

AffiliateHD

IMPORTANT: Read Before June 26th, 2013

Whoa... A MAJOR Shift Is Happening And Jason Fladlien Is Leading The Charge. Watch This Training And Get Tons Of GROUNDBREAKING Affiliate Marketing Insights!

In this Webinar replay...

- Right at the start, at around 0:41, Jason reveals why **the usual reasons people join affiliate marketing are plain WRONG** (*it's easier!? no support!? no product creation!? BS!*) -- and how you can PROFIT from **their faulty programming**
- *3 minutes in*, Jason shares **the true affiliate mindset...** that both gurus and regular guys have gotten **wrong for YEARS.** (*Once you hear it... you'll burst in laughter because it'll make so much sense - and it's EASIER and more FUN!*)
- At 5:50 you'll learn why **big dumb gurus (along with their followers) are going to perish...** and how you can be among the 'new breed' of marketers (*HINT: Little hinges swing big doors...*)
- Just about *11 minutes* in, you'll learn how to **turn the fact that you have no assets** (like an email list filled with buyers...) **into an ADVANTAGE!** (*In other words... Milking your email list doesn't work that well nowadays even for people with HUGE, proven lists!*)

AffiliateHD

- At 13:49, you'll discover what's the **DISADVANTAGE of being big...** *(and why gurus are making the same mistake that Yahoo, Myspace and Blockbuster made!)*
- At around the 15:15 mark, Jason explains exactly **HOW we've 'cracked' Facebook** to get clicks for pennies on the dollar... *(and you'll gonna learn how to get commercial INTENT clicks - a huge difference from the USUAL approach!)*
- And 18 minutes in, Jason brings out the big guns and introduces you to his **UNIQUE strategies on how he's able to outsell other affiliates...** almost 100% of the time! *(And how you can apply this to make money almost right after watching this video!)*
- 31:55 - Why (and how...) these techniques **work wonders in cut-throat environments** like Internet Marketing... And why (and how) they will absolutely **CRUSH IT in less crowded niches!**
- At 34:10, you're going to learn how you can use a **simple, yet totally different approach to engage people comfortably...** *(this is easier, more fun and works for everyone who just hates selling!)*
- At a 42 minute mark, Jason will demonstrate a **case study...** that got the affiliate a roughly 50% profit the **very first time she applied this little technique!**
- And at 48 minute mark, there's **3 reasons why Skype is way EASIER.. and WAY more profitable than an email list!**
- Plus, why **Google gets the shift that's happening better than everyone... and WHY this is an UNTAPPED, easy, low hanging fruit opportunity for YOU!**
- And **TONS** more of free tips, techniques and demonstrations!

[Click Here to Watch the Webinar Replay](#)

IMPORTANT: Watch The Video Now - Because It Goes Away On June 26th, 2013 At 11:59 PM Pacific (Los Angeles Time)!