

MY \$10 MILLION DISCOVERY

THE GREATEST OVERSIGHT OF MY CAREER

By Anik Singal

YOU DON'T KNOW IT YET, BUT YOUR LIFE IS ABOUT TO CHANGE.

It took me over 3 months to write this book because I had to dig deep down to re-awaken some horrible memories.

Writing this book was one of the hardest things I've ever done.

I've never shared my story this openly before.

It's the story of how I almost lost **everything**. I'm talking bankruptcy, love and almost my life.

I've been an online entrepreneur for 11 years now. I've won awards from the likes of BusinessWeek Magazine and Inc. 500 Magazine.

I've traveled the world.

I sold \$50 Million of product on the Internet before I turned 30. In my best calendar year, I sold over \$10 Million.

In my 11 year career, I've had over **1 Million+** entrepreneurs study from me.

All sounds amazing, right?

Well, that's what the illusion was for so long. The truth is that just a few years ago I hit an all time low. I lost nearly every penny to my name.

I was laying on a hospital bed watching my life unravel.

I came damn close to losing it all. I mean, **everything**. Fortunately a light bulb went off just in time and I fell onto this very blueprint. It saved my life.

I went from being millions in debt and on a hospital bed to being back on top in the matter of just a few months.

This short book outlines the exact STEP by STEP blueprint I took so that you can copy it exactly. You're about to have an enormous financial breakthrough.

But...

Before we continue, I want to be very clear about one thing. The blueprint this book reveals is NOT (I repeat, NOT) a "get rich quick" scheme.

Let's Get One Thing Straight Before Continuing...

Clicking a button and making money is NOT possible.

Listen, I'm going to be showing you some income proofs below. It's important you know that I'm NOT doing this to hype you up, to promise you ridiculous results or blow smoke up your bum.

I'm only sharing these income proofs because I want you to see what is possible if you just follow the **Inbox Blueprint**.

The income proofs are there to inspire and motivate you. Nothing more. Nothing less.

Every single thing you see is highly possible. Starting this moment you have me on your side. You have the **Inbox Blueprint** on your side. The only piece left now is...

YOU.

So just make a determination now to NEVER stop until you succeed. Boom! That's it. The rest will be history. **Ready?**

Anik Singal (2014)

MY \$10 MILLION DISCOVERY

TABLE OF CONTENTS

WHY I'VE WRITTEN THIS BOOK.....	5
CHAPTER 1	
FROM BROKE TO \$10 MILLION/YEAR.....	7
CHAPTER 2	
HOW I LOST IT ALL	11
CHAPTER 3	
THE UNSUNG HERO	15
CHAPTER 4	
HOW TO LEGALLY PRINT MONEY	20
CHAPTER 5	
THE EXACT WAY AN INBOXING BUSINESS WORKS.....	21
CHAPTER 6	
WILL YOU JOIN ME?	39

WHY I'VE WRITTEN THIS BOOK...

Pure and Simple.

I've spent 11 years teaching students how to build **"LIFESTYLE-FRIENDLY"** online businesses. We've helped thousands of students escape the rat race and live the life of their dreams.

I've built over 12 companies online. I've helped many clients around the world (from entrepreneurs starting in their basement all the way to Fortune 500 companies).

While doing all this, I amassed great wealth thanks to the Internet. I sold over \$50 Million worth of products online. I traveled the world. I lived the First-Class life!

Back then (*five years ago*), I thought I had it all mastered.

Then, suddenly, one day in 2010 it all began to melt away. ***Whatever I had built took a devastating turn...***

The more I tried to fix it, the worse it got...

I hit a real low in my life.

- I fell \$1.7 Million into debt.
- I uncovered major conspiracies around me – theft, stealing.
- **I almost died** in the hospital more than once!
- I nearly went bankrupt – twice...

Then, one day, I put my foot down.

I WAS TIRED OF BEING ON THE LOSING SIDE OF LIFE. I KNEW DEEP DOWN THAT I COULD RECOVER. I JUST HAD TO MAKE UP MY MIND.

I was tired of being on the losing side of life. I knew deep down that I could recover. **I just had to make up my mind.**

I made the tough choices. I began to rebuild.

This time I was rebuilding with years of knowledge and experience in my belt. And I 'thought' my *knowledge* was all I had left.

But, three years later I realized that my recovery was really **thanks to ONE lucky business decision**. A decision I made many years before.

Thanks to that **one decision** – I was able to turn my fortune right around.

I was able to take my nearly bankrupt business... and get it back to doing \$10 Million a year. And **BOOMING**.

What follows is the story of what happened and how it happened. The greatest moment is when I share with you the most drastic epiphany of my life. It happened while I was speaking onstage in January, 2013.

This one epiphany has changed my life. And now it will change the lives of thousands of my students.

So, as you read this book – I have one simple goal:

Show you how to take any passion of yours... and turn it into a profitable, life-long business you can operate from anywhere in the world.

- You don't need any experience.
- You don't need any technical knowledge
- You don't need to wait weeks or months...

I share my **\$10 Million** story because I know that with this secret, you can **make your first \$10,000**.

Now...Let's rock and roll!

DECISIONS

CHAPTER 1

FROM BROKE TO \$10 MILLION/YEAR...

Many consider me one of the TOP Internet Marketers in the world (a compliment I'm truly blessed to receive). **I love teaching.** I love helping people change their financial lives.

TODAY, I WILL CORRECT THAT...

I've told this story over 1,000 times in my career. *However, there's a piece that I always overlooked;* a piece that turned out to be the single most important in my business recovery.

The Truth Behind My First \$10,000 Online...

I still remember back in February 2002 when I first started trying to make money online. **I got addicted.** I would spend hours and hours studying and trying.

I had two offices.

1. My college dorm room.
2. My parent's basement.

I was just 19 years old. I was so addicted that I started skipping classes and even went days without any sleep.

In those days, I had only one dream:

I WAS TORTURED BY THE THOUGHT OF “DOING WHAT EVERYONE DOES.” THE THOUGHT OF HAVING A BORING JOB TORMENTED ME...

DESTINY

Make \$10,000 a month on my own.

I was tortured by the thought of “*doing what everyone does.*” The thought of having a boring job tormented me...

So I set out on a road of my own. I wanted to pave my own path; control my own destiny.

But, the road wasn't easy.

Many times, I felt like quitting. I kept having this nagging feeling that ‘*getting a job*’ was just so much easier and less stressful.

But, somehow, I refused to give up.

I could feel the dream. I felt like I could see it – it was near!

I struggled and banged my head against a wall for over 18 months looking for the “secret key” to online success...

- I bought products.
- I bought software.
- I went to workshops.
- I went to seminars.
- I hired coaches.

I did it all. The whole nine yards.

But, for 18 months I had nothing to show for it. **Not a dime.**

Then, suddenly, one day, it clicked.

I spent the entire night working. I must have worked for 24 hours straight before I literally passed out at my computer, my head on the keyboard.

I woke up to the moment of truth. This was it. I was on my last nerve.

I had made a decision the night before:

"If this doesn't work...I quit and I'm getting a J.O.B."

I still remember the feeling when I logged onto my computer.
My heart plummeted to my stomach.

Then I rubbed my eyes. I checked again just to make sure I wasn't dreaming...

"Had I finally done it? Is this REAL?"

I had earned \$540 in 10 hours...and...all that while I SLEPT!

I still cannot explain the feeling I had when I saw that.

It was priceless. I still get goose bumps when I think about it. **It was one of the greatest days of my life.**

I knew it.

I had finally cracked the code. Now, all I had to do was "rinse and repeat" and DONE!

THAT WAS THE DAY THAT MY LIFE WOULD CHANGE FOREVER.

30 Days Later...

I had earned over \$10,000. Now I was a freight train without a conductor.
Nothing could stop me.

From there, I never looked back, that is until a few years later (*more on that later*)...

I began to travel the world.

I began to speak on stages from Malaysia to Hawaii.

I felt the euphoria of walking onstage with 2,000 people cheering and shouting in excitement...

I quickly became an *authority* in the world of Internet Marketing.

I was now one of the most respected teachers and consultants in the business.

I went from hundreds of dollars...to thousands...to millions.

It was all unreal. In those days, I just knew **one thing**.

"Wake up every morning and just do whatever I did the day before. Why?"

Because it's working!"

Back then I *thought* I had the entire system figured out. I felt I had cracked the code to making millions. I *thought* I had discovered the secret to living the financially-free life I dreamt of.

Honestly...

For the most part I really DID have the system down. I really HAD cracked the code. **But I had missed something.**

I had missed the ONE most important piece of the code.

I had overlooked it by mistake.

The #1 Question I Was Asked:

You can imagine how many questions I have been asked over the years. Well, the most consistent one is:

"Anik, how did you make your first money online?"

In the past, my answer was always simple, straightforward and to the point:

"Affiliate Marketing."

I would smile and walk away feeling I had just done something to change someone's life.

I DID THIS FOR YEARS.

But, little did I know, I was missing the bigger picture here. I discovered in January 2013 that I was actually wrong.

There was a missing piece to this puzzle. A BIG piece.

CHAPTER 2

HOW I LOST IT ALL

In 2010, everything was great. I was making more money than ever.

I was even coaching students to become like me. Success stories were flooding my email...

Life was good.

**EVEN AFTER THE ECONOMY
STARTED CRASHING — I,
PERSONALLY, WASN'T JUST
SURVIVING, I WAS ACTUALLY
THRIVING.**

Even after the economy started crashing – I, personally, wasn't just surviving, **I was actually thriving.**

Then Came The Worst Decision(s) of My Life

I decided to go BIG.

I decided to build my dream company. *(But that's not the "worst" decision I later regretted. We'll come to that...)*

I started hiring employees.

I started world-wide offices.

I went from being an ENTREPRENEUR to a CEO. A manager.

From morning till night, I found myself wrapped up in petty tasks. Office fights. Bills to pay. Calls to have. Traveling to do.

Before, I knew it, I started to ignore parts of my business that I felt just weren't that important any more. *(Welcome to the beginning of the worst decision of my life...)*

See, I was doing so great – everything I touched was turning to gold.

So I decided to focus on being a "manager." And leave other aspects of my business behind or in the hands of other people...

(And wrapped up in that decision, I began making the worst mistakes of my life...)

I ended up leaving ONE thing behind that would eventually destroy my business.

Everything was slipping.

But, rather than hit the RESET button and go back to what I was doing during the “good days,” **I remained STUBBORN.**

I kept on with my ways...

Then, not too long after that, it all came crashing down.

The business collapsed.

The economy went from bad to worse and took my business with it.

Not only did I end up losing all the money I had made. I actually fell into DEBT.

Suddenly, I was struggling to pay my bills... while many of my Internet Marketing friends seemed just fine.

They were still buying Ferraris, big houses and chartering yachts...

“But, why not me?”

I had hit real rock bottom.

I had banks calling me. Credit cards calling me. Friends calling me. Vendors calling me. They all wanted their money.

I went from “having too much money to know what to do with” to “looking under the couch hoping to pay my next bill.”

I was down and out. I was depressed. Everything around me (even my health) took a plunge.

One day, I was staring outside my window and I made a decision. I decided I wasn't going to go out like this.

I HAD TO GET BACK ON TOP.

I had to pay back my debts and make GOOD on them. Bankruptcy was out of the question.

I had to prove to the world that I, indeed, can do it!

I drew up my business plan. **I made drastic changes and I put my secret plan into action.**

I worked day and night. I started following my routines from back in the early days – when things were rocking!

And before I knew it, I was back, baby!

I started traveling the world again. I started coaching young entrepreneurs once again on how to avoid the pitfalls of my mistakes.

I WAS YET AGAIN LIVING THE HIGH LIFE.

Then the #1 question I started hearing over and over became:

"Anik, how did you make it back to the top so fast?"

My answer was the same as always:

"Affiliate marketing!"

I explained how I restructured my business. I explained how I went back to my early days, when I kept things SIMPLE and EASY.

I, again, spoke about affiliate marketing almost 100% of the time.

But I was, again, missing the key ingredient the entire time.

I had overlooked the unsung hero yet again.

It took me a long time to have the "AH-HA" moment. And realize what I should REALLY be teaching.

It was January, 2013. I was speaking on stage in **Chicago, Illinois.**

Here's what happened...

CHAPTER 3

THE UNSUNG HERO

I was speaking at a conference.

On stage, I told my entire story. I told them how I started online.

I told them how quickly I rose to the top – making millions.

Then I narrated my entire heart-breaking crash to the bottom.

WHAT REALLY TOOK THE AUDIENCE BY STORM WAS WHEN I DETAILED MY RISE BACK TO \$10 MILLION.

The audience was absolutely hooked. Astonished. They were hanging on my every word. Who doesn't like a good "underdog" story, right?

What really took the audience by storm was when I detailed **my rise BACK to**

\$10 Million. And what created buzz in the entire building was when I told them that I *did it in less than a YEAR.*

And then...

I was abruptly interrupted by a guy sitting in the third row, off to the right. He was bald, in his 50s, with notepad in hand.

He stood up.

The man: *"So, you went from nearly bankrupt to \$10M a year in less than a year?"*

(I stopped my momentum and decided to entertain his question).

Anik: *"Yes, I got myself back on track in 11 months."*

The Man: *"Anik, are you saying that you got back to \$10M a month from complete scratch? You had nothing to help you?"*

--- FREEZE ---

I remember completely freezing on stage. I had never been asked this question before!

I thought to myself, *"Well, kind of, but surely I had things helping me."* What happened next led to the greatest breakthrough in my 11 year career online.

Anik: *"No, no, that's not true. Other than my knowledge and experience, I had my Email list!"*

I didn't even realize those words were coming out of my mouth!

But, it was so true!

During the first few years of my sky-rocketing business...
I focused 100% on my Email Marketing.

**DURING THE FIRST FEW YEARS OF MY
SKY-ROCKETING BUSINESS — I FOCUSED
100% ON MY EMAIL MARKETING.**

THAT was where most of my revenue came from!
(I'll reveal my exact stats on January 9th. I'll show you EXACTLY where all my money comes from.)

The Man: "So, building an Email list is the most important thing in an online business then, isn't it?"

ANIK: "ABSOLUTELY, YES."

The Man: "Then, shouldn't you teach us that? Can you show us how you do it?"

Anik: "You're right. Let's do it. It's easy, it's simple, anyone can do it!"

That moment changed my life as a business coach.

I don't know who he was, but I thank that man every day. Thanks to him, I discovered the BIG missing piece for everyone trying to start an online business.

I realized that even when I started 11 years ago, my big breakthrough was **EMAIL**.

It was EMAIL that led me to making my first \$10,000.

What about my demise?

It was EMAIL that I stopped paying attention to! I stopped taking care of my **500,000 subscribers**.

Then...my redemption...

It was, yet again, EMAIL. I focused back on my Email list and before I knew it, I was making millions.

It's time I unveiled it.

Throughout this book and the upcoming days...I'm going to show you just how easy and simple it is for you to start your own Email business.

You'll be building a business while getting your message out to the world!

**YOU'LL BE BUILDING A
BUSINESS WHILE GETTING
YOUR MESSAGE OUT TO THE
WORLD!**

ON JANUARY 09, 2014 I WANT YOU
TO GO TO THIS URL:

I'VE PREPARED A SPECIAL VIDEO
FOR YOU THAT WILL SHOCK YOU.

FOR THE FIRST TIME EVER, I WILL
REVEAL EXACT STATISTICS FROM
MY BUSINESS.

YOU'LL SEE JUST HOW MUCH EMAIL
IS RESPONSIBLE FOR WHO I AM
TODAY!

Let Me Prove My Point

Everyone is running around and talking about Facebook, Pinterest, Twitter and more and more on MOBILE.

Everyone claims that mobile is destroying email...

BULLOCKS.

I'll prove this wrong right now.

Ready?

"How did YOU get this PDF book?"

I bet you clicked a link in an Email. Didn't you?

Bottom line: Email is here to stay. Forever. Period.

CHAPTER 4

HOW TO LEGALLY PRINT MONEY

So, obviously (we all know) Email is a way of *communicating*.

But, how do you use it as the **backbone** to an Internet Business?

**AS A MATTER OF FACT, HOW
DO YOU BUILD AN ONLINE
BUSINESS USING JUST E-MAIL?**

**As a matter of fact, how do you BUILD
an online business using just E-mail?**

And how do you do it so that it's easy,
quick and simple?

You become an "Inboxer."

Here's the crazy benefits of focusing on
becoming an Inboxer:

- Your entire website is just **1 page**.
- You can start the business in *less than 3 hours*.
- Works in almost EVERY niche online.
- Takes **LITTLE** training to start.
- Simple **free** traffic strategies work amazingly.
- You can make money **ON DEMAND**.
- As long as you have traffic, you're **GUARANTEED** to build a list.
- As long as you have a list, you're **GUARANTEED** to make money!

What do I mean by GUARANTEE?

Of course I cannot guarantee you any results or any money. I'm not just saying this over and over for the FTC, **but for your good too!**

The system works. What I mean is that if you can get opt-ins using the RIGHT method (*which is what I teach*), then you will have a qualified list. And you WILL make some income from it!

What you make will be completely dependent on your list, your marketing and the efforts you put in!

GUARANTEE

CHAPTER 5

THE EXACT WAY AN INBOXING BUSINESS WORKS

Believe it or not, this is the entire business model
(nothing more):

**Let's Go Through Each Piece –
One By One!**

#1 TRAFFIC

#1 – TRAFFIC

Just like any business on the Internet – you need traffic. Don't let anyone tell you otherwise.

Now there are Far more than 24 ways of generating traffic online.

On January 9th, look at this mind-map that I introduce you to. **It's insane!**

The best part about being an Inboxer is that no matter where you get your traffic, the **1 Page Website** works like a charm.

You are 100% guaranteed to get subscribers.

Whether you pay for traffic or get it for free. I'll show you both.

11 years ago when I started – I focused on FREE traffic strategies to build my first list and make my first **\$10,000 in 30 days**.

Guess what?

The same strategies work today!

**I'LL SHOW YOU EXACTLY
WHICH TRAFFIC
STRATEGIES TO FOCUS ON.**

I'll show you exactly which traffic strategies to focus on.

As I teach you, I'll keep the following in mind:

- A) Free
- B) Easy enough to start within 3 hours
- C) Scalable
- D) Targeted, High Quality traffic!

**** IF THE THOUGHT OF TRAFFIC SCARES YOU, JUST TRUST ME — LEAVE IT ALONE AND DON'T THINK ABOUT IT RIGHT NOW. I'LL MAKE IT STUPID SIMPLE VERY SOON... :-)**

#2

YOUR 1 PAGE WEBSITE

#2 – YOUR 1 PAGE WEBSITE

There are so many business models out there that are all too complicated.

Some involve *Blogging*.

Some involve *eCommerce* sites (*yikes*).

Some involve making your own information *product*.

Most involve having to *buy expensive traffic* and sending directly to an affiliate links.

Forget all about ALL of them right now.

As an Inboxer, you only have to have **ONE page** – **that's it**. Your website has absolutely nothing else.

On January 13th (when InboxBlueprint goes LIVE

for students), I'm actually going to give AWAY the templates for **FREE**.

Basically, this page is small. It has the following:

- A) Headline
- B) Bullet Points
- C) Opt-in Form (*this is where the Email address is entered*)

Want to see an example? Here's one I use for building my Personal Development list:

(Oops, I even forgot the bullet points on this – yet, it still works like crazy)!

Can you believe this? That's IT. That's what your business will look like!

That's it! No complication.

Moving on...

#3

#4

THANK YOU PAGE

#3 & #4 – THANK YOU PAGE (T.Y.P. METHOD) 100% AUTOMATED

This is where I teach you something called the T.Y.P. Method (I give you a detailed explanation on January 9th –).

**THIS STEP IS 100%
AUTOMATED. YOU JUST COPY
AND PASTE A URL. THAT'S IT.**

This step is 100% automated. You just copy and paste a URL. That's it.

See...

When someone puts in their Email address for you on the Opt-In Page, the system will re-direct that person wherever **you** tell it to.

All you do here is take an affiliate link – and paste it in the system.

This way the person who just gave you their Email address ends up on a page where they can buy something. When they DO, you make money!

The T.Y.P. method alone can make you a small fortune!

Check this out.

www.InboxBlueprintOffer.com

I recently started a *brand new* campaign (4 days before writing this). I mean, brand spanking new – no list, no nothing. I started from scratch.

Just using the T.Y.P method, check out what I've earned!

My campaigns		
Campaign	Acquisitions	Payout amount
The [REDACTED]	61	2,440.00
Total	61	2,440.00

In **4 days**, I made **\$2,440**.

I'm now making \$610.00 a day with this new campaign. It'll continue like this for years – 100% hands-off!

In a matter of 4 days, I just added **\$222,650** to my annual income.

By the way, not only am I making \$222,650 a year now JUST from the T.Y.P. Method (which is just 30% of what an Inboxer can do)...

I'm adding 415 new subscribers a day! That's over 151,475 new subscribers a YEAR – in just ONE of my mini-businesses that took me less than 3 hours to set-up!

What is a Subscriber Worth per Month?

WAIT UNTIL JANUARY 9TH (12 PM ET)

I WILL RELEASE AN AMAZING VIDEO I'VE CREATED.

IT'LL SHOW YOU THE EXACT MATH I USE! AT 12 PM ET ON THURSDAY, JANUARY 9TH GO TO:

[CLICK HERE](#)

Strategy	ROI
EMAIL	40
PPC	17
BANNER ADS	2

100% FREE VIDEO

RELEASING JANUARY 9TH — 12 PM ET!

**THE EXACT BLUEPRINT ON HOW TO MAKE YOUR
FIRST \$10,000 AS AN INBOXER!**

MARK YOUR CALENDAR!

JANUARY 9TH — 12 PM ET

**ALSO REMEMBER, FOR YOUR CHANCE TO WIN A
FREE IPAD AIR, REMEMBER TO LEAVE A
COMMENT HERE:**

[CLICK HERE](#)

#5 & #6 – EMAIL GETS STORED IN DATABASE – 100% AUTOMATED

Even though I just used big words like ‘stored’ and ‘database’ – you have nothing to worry about. The entire process is **100% automated**.

I show you how to work with companies that are called “Autoresponder” companies such as:

- GetResponse **TRY IT FREE**
- Aweber **TRY IT FREE**
- iContact **TRY IT FREE**

These companies give you a **SIMPLE** code. You just copy and paste that code onto your **1 Page Website**.

The code then replaces THIS part of the page (*using the same example I showed you above*)...

Thanks to that code... when someone fills their Email address in, it gets added into a database

that is hosted by the autoresponder company.

You never have to do anything.

You can now start emailing that person on a regular basis. You can email them in 2 ways:

1. Autoresponder Series
2. Manual Messaging

Let's dive into both of these now!

WAIT!

Is Any of This Confusing?

**DON'T WORRY. SERIOUSLY.
IT'S ALL VERY SIMPLE. ON
JANUARY 9TH, I'M GOING
RELEASE AN AMAZING FREE
VIDEO. THIS VIDEO WILL
EXPLAIN EVERYTHING! AT 12
PM ET ON THURSDAY, JANUARY
9TH – GO TO:**

Don't worry. Seriously. It's all very simple. On January 9th, I'm going release an amazing FREE video. This video will explain everything!

At **12 PM ET** on Thursday, **January 9th** – go to:

CLICK HERE

ALSO – On January 12th – I'm going to do a LIVE Google Hangout with you. You can actually ask me QUESTIONS – this also is 100% FREE!

Just keep reading and building your knowledge. We'll get to your questions soon!

#7

AUTOMATIC-EMAILS

#7 – AUTOMATED EMAILS – 100% AUTOMATED

Simple and sweet.

You can set up Emails ahead of time that will get mailed automatically. So you can pre-set Emails that go for 3 days, 30 days or even 30 years!

This is the best way to automate your business.

This means that any new person that subscribes to your list – depending on when they subscribe – will get the appropriate message on the right day and time!

All 100% automated! AUTOMATION is the best way to run any business.

#8

MANUAL-MESSAGES

#8 – PRINTING MONEY

So, let's say you have 10,000 people sitting in your database.

At any given time, you can go in and write a QUICK email. *Some of mine are just 3-5 lines.*

Then you hit **"SEND"** – BOOM, that's it!

Your Email will automatically be sent out to 10,000 people now!

So, how does this lead to printing money?

Well, let's make some assumptions.

Let's assume the email includes an affiliate link (*you'll make commissions when people click on it and take action*).

Let's assume that just 5% of your 10,000 subscribers click and buy.

That will mean about 500 clicks.

Now, let's assume you make \$1 per click (*The exact math on how this works will be revealed on January 9th at*

CLICK HERE

Guess what, you just made \$500!

So, let's say you wake up Wednesday morning and decide to buy an Apple iPad. Just send a mailing that morning and within the next 8 to 10 hours – WA LA!

HENCE, WE CALL THIS THE 'PRINTING MONEY' BUSINESS MODEL!

PROOF #1 – 18,760 Subscribers

\$26,567 Commissions – November 2013

This is so cool.

I started building this list about 3 months ago using all FREE techniques. This list is in the 'Law of Attraction' niche (*a space I personally love*).

In just 3 months, I built a list of **18,760 subscribers**:

The screenshot shows the GetResponse dashboard with the 'Search Contacts' section active. The interface includes a navigation bar with links like Dashboard, Contacts, Messages, Statistics, Surveys, Web Forms, and Landing Page. Below the navigation bar, the 'Search Contacts' section is displayed with a search bar and various filters. The 'Contacts' filter is set to 'All', and the 'Campaigns' filter is set to 'lawofattractionleak'. The 'Date range' is set to 'All time'. The 'Match' section shows 'All' of the following: Name contains. A 'Search' button is at the bottom. On the right side, there are two callouts showing the contact count: 'Contacts: 18760' with a 'Refresh' button. A red arrow points from the bottom callout to the top one.

Now, not only do I have a life-long business, but look what I'm making every single month!

PROOF

Here's what happened in **November of 2013** (*It's getting better and better every month*):

TRANSACTION SEARCH

Search Criteria

Preset: Select a date range Last Name: Results/Page: 100

Start: 2013-11-01 select Email: Vendor:

End: 2013-11-30 select Item: Affiliate:

TID: Role: Affiliate

Credits (All) Debits (All) Tests (All)

☒ Sale ☒ Rebill ☐ Bonus ☐ Payment Reissue ☐ Refund ☐ Chargeback ☐ Bounced ☐ Charge ☐ Test Sale ☐ Test Refund

GO **RESET**

100. Total (all results): \$26,567.68

Receipt	TID	Upsell From	Has Upsells

Found 2,538 items, displaying 1 - 100. Total (all results): \$26,567.68

Actions	Date	Time	Receipt	TID	Upsell From	Has Upsells	Print	Currency	Txn Type	Item	Amount	Vendor	Affiliate	OCQ
	2013-11-30	11:34					VISA	USD	Sale	1	\$24.92		US	FL
	2013-11-30	06:48					VISA	USD	Rebill	6	\$17.57		KW	
	2013-11-30	16:40					VISA	USD	Sale	1	\$31.86		US	CA

**** Results are not typical. You have to follow the Blueprint and learn and work hard! The above are my results and I'm not guaranteeing you overnight millions :-)**

I do nothing special here!

It takes me about 15-20 minutes a day to monetize this list. The size of the list also keeps growing on it's own.

Keep reading. Keep watching. Over the coming days, I'm going to show you just how to do all this as an Inboxer!

PROOF

PROOF #2 – 42,690 Subscribers

\$56,600 in 6 Days

Ready to PRINT money?

This list of 42,000+ subscribers is now about 12 months old.

It's in the 'Internet Marketing' space.

All I did was promote a WEBINAR for someone else. *I sent about 6 Emails over 6 days.* That's it.

The rest of it was all automated. I did nothing other than send a few Emails.

PROOF

Check this out:

SWREG Digital River

Home Setup User Management Orders and Payments Business Intelligence Documentation Help and Support

Home >

Please see Advanced Reporting for the Discount column (SWREG's margin).

hide report details

Report Details

Report Date / Time: Sat Nov 30 21:14:00 2014
 Store Number: 141628
 Date Range: 11/1/2013 to 11/30/2013
 Type: Processed Orders
 Breakdown: Summary

	Total Orders	Total
Sales	72	\$59,301.00
Refunds	3	(\$-2700.50)
Totals:	69	\$56,600.50

List these Orders

Done

*** Results are not typical. You have to follow the Blueprint and learn and work hard! The above are my results and I'm not guaranteeing you overnight millions :-)*

Over \$56,600 in just **6 days!** All thanks to the Inbox Blueprint!

Now let me show you why Email marketing is a sustainable business that just keeps growing and growing... and what it can do for you on a CONSISTENT basis...

PROOF

PROOF #3 – 268,760 Subscribers

2013 - \$2.86 Million In Sales

Oh yeah, the numbers just get bigger and bigger!

I currently have 4 Information Publishing companies online. In 2013, I launched a NEW one.

Check it out – I built a new list of **268,760** in that company:

GetResponse Dashboard Contacts Messages Statistics Surveys Web Forms Landing Page Upgrade My account

Dashboard > Contacts > Search Contacts

Search Contacts

Select options to search contacts

Search Contacts Segmentation List

Segments: -- choose segment -- Load Segment Add New Segment

Contacts: All Date range: All time
Campaigns: All Custom date range:

Match: All of the following:

Name contains

Add Conditions Group

Save segment as: Save Segment

Search

Contacts: 268760 Refresh

Contacts: 268760 Refresh

Thanks to Inboxng – in our FIRST year (*in a limited size niche*) we have now crossed **\$2.86 Million in sales** just in 2013.

I'm estimating over \$7 Million in 2014!

PROOF

Where else in the world can you do things like this in less than a YEAR? All thanks to the Inbox Blueprint!

1-9 of 9 1000 per page ?	
Num orders	Amt sold
490	\$44,240.00
6446	\$499,264.00
7811	\$598,692.00
4622	\$349,649.00
3934	\$295,456.00
7793	\$544,261.00
3769	\$283,682.00
2408	\$161,366.00
1341	\$82,431.00
38,614.00	\$2,859,041.00
Back to top	

*** Results are not typical. You have to follow the Blueprint and learn and work hard! The above are my results and I'm not guaranteeing you overnight millions :-)*

CHAPTER 6

WILL YOU JOIN ME?

Am I Guaranteeing You'll Make Millions Overnight?

Guys...NO! I'm not.

There are NO ONE-CLICK RICHES. *That doesn't exist.*

I know we love to dream about it. But at the end of the day, every Inboxer is a hard worker who **earns** every penny in his bank account.

**I'M HERE TO SAVE YOU YEARS
OF PAIN AND MILLIONS IN
LOSSES (WHICH I SUFFERED).**

I'm here to coach you. Guide you. Show you the Blueprint.

I'm here to save you YEARS of pain and MILLIONS in losses (which I suffered). But, I can only do so much. **You have to actually take action and listen to me!**

I give you my income proofs and those of my students to inspire you. I do it to show you what's possible. I do it to make you believe (*because believing is half the battle*).

However, this should **never** be seen as me guaranteeing you will make millions overnight.

Are you ready to kick some ass and work the Blueprint? Then, I'm right there behind you supporting you as an **ENTREPRENEUR**.

Let's change the world together!

January 13th
I'LL PUBLICLY TEST & PROVE
5 Students
Minimum 2 Years of Failing
See What I Do With Them!

I can hear you from here, this is what you're saying:

"Anik, this is all easy for YOU – but can 'I' really do it? I have zero experience..."

Rather than you taking my word for it, I decided to prove it to you.

A few months ago, I decided to FULLY test the InboxBlueprint system before I even considered teaching it to you.

I got 5 people from all over the country.

They flew in and met me at a hotel. I had ONE challenge and goal:

The Mission:

Change Their Lives – Start Their Online Business

Make Their First Money In **Less Than 24 Hours!**

The results these students got using the InboxBlueprint method are absolutely astounding. Jaw dropping.

On January 13, 2013 at 12 PM ET – I want you to go to:
www.InboxBlueprintOffer.com

have prepared a documentary film of what happened.

You'll see just what I did with these 5 students (*each of whom was failing online for at least 3 years*):

I spent LESS than 24 hours with each of them.

**THE RESULTS THESE STUDENTS
GOT USING THE INBOXBLUEPRINT
METHOD ARE ABSOLUTELY
ASTOUNDING. JAW DROPPING.**

On January 13th – join me and see exactly what I do with them. Then YOU simply rinse and repeat!

**The Documentary Will Be LIVE
Starting January 13, 2013
(12 PM ET)**

[CLICK HERE](#)

But, first...

**I HAVE SOMETHING EVEN MORE IMPORTANT FOR YOU ON
JANUARY 9TH, 2013, 12:00 PM ET...**

Thursday, January 9th

12:00 PM ET

100% FREE Video

**How To Make Your
First \$10,000 As Inboxer**

@ 12:00 PM ET –

CLICK HERE

This is one of the best videos I've ever made in my 11 years online. And it will be **100% FREE!**

Here's what I will unveil!

- **My Redemption From Bankruptcy to Millions** (The Detailed Story – First Time Ever!)
- **BILLIONS** – I Reveal STATS on Just How Much Email Marketing Makes For Companies Around The World...
- **MY Business – STATS** – How Much of MY Money Is Thanks To Email (*Never Revealed Before*)...
- *First \$10,000* – The Exact Model To Use
- **Traffic** – Exactly How To Get Your First **FREE Targeted Traffic!**

**THIS IS JUST A PIECE OF WHAT'S COMING — WAIT TILL 12:00
PM ET ON JANUARY 9TH! ITS GOING TO BE EPIC:
CLICK HERE**

FREE LIVE Training with Anik

**STARTING JANUARY 12TH – 8 PM ET!
ASK ANY QUESTION + SEE LIVE DEMOS!
MARK YOUR CALENDAR – SPACE WILL
BE LIMITED!**

JANUARY 13TH – 8 PM ET

**ALSO REMEMBER, FOR YOUR CHANCE TO
WIN A FREE IPAD AIR**

[CLICK HERE](#)

COPYRIGHT AND TRADEMARK INFORMATION

This book is protected by U.S. and International copyright laws. The reproduction, modification, distribution, transmission, republication, or display of the content in this book is strictly prohibited without prior written permission from Anik Singal and VSSMind, Inc. This book is for your use only. You may not give this book away or share it with others. Any trademarked names mentioned in this book are the sole property of their respective companies. None of these companies are affiliated with Anik Singal or VSSMind, Inc. in any way.

EARNINGS DISCLAIMER

The information you'll find in this book is to educate you. We make no promise or guarantee of income or earnings. You have to do some work, use your best judgment, and perform due diligence before using the information in this book. Your success is still up to you.

Nothing in this book is intended to be professional, legal, financial and/or accounting advice. Always seek competent advice from professionals in these matters. We also recommend that you check all local, state, and federal laws to make sure you are in compliance when you create your online business. If you break federal, state, city, or other local laws, we will not be held liable for any damages you incur.

[CLICK HERE](#)