog contains exclusive an affiliate bonus and the dime sale alone will make it convert like wildfire.

43) Publish that your JV partners May earn 2 tier commissions. Scores of people will promote your partner offer through you speaking that they might win a software. Plus, you can key in that your joint venture web site has cookied affiliate links and you hired a successful affiliate manger.

44) Publicize that your affiliates would make 3 tier commissions. Certain people will agree to your referral deal from you speaking out that the affiliate with the most sub affiliates wins a workshop ticket. Also, you may leak that your affiliate account includes a list of free advertising sites and the low product price means a lot of sales.

45) Provide that your resellers might make $45 per sale. Hordes of people will advertise your promotional proposal with you spawning that super affiliates can win theater tickets. Furthermore, you should list that your JV area contains a list of free classified ad sites and many won't ever forget about this deal.

46) Promote that your referral marketers can get $5 per click. Countless people will enroll in your affiliate opportunity by you sounding out that winning the profits contest gets them an ATV. And you could log that your reseller page has good paid advertising resources and they should sign up to the joint venture program today.

47) Present that your JV entrepreneurs should be paid $10 per sign up. Masses of people will market your JV Invitation via you showing that being ahead on the leader board will win them a desk. Still you might manifest that your joint venture blog includes your product for no cost and they can get all the promo details there.

48) Point out that your advertisers shall earn $100 per customer. Gobs of people will publicize your reseller program through you sharing that winning the affiliate duel gets them a pool/spa. Additionally, you can market that your affiliate web site contains a free review copy of the product and they can get more income specifics there.

49) Pencil in that your JV partners will land $20 per lead. Several people will welcome your joint venture offer from you setting up that out promoting the other JV partners win them a resort stay. Then you may mention that your JV account has a sales letter sneak preview and they can get all the commission particulars.

50) Paste that your affiliates could acquire $7 per action. Thousands of people will okay your commission deal with you sending that getting the most people to order wins a makeover. Finally, you should note that your reseller area includes a free preview membership and they can see the ads and product.

51) Offer that your resellers may grab $15 per subscriber. Umpteen people will accept your marketing proposal by you drafting that advertising it can win them DVD player. Moreover, you could say that your joint venture page contains affiliate testimonials and it could change their income status forever.

52) Note that your referral marketers would rack up $9 per visitor. Piles of people will sign up to your partner opportunity via you docketing that all 6 of the top affiliate will win a camcorder. Likewise, you might paste that your affiliate blog has real time stats and it's their turn to really succeed.

53) Mention that your JV entrepreneurs might clear $80 per member. Numerous people will promote your referral invitation through you divulging that they can win a copier/printer. Secondly you can pencil in that your JV web site includes a dedicated server and they should add this offer to their promotions immediately.

54) Market that your advertisers can net $30 per upsell. Crowds of people will agree to your promotional program from you displaying that the reseller with the most leads wins a fax. Alternatively, you may point out that your reseller account contains third party tracking and there's no investment required.

55) Manifest that your JV partners should gross $20 per OTO sell. Multiple people will advertise your affiliate offer with you dispatching that affiliates might win a coupon/gift certificate. Lastly you should present that your joint venture area has 24/7 affiliate support and they get a sneak peak at the ads.

56) Log that your affiliates shall net $3 per opt in. An array of people will enroll in your JV deal by you discussing that marketer's might win a satellite. Now you could promote that your affiliate page includes a form to reciprocate ads with you and it will solve all their money problems.

57) List that your resellers will profit $15 per enrollee. Groups of people will market your reseller proposal via you disclosing that winning the traffic contest gets them car stereo. Plus, you might provide that your JV blog contains automated JV updates and copy and paste ads.

58) Leak that your referral marketers could gain $45 per referral. Surges of people will publicize your joint venture opportunity through you describing that being above on the leader board will win them internet access. Also, you can publicize that your reseller web site has conversion tested ads and they need to just submit their info.

59) Key in that your JV entrepreneurs may produce $10 per sub affiliate sale. Herds of people will welcome your commission invitation from you depicting that wining the joint venture scrimmage wins them web site hosting. Furthermore, you may publish that your joint venture account includes a professional, custom affiliate tracking script and they just need to confirm their participation.

60) Jot down that your advertisers would make $12 per view. Bunches of people will okay your marketing program with you demonstrating that out-advertising the other resellers wins them a web design. And you should put that cross that your affiliate area contains details on you promoting their product in return and they're pre approved to promote.

61) Issue that your JV partners might get $8 per play. Many people will accept your partner offer by you crafting that moving the most people to purchase wins them a copywriting. Still you could put together that your JV page has 50% converting email ads and they just need to click the 'sign up button'.

62) Introduce that your affiliates can be paid $6 per tier. Almost all people will sign up to your referral deal via you conveying that marketing it could win them a bed. Additionally, you might put up that your reseller blog includes details on sending out before you do and it's guaranteed to convert.

63) Insert that your resellers should earn $17 per order. Plenty of people will promote your promotional proposal through you composing that the first joint venture with 100 clicks wins a sports ticket. Then you can recite that your joint venture web site contains a list of free/low cost advertising resources and it is a lifetime opportunity.

64) Index that your referral marketers shall land $120 per purchase. Various people will agree to your affiliate opportunity from you communicating that they might win a casino trip. Finally, you may recommend that your affiliate account has a form to submit your product ad to the members area and they'll see the true value of your offer.

65) Illustrate that your JV entrepreneurs will earn weekly checks. Tons of people will advertise your JV Invitation with you commenting that the affiliate with the most hits wins amusement park tickets. Moreover, you should record that your JV area includes a lifetime affiliate tracking system and they can try it for free.

66) Identify that your advertisers could make daily deposits. Millions of people will enroll in your reseller program by you chronicling that advertisers could win a room makeover. Likewise, you could reference that your reseller page contains the specifics on getting an hour promotional head start and it's a great income stream.

67) Highlight that your JV partners may get daily money transfers. Some people will market your joint venture offer via you chatting that winning the prelaunch contest gets them a new opt-in list. Secondly you might register that your joint venture blog has professional online infomercials and they don't want to hesitate on this proposal.

68) Forward that your affiliates would get sent monthly checks. Lots of people will publicize your commission deal through you cataloging that being high on the leader board will win them a lawn mower. Alternatively, you can release that your affiliate web site includes prewritten press releases and they can be the judge of this offer.

69) File that your resellers might make 50% commissions everyday. Oodles people will welcome your marketing proposal from you broadcasting that winning the affiliate tug of war gets them a college fund. Lastly you may relinquish that your JV account contains a form to get the physical product in the mail and there's no hidden catches.

70) Express that your referral marketers can earn money every week. Several people will okay your partner opportunity with you bringing up that out marketing the other affiliates wins them a bicycle. Now you should remark that your reseller area has your joint venture launch schedule and you can decide your income level.

71) Expose that your JV entrepreneurs should get paid today. Heaps of people will accept your referral invitation by you authoring that bringing in the most people to buy win them a sports equipment. Plus, you could render that your joint venture page includes an exclusive affiliate bonus to use and don't procrastinate on this invite.

72) Explain that your advertisers that it shall increase their income. Most people will sign up to your promotional program via you announcing that promoting it could win them a barn. Also, you might report that your affiliate blog contains a informational affiliate class and it's their choice if they want to be successful.

73) Exhibit that your JV partners will accelerate their profits. Scores of people will promote your affiliate offer through you allotting that the first affiliate with 100 sales wins a swing set. Furthermore, you can reveal that your JV web site has their JV application and this proposal ends soon.

74) Establish that your affiliates could multiply their earnings. Certain people will agree to your JV deal from you advertising that they can win a dining set. And you may roll out that your reseller account includes an affiliate swipe file and they will get over 20 affiliate tools.

75) Email that your resellers may boost their wealth. Hordes of people will advertise your reseller proposal with you adding that the reseller with the most views wins a telescope. Still you should say that your joint venture area contains affiliate link shortening and protection and this offer will disappear soon.

76) Draft that your referral marketers would amplify their riches. Countless people will enroll in your joint venture opportunity by you offering that promoters can win a pet. Additionally you could send that your affiliate page has your JV contest leader board and all VIP JV fees will be waived.

77) Docket that your JV entrepreneurs might catapult their payments. Masses of people will market your commission invitation via you noting that JV associates might win a pool table. Then you might set up that your JV blog includes your affiliate party invitation and they should take advantage of this opportunity.

78) Divulge that your advertisers can grow their bottom line. Gobs of people will publicize your marketing program through you mentioning that winning the opt-in contest gets them an antique. Finally, you can share that your reseller web site contains a crash-protection server and to remember they could win your contest.

79) Display that your JV partners could heighten their bank account. Several people will welcome your partner offer from you marketing that being the leader on the leader board will win them a collectible. Moreover, you may show that your joint venture account has a list of tested traffic generating resources and you'll donate some profits to charity.

80) Dispatch that your affiliates shall accelerate their sales. Thousands of people will okay your referral deal with you manifesting that winning the affiliate confrontation wins an ancient weapon. Likewise, you should sound out that your affiliate area is only accepting 17 more JV partners and they can beta test it before the super affiliates do.

81) Discuss that your resellers will escalate their commissions. Umpteen people will accept your promotional proposal by you logging that conquering the other affiliates wins them a pool table. Secondly you could have spawned that your JV page contains the rules and terms and conditions and the is launch will end soon.

82) Disclose that your referral marketers could maximize their assets. Piles of people will sign up to your affiliate opportunity via you listing that sending the most people to order wins a video game system. Alternatively, you might speak that your reseller blog has their share of the $100,000 in commissions and they could be your next super affiliate success story.

83) Describe that your JV entrepreneurs may widen their capital. Numerous people will promote your JV invitation through you leaking that they might win a digital camera. Lastly you can speak out that your joint venture web site includes how many sales affiliates are averaging per day and they can go see all the proof and stats.

84) Depict that your advertisers would swell their money. Crowds of people will agree to your reseller program from you keying in that the JV partner with the most sign ups wins an outfit/dress. Now you may specify that your affiliate account contains multiple types of affiliate ads and the affiliate sign page is highly secure.

85) Demonstrate that your JV partners might inflate their fortune. Multiple people will advertise your joint venture offer with you jotting down that partners can win a sculpture. Plus, you should state that your JV area has 10 different products to promote and you won't rent, share or sell their information.

86) Craft that your affiliates can extend their finances. An array of people will enroll in your commission deal by you issuing that joint venture specialists can win golf clubs. Also, you could state that your reseller page is only allowing 100 affiliates total and be sure to read the affiliate testimonials.

87) Convey that your resellers should expand their abundance. Groups of people will market your marketing proposal via you introducing that winning the sign-up contest gets them a guitar/drums. Furthermore, you might submit that your joint venture blog contains what current affiliates are making and they will be making a profitable choice.

88) Compose that your referral marketers shall enlarge their orders. Surges of people will publicize your partner opportunity through you inserting that being the best on the leader board will win them a piano/keyboard. And you can suggest that your affiliate web site has 15 different income streams and your JV program took months to build.

89) Communicate that your JV entrepreneurs will broaden their checks. Herds of people will welcome your referral invitation from you indexing that winning the affiliate sweepstakes will get them a landscaping service. Still you may supply that your JV account includes your JV manger contact information and you hired a famous, credible affiliate manager.

90) Comment that your advertisers could bulk up their bankroll. Bunches of people will okay your promotional program with you illustrating that triumphing over the other resellers wins them a snowmobile. Additionally, you should support that your reseller area contains priority notifications on future products you can promote and you product sells it's self.

91) Chronicle that your JV partners may dilate their dollars. Many people will accept your affiliate offer by you identifying that prompting the most people to purchase wins them a card game. Then you could talk about that your joint venture page has testimonials from other JV partners and you pay all commissions instantly.

92) Chat that your affiliates would raise their revenue. Almost all people will sign up to your JV deal via you highlighting that they could win a RC airplane/car. Finally, you might tell them that your affiliate blog includes a form to trade/swap/barter ads and you'll only be accepting so many JV partners ads.

93) Catalog that your resellers might spread their prosperity. Plenty of people will promote your reseller proposal through you forwarding that the joint venture partner with the most opt-ins wins a date. Moreover, you can transmit that your JV web site contains a form to contribute a product/bonus and they'll be set up to make their first sale in minutes.

94) Broadcast that your referral marketers can make big pay checks. Various people will agree to your joint venture opportunity from you filing that affiliate leaders could win a video game. Likewise, you may twitter that your reseller account has a list of the professionals who helped create this package and they'll get commission daily/weekly.

95) Bring up that your JV entrepreneurs should get huge deposits. Tons of people will advertise your commission invitation with you expressing that winning the affiliate contest gets them perfume/cologne. Secondly you should type that your joint venture area has prewritten ads and they will be the first to get future JVs.

96) Author that your advertisers shall be paid massive revenue. Millions of people will enroll in your marketing program by you exposing that being in first position on the leader board will win them a money. Alternatively, you could uncover that your affiliate page includes fill in the blank emails and it will convert like crazy.

97) Announce that your JV partners will earn a gigantic income. Some people will market your partner offer via you explaining that the affiliates with the most referrals wins a board game. Lastly you might unveil that your JV blog contains ready to go advertisements and they'll have low competition.

98) Write that your affiliates could land enormous profits. Lots of people will publicize your referral deal through you exhibiting that winning the joint venture free for all will get them extra commissions. Now you can upload that your reseller web site has professional promo tools. and no long applications to fill out.

99) Advertise that your resellers may acquire reoccurring royalties. Oodles people will welcome your promotional proposal from you establishing that prevailing over other JV partners wins them a shopping spree. Plus, you may voice that your joint venture account includes promotional articles and there's a one click sign up.

100) Add that your referral marketers would grab large earrings. A number of people will okay your affiliate opportunity with you emailing that persuading the most people to buy wins them a percentage of all profits. Also, you should write that your affiliate area contains well designed banner ads and they will get bonus commissions for mailing out early.

3

