

"THE 10 DAILY STEPS TO FIRE YOUR BOSS"

TOP EARNER DAILY ROUTINE

- CONNECT WITH AT LEAST 3-5 NEW QUALITY NETWORK MARKETERS**
Connect with at least 3-5 NEW quality network marketers per day on fb and simply ask them how their lead generation is going... REFER TO STEP 3 IN THE ACADEMY SET-UP and share the MLSP campaign, a system campaign, or a product campaign with them.
- CONNECT WITH AT LEAST 3-5 QUALITY PEOPLE IN YOUR EXISTING NETWORK**
Connect with at least 3-5 quality people in your existing network and simply ask them how their lead generation is going... REFER TO STEP 3 IN THE ACADEMY SET-UP and share the MLSP campaign, a system campaign, or a product campaign with them.
- CALL YOUR LEADS!**
Watch some of the prospecting training in the 'Marketing Strategies' page under the 'Training' tab to learn how to have great conversations with your prospects. If your goal is to go full-time, you want to be spending 2-4 hours per day calling fresh new laser-targeted leads.
- BEGIN YOUR JOURNEY TO BECOME A MASTER MARKETER AND GO GET LEADS**
BARE MINIMUM for marketing: pick ONE strategy and MASTER IT first to avoid overwhelm. Spend at least 30 minutes learning something new about that ONE STRATEGY in the 'Marketing Strategies' page under the 'Training Tab,' and IMPLEMENT what you learn immediately! Keep spending at least 30 MINUTES DAILY mastering that strategy and TAKING ACTION until you're up to 5-10 leads PER DAY. When you are ready, add additional strategies to this foundation to build your marketing empire.
- SPEND 30 MINUTES PER DAY PLUGGING INTO PERSONAL DEVELOPMENT AND MINDSET TRAINING**
BARE MINIMUM spend 30 minutes PER DAY plugging into personal development and mindset training. The 'Mindset Mastery' in the 'Marketing Strategies' page and the MLSP Daily Wake-Up calls are a great place to start. RE-WIRE YOUR MIND FOR SUCCESS and ATTEND EVERY SINGLE WAKE-UP CALL TO STAY ON FIRE AND PASSIONATE ABOUT YOUR JOURNEY!
MON - FRI @ 11AM EST. DIAL: 832.551.5901 PIN: 100669#
**** If you can't attend the live wake-up calls, make sure you listen to the recording within 24 hours under the 'Training' tab and then the 'Training Wakeup Call Podcasts.'*
- ATTEND ALL THE LIVE WEBINARS THROUGHOUT THE WEEK**
Attend ALL the live webinars throughout the week inside MLSP and plug into this amazing community. You can find the LIVE 'Training Call Schedule' under the 'Training Tab.'
- INVITE YOUR CONTACTS VIA FACEBOOK AND E-MAIL TO OUR FREE 'AUTOMATED' WEBINARS AND WEEKLY WEBINARS**
One of the best and coolest ways to share your POWERFUL MLSP platform & solution is to invite your contacts via FaceBook and e-mail to our 'Automated' Webinar Funnel(s), industry-wide FREE Wednesday Webinars, and ALL of our webinars and wake-up calls throughout the week. Share this incredible value with your network and they will love you for it. In the "Academy" start-up in step 3, the 2nd video shows your your affiliate links to share, and copy and paste, so you can **earn MLSP affiliate commissions!**
- MEET YOUR NEW 'INNER-CIRCLE' OF LIKE-MINDED ENTREPRENEURS**
Get IN this community, connect with, and meet your new 'inner-circle' of like-minded entrepreneurs. CHECK-IN DAILY into the MLSP Official Face-Book Group and the MLSP Official Fan Page by just sharing one simple thing you are grateful for EACH day for your first 30 days and you will find your future JV partners. You can find both the MLSP FB Group & Page under the 'Support' tab.
- REVIEW DAILY YOUR PRINTED-OUT MLSP BEGINNERS MARKETING GUIDE**
Review DAILY your printed-out MLSP Beginners Marketing Guide so that you know EXACTLY where you are headed with your marketing, and why! Additionally, make sure that you have printed out the MLSP Marketing Schedule and know EXACTLY the hours you will operate your business, and EXACTLY what you will do with the scheduled time. This will keep you on track! You will find these documents in the "Academy" start-up in step 5.
- ATTEND AT LEAST ONE LIVE NETWORKING EVENT EVERY OTHER WEEK**
Network marketing is, and always will be, a relationship business. If you want to build a true walk-away residual income you must become a professional networker. Develop your networking skills by attending local network marketing meet up groups, local home business pros, personal development groups, etc. You can find ALL of these on www.meetup.com. Get uncomfortable and start attending LIVE EVENTS, and expanding your network!