

Free Report Reveals . . .

How A Drop-Out Nursing Student Discovered The Insider Secret To Generate 100+ Leads In One Day and How You Can Steal His Step By Step System To Build Your Home Based Business Lightning Fast and Make More Money Even If You Can't Tie Your Shoes Guaranteed!

The screenshot shows a computer desktop with a web browser window open to <https://www.aweber.com>. The browser window displays the Aweber dashboard, which includes a 'Subscriber Search' section with a search bar and a 'List Stats' section. The 'List Stats' section contains a table with the following data:

Listname	Today
amazinavouth	0
hiddenricheslc	0
leadinteam12	0
newworkfromhome	0
nwbuffers	0
sinexdiet	0
sinexmlmsuccess	125
Totals	125

The 'sinexmlmsuccess' row and the 'Totals' row are circled in red. To the right of the browser window, a portion of a website is visible, featuring a header for 'Emmanuel Adegbola Home Based Business Coach' and a navigation menu with 'PRODUCT REVIEWS', 'TOOLS AND RESOURCES', and 'CONTACT'. Below the navigation menu, there is a search bar and a 'KEEP IN TOUCH' section with social media icons for RSS, Facebook, Twitter, LinkedIn, YouTube, and Google+. A large banner for a 'Never-Before-Seen DVD' is also visible at the bottom of the website.

https://www.mlmlleadssystempro.com/member/leader/boards/

Suggested Sites Web Slice Gallery Imported From IE WSO VIP Coaching ... Ab Rocket Twister - ... Pin It

14. Mary and Dean R Black
15. Joe LoBalsamo
15. Rodney Stokes
15. Rodney Stokes

Total Lead Increases Over Time

These members have increase their lead generation the most using MyLeadSystemPRO™ during the specified period of time.

90 Day Increase	30 Day Increase	7 Day Increase
1. Brian Cole	1. Julian Lee	1. Emmanuel Adegbola
2. David Senclair	2. Edmund Toh	2. Rob Fore
3. Clay Montgomery	3. John Garcia	3. Henry Mahlkecht
4. nathan gonzalez	4. Peter Day	4. Kevin M Ziebell
5. Katia Jaber	5. Emmanuel Adegbola	5. Kelly Elliott
6. John Garcia	6. Shane Carpenter	6. Staci Gauny
7. Matthew & Kimberly Alleyne	7. Seth Alexander	7. Armando Arias
8. Elena Diachenko	8. Mark Harbert	8. Tyler Pratt
9. Darren Hanser	9. Kimberly Powers	9. Ken Jones
10. Peter Day	10. Jim Freeberg	10. Amanda Reimer
11. Henry Mahlkecht	11. Adam Chandler	11. Darren Little
12. Mary and Dean R Black	12. steven krivda	12. McKinnon Baxter
13. Julian Lee	13. Otilia Capraru	13. James Hicks
14. Edmund Toh	14. Bob Clarke	14. Bluesman Of MLM
15. Ruth Alade	15. Henry Mahlkecht	15. Michel Dupuy

seo e-book 050412.docx pricing-3.mov Show all downloads...

7:48 PM 4/5/2012

https://www.mlmlleadssystempro.com/member/leader/boards/

12. mark harbert
13. Peter Day
14. Julian Lee
15. Edmund Toh

12. Otilia Capraru
13. steven krivda
14. Bob Clarke
15. Ken Jones

12. Darren Hanser
13. Penny Turko
14. Michel Dupuy
15. Mark Harbert

Total MLSP Member Signup Increases Over Time

These members have increase their MLSP member signups the most in MyLeadSystemPRO™ during the specified period of time.

90 Day Increase	30 Day Increase	7 Day Increase
1. Brian Cole	1. Ray Higdon	1. Rob Fore
2. Adam Chandler	2. Edmund Toh	2. Michelle and Bill Pescosolido
3. Rob Fore	3. Adam Chandler	3. Brian Cole
4. Lena Bjorna	4. Tracey Walker	4. Ray Higdon
5. Jordan Schultz	5. Jon Mroz	5. Staci Gauny
6. Diane Hochman	6. Steve Hawk	6. Mavis Nong
7. Rodney Stokes	7. Rodney Stokes	7. David Wood
8. Michelle and Bill Pescosolido	8. Staci Gauny	8. Steve Hawk
9. Mary and Dean R Black	9. Ruth Alade	9. Mary and Dean R Black
10. Mike Sherratt	10. Mark Harbert	10. Emmanuel Adegbola
11. nathan gonzalez	11. Stephane Page	11. Adrienne Smith
12. Jon Mroz	12. Peter Day	12. Darren Hanser
13. Edmund Toh	13. Lucien Bechard	13. Lucien Bechard
14. Lynda Cromar	14. Matthew & Kimberly Alleyne	14. Jordan Schultz
15. Mark Harbert	15. James Yancey	15. nathan gonzalez

© 2008-2012 Upward Enterprises, LLC. All Rights Reserved. Legal Disclaimer | Membership Agreement | Privacy Policy

CB List 09-04-12.xlsx new.rar Show all downloads...

11:56 AM 4/9/2012

Dear Network Marketing Friend,

If you're sick and tired of, doing what they say, wasting money on leads that don't respond, getting hung on and yelled at and spending your hard earned money to do it, if you knew in your heart that there was a better way to do this network marketing thing, but you didn't know how exactly to do it, then this is the most important report you will ever read in your entire life.

My name is Emmanuel Adegbola , I was trained as an Electrical Engineer, Microsoft Certified Professional and Licensed Vocational Nurse (I actually quit the Register Nursing (RN) School) - - lol, I can imagine what you are thinking right now, that how manage? Well, that was what I thought pursuit of happiness meant until I found alternative which I will reveal in a second.

Just like every other smart people out there, I allowed myself to be brainwashed of the popular “go to school and get a good grade” stuff. I initially thought that my financial freedom would come from school (certificates and degrees) but lest I forgot that there's a difference between education and school. Anyway, I was scammed to believe that if I went to school everything would be alright but I was lied to and I later found out the truth that I rather work for commission, work for 2 to 5 years for myself and create financial freedom for the rest of my life than following the “rat race” of corporate America for 40 years and still retire to nothing.

Yeah- - have you ever asked yourself why people would take 40 thousand Dollar student loan to attend 2 year college for them to work 40 hours a week for 40 years of their life and still retire to 40% of their take home pay? Lol, it's crazy. I did not see myself follow that 40-40-40 route so I changed course.

At 30 I was poor, working 80hours a week but nothing to show for it. Thank heaven I was introduced to Network Marketing business, **a business of friends helping friends**, that I could start a business part time,

work few hours daily or weekly, grow from the bottom of the ladder to the top and create a financial freedom for myself , wow- -

I never knew I could be free from paycheck –to-paycheck. I got tired of people telling me when to pick phone calls, go on break, take vacation, and so on, now with my laptop, and a cell phone creating a future I desire, working part-time for my fortune and having a blast- - - it is wonderful.

I was born and raised in Nigeria (Africa). I spent first 29 years of my life over there so I know what poverty is all about. I had my first degree back home and then I relocated to United States in October 2007. I still remember the date I came in through the port of entry- - - 10/08/07. WOW- - the land of opportunity but it was not long before I saw that even though America is a land of opportunity, I still have to work my butt up the ladder.

Then, I noticed people work crazy hours, chasing Dollars every time. I told myself I was not going to follow this route so, I started working as security officer, and from there to nursing school (LVN) and I was on my way to the RN (Register Nurse) school when I got introduced to Network Marketing business .

Seeing Is Believing

I've Been Where You Are Right Now!

Me as a Security Officer

Me in nursing school

Graduation Day

Me & My Wife Having Blast

List of My 56 Websites

Some of my Commissions

However, before that time, I had attempted every other aspect of internet marketing; name them: Domain trading, forex trading, sites flipping, Affiliate Marketing (I actually had up to 100 mini sites then), and so on, but when I was introduced to Network Marketing and direct sales- - something stroke my mind and that was the concept of LEVARAGE, TEAM WORK and PEOPLE ARE ACTUALLY READY TO SUPPORT ME TO ACHIEVE MY DREAM.

It wasn't long also for me to realize that over 95 percent of Network Marketers actually do the Network Marketing business in a total wrong way - "Old-School" Methods.

I abandoned the "old-school" method also, I went in search of true formula to make it happen using internet and I got it. Now, I generate effortlessly at least 100+ leads daily to my Network Marketing business, creating huge commission from ClickBank products, blasting WSO launches and so on. Life is good, especially when you are

doing what you are called to do rightly. I quickly realized that It is very easy to be successful. Very Simple!
Find Someone That Is Successful, Copy His/Her Technique or Method and Do The Same. It's a matter of time;
you will achieve your own success.

**With this report, You Will Soon Discover A Simple System You Can Start Using Right Away to
Generate More Leads, Position Yourself As a Leader, Create Immediate Cash flow AND Build Your
Primary Business on Auto-Pilot.....Without ANY of that "Old-School", Out Dated, Silly Pitch and Chase
Stuff Still Being Taught By Uplines Stuck in the 90's...**

But It Didn't Start Out This Way . . .

When I first got started in Network Marketing business, my Upline Sponsor told me to buy leads, call leads, go to the Malls and Streets for Leads and Prospects, I almost turned myself to nuisance among my friends and family members, in fact , I lost some of my friends in the process.

Anytime I remember how much I spent on weekly hotel meetings, events attendance, and all other unproductive activities that I was introduced to, it is very painful and I don't really blame my Sponsor, he didn't know better, if he knew he would have shown me.

My Bank account went "red". I still remember vividly one of my bank account was force closed due to the overdrawn (overdraft) amount; I almost lost my family because there was no money to cater for their needs and I kept giving excuses in the name of growing my home based business.

My friends and family members started giving me names because I would not attend any social gatherings, not because I did not want to attend but sometimes there was no money or no time for me to attend so I gave

excuses. I worked with corporate America then for 12hours a day 6 days a week. Can you imagine that? When I suppose to be sleeping or resting, I would go to the Mall distributing fliers to uninterested people.

You Simply Were Never Taught How To Generate 100+ Laser Targeted Prospects Per Day to Your MLM Business Because Your UPLINE DOESN'T HAVE A CLUE as to How the Top MLM Money Earners Build Online Empires And Crush The Competition...

I told you before that I wasn't so successful my first go around and I am going to show you some of the advice (s) they gave to me then that almost led me to bankruptcy, and I will also show you how you can start using my formula to generate 100+ leads a day like the image below;

The screenshot displays a web browser window with two main components. On the left, a 'Subscriber Search' tool is open, showing a table of list statistics. The table has columns for 'Listname' and 'Today'. The row for 'sinexmlmsuccess' is highlighted in blue and circled in red, showing a value of 129. The 'Totals' row at the bottom of the table also shows 129. On the right, the website for Emmanuel Adegbola, Home Based Business Coach, is visible. The website features a header with his name and title, a navigation menu, and a search bar. The main content area includes a section titled 'Try These...' and a 'KEEP IN TOUCH' section with social media icons. A 'Never-Before-Seen DVD' advertisement is also present at the bottom of the page.

Listname	Today
amazingyouth	0
hiddenrichesllc	0
leadinteam12	0
newworkfromhome	0
nwbuyers	0
sinexdiet	0
sinexmlmsuccess	129
Totals	129

Trust me with this, You Either Learn This Stuff TODAY Or Your Competitors Will Be Light Years Ahead Of You and Your MLM Business Will NEVER Stand a Chance... I'll Even Teach You for FREE! But before then, let me share some of the advice I was given with you (do not accept any of these)

They Told Me to Buy Leads And Call Them

Have you ever heard that one before? Let me tell you what happened to me when they told me to buy leads. I kept buying stupid old and expired leads every month. I invested, oh sorry; I can't even call that an investment because there was no ROI (return on my investment). Can you imagine calling almost 1,000 dead leads and all of them hung up on you? That was what I experienced! I later realized that it is **“only Suckers that buy leads”**.

They Told Me to Just Read This Script and At Least 5% Of People Would Join

Yeah right! Have you ever witnessed anyone reading speech that was not written by him or her? That's how it looks like when you memorize script written by another person. Sometimes, I would be stammering while talking to Prospects. I was not told that each prospect is different to another one, how you relate with each prospect differ base on their situation.

The way you talk to a home business Newbie is different to how you talk to someone that has been in business but somehow has not succeeded and it's different to how you change people from one company to another company, and so on. So memorizing scripts could hurt badly.

When That Didn't Work They Said Buy More Expensive Leads

After 7 months of continuous spending, I told my Sponsor that his advice was not working for me, he told me to spend more that “**it takes money to make money**”. I agreed. I started buying more phone verified leads; it led me to more failure and debt. Don’t take advice from fool. The bestselling book – “Holy Bible” says the “Companion of Fools Shall Be Destroyed” and the best way to help the fool is not to join them.

When I Asked Them If They Had A Strong Marketing System They Told Me Yeah But . . .

Beware of what they say. Ask them for numbers. When I asked them for how their marketing system, they told me to just get their leads, call them, and then send them to watch my high powered sales presentation online and that would do all the selling for me. Wrong!

Can you imagine everybody sending prospects to the same replicated website or video presentation that only discuss credential of the Founders and so on. Nobody is interested in all those kind of BS. It is total garbage and BULL SH**t! lol

They Told Me to Stay Strong and Charge Ahead No Matter What and I’d Get There

Well I guess they were partially right, I mean I did charge ahead, but I quit doing all the dumb stuff they were telling me to do. You see, you need to realize when you need to quit! Who told you that “Quitters Can Not Win”? It is a BIG lie! If you quit doing wrong thing and start doing right thing, you will surely be a WINNER.

I hit that \$17,000 and I just couldn't justify it any longer. They were making money from me on my leads and my business, and I was out there pushing hard day after day and night after night and for what? I kept buying Multi vitamin and loaded my garage with pills and bottles. Thinking of those days now make feel so cheap and like Sh*t. I was scammed , I feel like a loser. I kept going, but I quit doing what they said. I started doing what is right for my business and I stopped listening to them. I will tell you about what I started doing in a little while.

When I Asked Them How Much They Were Making And How Many People They Recruited They Said . . .

I was putting my neck on the line, close to bankruptcy. I needed to know what it was that I really was building. I got the steam and asked my sponsor how much he was making and all he said was "it's not about me but it's about you". Yeah, but I just spent \$17,000 doing what you said, you owe me at least this don't you think. Well I guess not, they never came clean. I knew something was fishy, and that's when I had to pull the cord, I pulled the trigger.

It is time to face the truth. I can not continue joining them that lie to you. God forbid!

What is there to hide? It was time for me let go off illusion and figure out how to really do this.

The Insider Secrets to Making \$123,443.71 In Internet Network Marketing This Year That They Never Told Me, But I'm Going To Tell You

Now it's time to hit pay dirt, let me talk to you in depth about a few concept that I was never taught, **but learned in the school of hard knocks.** Embracing these principles and making them the core of my business has the without a doubt the key to my personal success.

What you are about to read is the most important information you will ever lay your eyes on about network marketing and home based business in general. If you're not in a quite place, go to one now. Sit down pull out your highlighter because your business is about to change in a very positive way!

If You Don't Have Control You Don't Have a Business

You know what I learned? Buying leads was the worst thing that I ever could have done for my business. Why? You hand over control to someone else. The second you do that your business is standing on shaky grounds. Why? You are dependent on them for everything? You get you don't have a well targeted leads you are not in business and you are setting yourself up for bankruptcy especially when you get addicted with it. Your lead provider becomes your business. You don't learn how to establish yourself without them. The most risky business model in the world is a "one dimensional one", and when you buy leads that are dead or expire you are just wasting your time.

I wonder why my sponsor wanted me to do that.. . hmn, I wished he knew better. No wonder he never made it to the "Promised Land of Network Marketing" .

It's Time to Discover a Simple Formula to Generate More Leads, Put Thousands in Your Pockets, and Build Your MLM and Home Based Business Lightning Fast... ...without Prospecting, Cold-Calling, Buying Leads, Chasing Family & Friends or Getting Rejected Ever Again!

I'm about to reveal how to do this in a second.

Duplication Is Not Hard If You Actually Have a Marketing System

What is a system? A system is a set of things working together as parts of a mechanism or an interconnecting network. For you to succeed in your Home Based Business, you need a SYSTEM. A Working One and Result – Proven.

They always talk about network marketing as being a business of duplications, but what's duplicable about buying leads and calling them? Accept the fact that it's simple to do. Duplication is NOT based on how easy something is to do, rather it's based on how effective what you are doing is duplicated. One of the most important things I've learned and build my personal business around is the idea that buying leads is NOT duplicable.

One person may be great at the cold calling game, but odds are most people won't be and that really doesn't spell duplication if you asked me. Couple this with the one dimensional business model we spoke about above and you can see why so many network marketers have such a tough time making anything in their business.

Looking for the best Marketing System?

"Don't Spend Any More Money on Marketing Systems Until You Learn What They Won't Teach You..."

"A Simple Formula to Explode Your Network Marketing Business Without Chasing Your Friends & Family, Buying Useless Leads, or Cold Calling..."

Here's what should be focused on when we discuss the idea of duplication. - Your marketing system. If you have a marketing system in place that will close leads at a consistent rate regardless of whether or not you ever interact with your prospect, well know you're standing on firm ground.

Make sure you have a strong marketing system. Flesh out these points and ideas, maybe even give a few components of a marketing system that they should lookout for, but don't give them everything. Instead simply enlighten them to the idea of a duplicable marketing system, add your personality and leave them with the question of what they should be looking for in a marketing system to follow with you personally on. I am going to recommend my own marketing system to you at the end of this report (don't fly there yet).

Look, there's absolutely nothing wrong with other Marketing Systems... the PROBLEM is that you need to first learn EXACTLY how to use it.

Before you spend any money on Marketing Systems you need to learn:

- How to use ONE simple strategy, overlooked by 95% of network marketers, that is GUARANTEED to put more money in your pockets immediately.
- How to generate tons of leads and sign up more customers and distributors without ever picking up the phone.
- How you can make money fast, even if NOBODY joins your business!
- How to use technology and tools to reach MILLIONS of prospects and build relationships with THOUSANDS of people all at once, with the push of a button.
- The most effective marketing strategies, tactics and resources we use to generate hundreds of prospects, paying customers and new distributors.

- How to use powerful "marketing funnels" that is so effective... you'll not only profit from your prospects several times over, BUT they'll have no choice but to join your business.

And much, much more! Forget other systems, and learn how to build your business like the Top Producers!

If You Focus On This One Thing There Is No Way Your Business Can't Grow And It's Called . . . Lead Generation

Forget about contacting ever lead you generate instead focus on generating more leads. It's a numbers game on the front end and a relationship building game on the backend. If you remember that sentence I just gave you and you really understand it you're on the right path right here and right now. Don't worry about following up with all the leads you generate, instead worry about generating more and letting the right one's reach out and contact you.

This way you're only dealing with the cream of the crop when it comes to prospects and your life gets a whole lot easier. The problem that most people face is that they call leads and this model doesn't apply to calling leads and they are never taught the right way to generate them. Bad for them and good for you. Once you know how and you're the teacher of these skills the herd folks to you.

Give some more perusal details on this idea and what it means to you. Change the wording and make it your own, but be sure not to give any action oriented information, for that again they have to contact you.

If You Quit Spending Money And Start Making It Things Get Much Easier

Why do so many network marketers focus on one thing and one thing alone? It's really not just about getting people into your business. In fact, it's this exact path of thought that is the demise of many. Why pay \$5 for a lead, then give them a call and if they don't join your business throw it away? It really doesn't make any sense at all to me. Well, I guess when it comes down to it I do know what so many network marketers have this one focus. It's because that's all that they are taught.

So think about it, as a network marketer most people are taught to buy leads from one source, call those leads and ask them to join their business and if they don't just move on to the next one. How risky and inefficient is that, yet it's what's taught and it's where I started. But when you really think about it it's the most risky and the most inefficient business plan anyone could ever have. The cold calling game has its place, but unless you're trying to recruit people into a business with a huge enrollment fee, it will literally take you years to ever get above what.

And well what happens if either your business or your lead provide goes under in that time. You crap out of luck. Why would anyone do that to themselves? It's just plain wrong to teach to people if you really have their best interests at heart and it's why I would never do it again even it was the only choice, it's just not worth it. Here's what you should focus on and what I focus on, making money today from as many of my prospects as I can, and then waiting until tomorrow to choose the right ones to join my business.

That way my personal risk goes down to zero in the short term and have cash to put back into marketing and promotion tomorrow while I sit back and choose who I want to work with. That sounds like a plan right? Change this information to match your USP and always stay away from the details of how to actually do what you're talking about and instead focus on the result that happen when you do things the wrong way – i.e. THEIR WAY and the great things that happen when your prospects do things the right way – i.e. YOUR WAY.

Who Says You Can't Build Your Business Online?

Have you ever heard this one before? I know I have. Before I started building my business online I went into a couple forums to ask other network marketing leaders what and how they were building their business. I asked them verbatim if they thought that a person could build their network marketing business completely online. You should have seen it . . . I was literally laughed out of the forum. They thought the idea was crazy. THEY said you need to build personal relationships to make this business work and you can't do that online.

I asked myself why? And you know what I later found out why. Because they hadn't done it so it couldn't be done in their eyes. To bad for them, good for you and me. It can be done. And it's actually easier and faster than trying to build good relationships and grow your business quickly offline.

Don't let anyone else's opinion stop you from doing your business the way you want to do it. It's easy to do online if you know the RIGHT way to do it, that's the simple truth.

What You Lack In Skill You Can Make Up In Leverage

Very important to understand this point . . . I learned it personally from a smart guy by the name of Myron Golden. In fact I was making use of this principle even before I knew exactly how to put it into words. With leverage you have power and a buying leads from one provider, calling them one at a time, and getting rejected over and over again doesn't give you any leverage it actually takes it way. You need to work your business in terms of large numbers. The more people that know and trust you the better you're going to do in the long run. Hard to do offline, but very easy to do online . . .

If I can take my evenings off from work and grow a worldwide organization of people using just internet connected laptop and sometime with cell phone, I believe you can too.

It's About Relationships, Not The Hard Sale

Why do people do business with anyone? There are a thousand providers of any personal service or commodity, but we each tend to choose our favorite. Why do we do that? Relationship! We buy from and work with the people that we choose to work with because we have a relationship with them and we choose them over the other provider out there. That's what you have to understand if nothing else.

If you can build a relationship with people in a leveraged situation then there's truly nothing you can't accomplish. Understand that calling people one at a time ain't gonna get you there. You need leverage and you need relationships if you're going to survive. The internet makes this so easy it isn't even funny. The key is to now how to do it the right way. And when you do and you have 10,000 people spread across the globe that know and trust you there is nothing that will stop you. The magic is in the relationship and the leverage.

Tell them a few stories about this principle and how it can play out in real numbers. For instance I know of a least two marketers out there that have made a million dollars in less than a day and you can't do that unless you have massive amounts of leverage and many strong and trusting relationships with people that know you and want to buy from you because they feel as if it's going to get them a step closer to being like them. Use these sorts of stories to fuel the fire.

Consistency Is The Name Of The Game!

What is network marketing if it isn't consistency in purpose? The name of the game is **know- what- you- stand- for** , **stand for it and act in accordance with it in everything that you do from today until you meet your object**. The problem is when you're on the phone all the time getting fed negativity and rejection all the time even the strongest willed person will have moments of doubt. But if you can pay yourself along the way to validate what you are doing is the right thing and you can continue that process until you meet your goals you're on the path to great success.

Always be consistent in your actions, but make sure the things you stand for are things that you can stand for 10 years from now and will make you money along the way and then my friend you have a winning formula.

Put this idea into your own words and stand for it and you will hit the point home.

Now You Know ALL My Secrets To Huge Success In Internet Network Marketing, What Do You Do Now?

Get Out There And Use Them To Define Your Success!

Look, this report was not created to try to sell you something. It was created because these ideas for some reason are hidden from the general public, but yet are so vital to your success in network marketing, that I can't sit back in silence and not make them known.

This information changed my life, now that you've read it, apply it to your business and prosper by it. You will find no hidden links or agendas here, just the truth. Get out there and use it!

If you have any questions or concerns about the ideas I've put forth my only aim is to help you use them. You can reach me at **+1 (214) 390 7442** or Connect with me on Facebook <http://www.facebook.com/eadegbola> . I'm extremely busy but if contact me I will make it a point to find time to help you in any way that I possibly can.

To your massive success

Emmanuel Adegbola

“Your Home Based Business Coach”

Blog: <http://EmmanuelAdegbola.com>

My Funded Proposal url: <http://planbnetworkmarketers.com>

Email Address: **info@EmmanuelAdegbola.com**

Phone Number: **+1 214 390 7442**