

Turn Your Writing Talents Into A Multi-Million-Dollar Fortune

Dear *AWAI Student*,

Hello. My name is Bob Bly. I'm a full-time freelance copywriter and a member of AWAI's Board of Advisors.

For years now, AWAI students have been asking me — at bootcamps, over the phone, and via e-mail — questions about how (and whether) they can make a good living, a six-figure income, or even a million dollars (!) as a full-time freelance copywriter.

Questions like these:

- “Is it possible to make \$100,000 or more as a freelance copywriter in today’s economy?”
- “Are companies still hiring freelance writers? Or do they do everything through their agencies or “inhouse” now?”
- “Has the Internet destroyed the market for freelance copywriting services — or expanded it?”
- “I know how to write, but I have no idea how to get people to hire me. Where do I find my first clients?”
- “I have no experience and only the writing samples I did for my AWAI assignment. What do I say when a potential client asks to see my portfolio?”
- “How much should I charge? What if I ask for that amount and the client says it’s too high?”
- “Can I become a self-made millionaire strictly through freelance writing? Or do I have to create and market my own mail-order product?”

The good news is: Now, as an AWAI student, you can get all the answers to these questions and any others you might have directly from me.

Our new and expanded ***Selling Yourself as a Copywriter: How to Earn \$100,000 a Year*** tells you everything you need to do, in the order you need to do it, to start (or jump-start) your freelance copywriting business —

— and quickly get on track to earn \$100,000 ... \$200,000 ... even \$300,000 a year or more ... enough to make you a self-made millionaire within the next few years!

We launched the initial version of ***Selling Yourself as a Copywriter*** a few months ago.

But I wanted to provide our AWAI students and other copywriters with even more and better help.

continued

And already, AWAI students are achieving phenomenal income results:

*“I was initially skeptical that your **Selling Yourself as a Copywriter** course could benefit me. After all, I’ve been a full-time copywriter for years. And I already earn well over \$100K annually. But Bob Bly guaranteed that I would pick up several nuggets of information from the course that would help me attract more and better clients — and higher fees. He was right. This course is terrific. Thank you.”*

— **Steve Slaunwhite, Professional Copywriter**

“The client hired me today for \$750 per sheet. It is my first copywriting job and I got it because my sales letter impressed them so much that they never asked for any samples. Thanks to Bob and all that I’ve learned from AWAI, I’m off and running. This was a very practical, focused program and I believe it was worth every penny!”

— **Carole D., Bowie, MD**

“I’m afraid to keep promoting myself ... I’ve landed so much work I may not be able to do it all!”

— **Victor E., Winfield, BC**

“Following your advice, Bob, I sent out 50 DM packets for my copywriting services to Chamber of Commerce members last week. I have already received 2 replies, one for an immediate job and one for more information.”

— **Mark K., Chicago, IL**

*“The information within the **Selling Yourself as a Copywriter** program has been invaluable to me. By following the methods Bob outlines in the workshop and teleconferences, I’ve been able to get my own business up and running. When I come across a problem I don’t know how to handle, I shoot off an e-mail to Bob and usually within 24 hours, I receive a reply containing sound, practical advice. This alone has been well worth the price of the course. It’s like having your own mentor that’s only a keyboard click away. Thank you, Bob.”*

— **Gary C., Eugene, OR**

That’s why I’m pleased to announce that our new and expanded **Selling Yourself as a Copywriter: How to Earn \$100,000 a Year** program now includes personal mentoring and coaching. It’s a program designed to guide you to steady six-figure earnings in your copywriting career for the rest of your life.

It’s Like “Secrets of a Freelance Writer” on Steroids

The basic promise of AWAI is that you can earn \$100,000 a year as a freelance copywriter. And many of our students have already surpassed that mark.

Selling Yourself as a Copywriter: How to Earn \$100,000 a Year has a slightly bigger goal: to help you become a self-made millionaire through your freelance copywriting skills.

It took me decades to make that journey. Now, with **Selling Yourself**, you can take shortcuts I missed — and arrive at your destination in a fraction of the time it took me.

In 1981, I was a 24-year-old advertising manager for a New York engineering firm, earning \$27,000 a year — a decent salary back then.

When my employer asked me to relocate to Wichita, I quit and decided to try freelance copywriting. (I was quite willing to move, but my wife, who was my fiancée at the time, worked in network television and didn't want to leave Manhattan.)

I had a grand total of only \$2,150 to my name — and was still paying back hefty student loans from college where I had majored in chemical engineering.

My financial goal for my first year of freelancing was to earn as much as my corporate salary. In my first full year, I grossed \$39,147.

In 1983, I made about \$55,000. Then, the next year, I hit six figures for the first time and have stayed there for more than two decades — a consistency that I believe I can help you achieve, if you will let me.

I am not rich like Michael Masterson or Bill Bonner, but in my 30s, I became a self-made multi-millionaire.

And unlike Michael and Bill, who used their copywriting skills to build successful businesses (Michael as a consultant and Bill as a publisher), I just wanted a simple life as a freelance copywriter ... and that's exactly what I have.

Then, in the stock market crash of 2000, I lost what was for me a small fortune — around \$800,000. That hurt.

Yet, my net worth remains in the millions of dollars. Last year, I grossed \$564,637.

I am what my late father called “comfortable.” While we don't jet-set around the world or collect fine art like Michael and Bill, my wife and I have every material thing we want, no debt, and no money worries.

Even in today's economy, becoming a self-made millionaire through your freelance writing is actually easier than you might think.

In *Selling Yourself*, we'll give you a simple investment plan that shows how any freelance copywriter who follows our program can accumulate a net worth of \$1 million or more in 5 to 10 years (but you do have to follow our plan to the letter).

Turn Your Writing Talents Into a Multi-Million-Dollar Fortune

Selling Yourself as a Copywriter: How to Earn \$100,000 a Year is the most complete, powerful, and comprehensive program for becoming financially independent as a freelance copywriter that has ever been offered.

AWAI co-founder Paul Hollingshead says, “This program is a guaranteed ticket to turning your writing talents into a multi-million-dollar fortune.”

Everything in *Selling Yourself* is taught from experience — by people who've already achieved what you want to achieve.

All the marketing methods I tell you about — from having your own website, to taking on spec assignments — I've done personally. There's no theory in *Selling Yourself* ... just proven, real-world results.

Over the past two decades, I have spent literally thousands of dollars and hundreds of hours on testing in order to discover the methods that really work in getting clients.

continued

By joining our ***Selling Yourself*** program, you can learn from my “expensive experience” ... and not waste a small fortune on stuff that doesn’t work (like I did) ...

... and spend your time only on those promotions and activities that can quickly generate lucrative copywriting assignments — even if you’re a total novice. (What do you think I was when I started?)

Here’s just a sampling of what I will share with you:

- 3 ways you can immediately land a client — even if you are a beginner with zero experience. Using one of these techniques, I had 35 companies inquiring about my copywriting services within 4 weeks after I quit my job to go freelance.
- The client already uses other freelance copywriters, and an ad agency, and he has writers on staff. But he still needs you and wants to hire you! I’ll tell you why — and how to use this knowledge in your favor.
- Can cold-calling work? Yes, but not the way most freelance copywriters do it. I’ll show you the only way to uncover new prospects by telephone.
- New freelance copywriters always ask me, “Where can I get mailing lists of potential clients?” Most list brokers, unfortunately, have minimum rentals of 5,000 names. My alternative gets you around this and allows you to mail to 500, 100, even 10 names at a time — at far less than it would cost to rent a commercially available list.
- I’ll also tell you who to call to get conventional mailing lists. There’s only one list broker in the United States that specializes in renting lists of potential marketing clients to freelancers. I’ll give you this broker’s name and phone number.
- The easiest (and least expensive) self-promotion method on the planet: Writing articles for trade journals. I’ll explain how this works, what publications to contact, how to get them to agree to publish your articles, and how to generate actual sales leads from every article you write. As a bonus, I will also give you a list of titles and subjects for the articles you need to write. In the early 1980s, I went from unknown novice to a well-respected copywriter primarily on the strength of this method.
- The quickest way to meet lots of potential clients and build your credibility as a direct-mail copywriting expert. You won’t have much competition, because most freelancers are afraid to do this (and for no good reason; it’s really fun and easy).
- The absolutely most effective direct-mail format for generating sales leads for your freelance copywriting services. The package needs only 3 elements, but you must follow this format precisely — or else it won’t work. The letter I wrote following this formula generated a 7% response the first time I mailed it ... a 10% response after I tweaked it a little. To get 10 leads for my copywriting services, I only had to mail 100 of these simple letters!
- Should you have a website promoting your freelance copywriting services? Must you? What should be in it? How should it look? What domain name is best? My website brings me at least 3 genuine inquiries a week ... and thousands of hits.
- How to follow up leads until they give you a job, but without pestering them. Prospects have profusely thanked me for using this follow-up method — and many have hired me because of it. (I just got a \$6,000 project from an old client, for example, and Michael Masterson has said he “loves” hearing from me in this way.)

- The Internet is exploding with “e-zines” — self-published promotional online newsletters. Are there too many of them for e-zines to work any more? Or should you rush right out and create one? Mine goes to 30,000+ subscribers monthly and works like a charm. I’ll reveal the easy formula responsible for its success ... and how to use it to generate dozens of leads any time you need them ... at virtually zero cost.
- How to write classified ads that get business, and where to place them. I’ll also give you the inside story on my full-page ad in *DM News* and whether the 71 leads it produced paid off. (The ad costs \$8,000, but I’ll show you how I got it for FREE!)

All of what I’ve just told you about involves marketing and self-promotion — finding potential clients, generating leads, and letting direct marketers know you are out there and available.

Who Wants to Be a Multi-Millionaire?

But in addition to the all-important marketing, we’ll cover every other key aspect of starting and running a successful, six-figure, freelance copywriting business.

Including:

- How to know when a client has a project on his desk that he needs a writer for — so you can call him that day. Clients only hire you when they have a project. They don’t create projects just to give you work. Here’s the easy way to make sure you call when they have a job.
- Building a “stable” of highly lucrative, ongoing clients who give you a steady stream of high-paying assignments. I got Rodale, Boardroom, Agora, Phillips, and Nightingale-Conant as clients just by following these simple guidelines.
- How you can be incredibly prolific and super-productive — and get twice as much work done as other freelance copywriters in half the time. Bottom line: You’ll be up to 4 times more profitable than the average freelance copywriter. (Your course materials include a 234-page book that I’ve written on this topic!)
- The reason clients may be passing you by in favor of other copywriters. Surprisingly, it has absolutely nothing to do with how good your copy is or how well it pulls.
- Setting and getting your fees: What to charge for typical assignments ... how to present your fee to the client ... what to do if the client says “Your price is too high” ... how to get and negotiate royalties ... when NOT to ask for royalties ... and more.
- You hand in what you think is your best piece of copy ever. The client says, “I hate it.” You are shocked — and you think he is totally wrong in his unfavorable assessment of your copy. He thinks he’s right. Here’s what to do to save the relationship and the project.

continued

- Which computer should you use? Which Internet connection? Which word-processing software? Which security system and firewall? What other software do you need? How much will all this cost? Where should you buy it?
- Closing the sale: Contracts ... letters of agreement ... retainers ... advance payments ... methods of payment. (I take credit cards – and I’ll show you how you can, too!)
- The client comes to you with a single assignment. Here’s how to turn it into 2 assignments ... or maybe even 3 or 4. So instead of getting a \$1,000 or \$2,000 fee, you get a \$5,000 to \$10,000 fee. And, the additional assignments take only a fraction of the time it takes to do the first one (if you follow this secret) ... so they’re even more profitable.
- How to handle the client who says, “I also need layout and design. Do you do the whole thing, or just the copy?” You can win the job even if you’ve never done a page layout in your life — and don’t want to.
- How to repackage and resell your writing to multiply your profits 2 to 5 times on almost everything you write. One woman used this technique to sell the same 1,000-word travel article to 37 different publications — and earned \$17,000!
- Don Mahoney’s secret for earning \$250,000 a year (or more) from one single client. (This is just about the only thing in the program I haven’t done. But Don has, and he’ll tell you how.)
- Hate proofreading your own stuff? (Actually, I don’t know any copywriter who can effectively proof his or her own work.) With this little secret, you can deliver clean, flawless copy to the client every time.

In *Selling Yourself as a Copywriter: How to Earn \$100,000 a Year*, I’ll deliver all this knowledge to you personally. It may sound immodest, but not many people in the country know more than I do about freelance copywriting.

And you won’t be learning only from me. *Selling Yourself* will give you some of the best freelancing advice from some of the world’s most successful novice and experienced freelance copywriters: Including Beth Erickson, Krista Jones, Paul Hollingshead, Don Mahoney, Peter Betuel, Cathy Cairns, and Will Newman.

Recognize some of these names? You should. Some are your fellow AWAI students. They started as beginners — just like you. They had no clients or portfolios — just like you.

But by following the simple methods we’ll share with you in *Selling Yourself*, you’ll quickly be getting clients and assignments and receiving big fat payment and royalty checks — just like us!

We’ll also have people from the client side — Katie Yeakle from AWAI, Sandy Franks from Agora Publishing, and other industry insiders give you their views on what freelancers who want their business have to do to get it. And the mistakes freelancers make that you will want to avoid.

Write, Stay Home, and Make \$100,000 to \$500,000 a Year or More

As an AWAI student, you already know the many advantages — money, self-employment, working from home, no commuting, flexible hours — that the freelance copywriting life can give you.

So I won’t waste your time talking about them again here.

But what I do want to tell you is that this is a career with “legs.”

After 25 years as a freelance copywriter, I still love what I’m doing. I literally jump out of bed each day because I can’t wait to get to my office, turn on my PC, and start writing my various direct-mail projects.

And there are a lot of extra “perks” I’ve enjoyed — and you may too — that AWAI doesn’t talk about when you join:

- You can rub shoulders with celebrities. One of my clients is Sy Sperling, founder of The Hair Club for Men. Yesterday, I was on the phone discussing a copywriting project with psychic Uri Geller, the only man on Earth who can bend spoons with his mind. And at a trade show, I shook hands with the president of South Korea.
- I’ve had fun appearing on dozens of radio and TV shows, talking mainly about marketing but also about other things. I was a guest on CNBC and CBS *Hard Copy*. And both *Nation’s Business* and *The National Enquirer* have run full-page articles about me.
- I’ve given speeches and lectures on direct-mail to executives at Fortune 500 corporations, and have taught marketing at a major university.
- You get to work with and learn from some of the smartest marketers in the country. I’ve learned a lot writing copy for folks like Bill Bonner and Michael Masterson. Other AWAI members have, too.
- You can branch out into other types of writing. One AWAI student writes screenplays and has actually starred in a feature-length film. Another owns and runs a successful small publishing company. Another is a well-known romance book writer. And, the list goes on.

I like to write nonfiction books, and have written dozens of books on topics ranging from Star Trek to Stephen King. AWAI graduate and copywriter Kieran Doherty is a successful children’s book author.

- You can get tens of thousands of dollars in repeat business from steady clients. Some of mine have been with me for over 20 years. Do good work and they will stay with you.
- You have total “job security.” Since you’re your own boss, you can never be fired.
- You can make enough money to retire early ... in your 60s, 50s, or even your 40s ... if you decide you want to lie on the beach and take life easy.
- Or, you can work for as many years as you like, because the work is not physically taxing. My neighbor had to quit his freelance carpentry business because of a bad back. But you can sit at a computer and get paid to write direct-mail copy well into your 70s and 80s. I know several writers who have done just that!

Listen: I’m not a best-selling author or the world’s top copywriter. But despite that, in recent years, I’ve typically made over half a million dollars a year from my writing.

(In 2002, in the wake of 9/11, I had one of my worst years in recent memory. And I still grossed over \$320,000.)

continued

A couple of freelance copywriters I know have hit the \$1 million a year mark. But that's rare. I wouldn't count on it (though I wouldn't rule out the possibility, either).

One copywriter I trained, living in an airy log cabin in the bucolic New Hampshire woods, earns over \$300,000 helping construction companies market their services.

More freelance writers than I can count have hit and exceeded the \$100,000 a year mark using the methods I taught them.

You may make more. You may make less.

But I can virtually assure you of earning a great living as a freelance copywriter when you follow the advice I give you in *Selling Yourself as a Copywriter: How to Earn \$100,000 a Year*.

It Took Me 25 Years of Expensive Experience to Learn All This. Now It's Yours for Less Than What I Charge for Just ONE DAY of My Time!

Now, as to how we'll deliver this information to you. When you join *Selling Yourself as a Copywriter: How to Earn \$100,000 a Year*, you will get:

- The entire program on six CDs. This includes a recording of my sold-out New York workshop, *Secrets of a Freelance Writer: How to Make \$100,000 a Year*, and other lectures. That way, you can listen to the program in your car and drill into your brain what you must do to succeed. **VALUE: \$399.**
- A series of 12 monthly one-hour teleconferences in which I will discuss, in great detail, the key issues of starting and running a successful freelance copywriting business. **VALUE: \$790.**
- A special e-mail address where you can ask me questions about anything — and I mean ANYTHING — and get my best advice on the subject right away.

Through this special e-mail link, you get “unlimited” lifetime access to me for personal, one-on-one mentoring and coaching. That's right: Lifetime. I will work with you as your personal coach and mentor until I retire — which I never intend to do — or until I expire (which I prefer not to think about). **Value: At least \$1,000.** Could be much more. Depends on how much you use it.

- Four of my books, including: the revised 1997 second edition of my classic *Secrets of a Freelance Writer ...* my time-management and personal-productivity book for writers, *Write More, Sell More ...* my out-of-print 1983 classic small-business marketing guide, *How to Promote Your Own Business ...* and the forthcoming collection of my articles for writers, *Bob Bly's Guide to Freelance Writing Success*. **VALUE: \$56.**
- Our exclusive special report, “*The 62 Most Commonly Asked Questions About the Freelance Copywriting Business ... and One Good Answer to Each.*” A compilation of the questions I get asked most often by our members, along with my responses. **VALUE: \$199.**
- Lots of extra goodies — articles, samples, model contracts, letters of agreement, model promotions — some in print, others online. **VALUE: \$299.**

- Password-protected access to a special *Selling Yourself* section on the AWAI website — loaded with resources, information, FAQs, model sales letters, ads, and more. **VALUE: \$299.**
- Members-only discounts to AWAI bootcamps and mini (regional) bootcamps. **VALUE: At least \$300.**

But wait. There's more

BONUS: Get an Assignment from Your “Dream Client”

Sign up for *Selling Yourself as a Copywriter: How to Earn \$100,000 a Year* today, and you'll receive an incredible **bonus** — *Self Promotion Secrets for Novice Copywriters: How to Land Work With Your Dream Client This Year*.

This special course was written exclusively for AWAI by one of our top success stories, Cathy Cairns.

At age 23, with no money, no experience, and no college education (we told you a degree is not required to do this!), Cathy Cairns created a unique self-promotion campaign, the likes of which had never been done before, with only one objective: To get an assignment from her “dream client,” Nightingale-Conant.

Her bold self-promotion campaign, which you simply must see (and you will, when you join *Selling Yourself*), generated a 100% response rate: Nightingale-Conant called Cathy with an assignment, and she is now one of their top writers.

For the first time ever, you can see the actual self-promotion package — and the follow-up e-mails — that Cathy, a total novice, used to win the business of one of the country's major direct marketers.

She also outlines, step by step, how her unique promotion works ... and spells out the 4 keys to targeting and acquiring your dream client.

Plus, you get to see how other AWAI students, like Janice Samuelson and Vic Elias, have successfully “copied” (uh, I mean “adapted”) Cathy's model to get the attention of Rodale and other top accounts.

“I picked half a dozen target dream clients, used Cathy's method, and got three very excited responses with offers for work,” says Vic. “My plate is already quite full.”

Join *Selling Yourself* today and get all 4 volumes of Cathy's course absolutely **FREE**:

- **Volume I:** *The First Two Self Promotion Secrets for Capturing Your Dream Client's Attention ...* Cathy reveals how to define your unique selling proposition (USP) as a copywriter — so you can change yourself from a novice into a copywriter who sells millions.
- **Volume II:** *Mastering the Art of Following Up: How to Ensure Your Dream Client Gives You a Project — and Keeps Work Flowing Your Way ...* How to master the art of follow-up and ensure that your dream client gives you a project — and keeps work flowing your way.
- **Volume III:** *Case Study ... How Copywriter Vic Elias Used Cathy's 4 Self Promotion Secrets to Land and Keep His Dream Clients.*

continued

- **Volume IV:** *Five Items You Need to Prepare for a Client Call so Your Dream Client Feels Confident about Giving You a Project ...* How to follow up your promotional mailing with a phone call that's guaranteed to answer all of the client's question and convince him to give you a try.

As you know if you've heard Cathy speak at our bootcamps, Nightingale-Conant keeps her busy with as many copywriting assignments as she can handle!

Cathy's unusual self-promotion method works, and when AWAI starts marketing *Self Promotion Secrets for Novice Copywriters: How to Land Work With Your Dream Client This Year* as a separate product, you'll have to pay dearly to get it — probably \$500 for all four volumes.

That's a reasonable price, because I think studying Cathy's breakthrough self-promotion package will be worth a lot more than \$500 to you in your freelance copywriting career.

And I mean a lot more: \$1,000 would not be an unreasonable price to pay for studying and mastering this material.

But you won't pay \$1,000 ... \$500 ... or even \$100 ... to get your hands on the famous Cathy Cairns promotion.

Rave Reviews for Bob Bly's Marketing Advice

"Your books served as a complete reference when I started my own freelance writing business a year and half ago. By following the advice you laid out, I quickly reached goals that I had set for year three of my business within the first year. My philosophy is, if you've written it or recommended it, I want to read it."

— **Carla J.**

"Having read two of your books, I am now taking the leap. If not for the strong encouragement of your books, I might not have jumped. Thanks again for the roadmap that your books offered."

— **Eddie A.**

"I am a great fan and avid reader of your books. When I first started out in this copywriting business nearly 10 years ago, your book was my Bible (it's so dog-eared, some of the pages are coming apart). You continue to be a great source of inspiration and education."

— **John M.**

"The first time I read your book, I laughed picturing myself as a business writer. The second time I read it, I made over \$1,000 in a week. I'm laughing for a much better reason now."

— **Grady S.**

"Had I not discovered your books, I would still be a frustrated, unfulfilled hack. Thank you for saving me from that! I appreciate you sharing your knowledge with the rest of us and allowing us to take a piece of the pie. I already love this new career that I never would have discovered without your guidance. Thanks."

— **Elizabeth H.**

"Your books helped me start work as a freelancer. I can't tell you how many times those books saved my skin and got me confidently through unfamiliar materials. I am very grateful for your expertise and generosity."

— **Lorraine T.**

I Genuinely Want to Help You Make a Great Living as a Freelance Copywriter – If You Will Let Me.

I've always wished I could sit down with you and all the other freelance copywriters who write to ask me questions and let you pick my brain for hours on end about my 20+ years in this business.

With *Selling Yourself as a Copywriter: How to Earn \$100,000 a Year*, you'll be able to do that. We won't actually be sitting in the same room, but other than that, it's equivalent to hiring me as your private coach and mentor.

As you can imagine, over the years, dozens of freelance copywriters have approached me about privately mentoring them in the way I am proposing now. But I don't have time to do it for everyone individually — and even if I did, my \$3,000 minimum consulting fee is simply too much for the average freelance writer to afford.

Now, through *Selling Yourself*, you get virtually unlimited access to me — for a fraction of what I charge for just one day of my time — for life.

That's right: *Selling Yourself* is a lifetime membership. It never runs out. When you join, you're never alone in your freelance copywriting business.

You always have an experienced guide and friend to talk with — whether you need a pep talk on a down day or my help on pricing a job.

Believe me: The writer's life is a great life. You'll love not having any money worries ... making a handsome six-figure income ... avoiding the rat race ... and staying home doing what you love: Writing.

*Just look at all you get when you join **Selling Yourself** as a member:*

The <i>Selling Yourself</i> 6-CD program	\$399
12 monthly teleconferences	\$790
Special members-only access to me via e-mail	\$1,000+
A 4-volume set of my books for writers	\$56
The <i>62 Most Commonly Asked Questions</i> report	\$199
Bonus materials.....	\$299
Unlimited access to our members-only website.....	\$299
Bootcamp discounts	\$300
Cathy Cairns' 4-volume course, <i>Self-Promotion Secrets</i>	\$500

The total value of all of these materials and services comes to over \$3,842. But when you join *Selling Yourself as a Copywriter: How to Earn \$100,000 a Year* today, you get the entire program for only \$1,995 — a fantastic savings of almost \$2,000.

continued

Reply today and save almost \$2,000. Our next teleconference is coming up soon, *so don't delay.*

Sincerely,

Robert W. Bly
Board Member, AWAI

P.S. The more AWAI copywriters we sign up for this program, the busier I get — and my time is already stretched to the limit as it is (even with me working 12-hour days).

So I've told AWAI to limit membership to ***Selling Yourself*** to just a few more copywriters. And it's first-come, first-served.

To reserve your participation in this program, call Barb or Scott toll-free at **1-866-879-2924** or register online at **www.selling-yourself.com/syd105**.

P.P.S. This is the **ONLY** coaching program I've ever been involved that helps **students literally make hundreds of thousands of dollars of added income** throughout their lifetimes — because it's a lifetime program.

With you getting unlimited, lifetime coaching from me in your freelance copywriting career, ***Selling Yourself*** would be a bargain at \$10,000 or even \$20,000 — whether you calculated its price based on the value of my time ... or on the return on your investment.

But your lifetime membership costs a small fraction of that amount — and for our average student living an average lifespan, membership in ***Selling Yourself as a Copywriter: How to Earn \$100,000 a Year*** will run you around 14 cents a day — less than half the price of a postage stamp!

SELLING YOURSELF AS A COPYWRITER: HOW TO EARN \$100,000 A YEAR

YES, Bob! I want to turn my writing talents into a **MULTI-MILLION DOLLAR FORTUNE** by becoming a member of **Selling Yourself**.

- Enclosed is my check or money order for \$1,995.00 payable to: **American Writers & Artist Institute**
- Please bill my credit card \$1,995.00 plus shipping for the entire course.
 - Visa MasterCard AMEX Discover

Card No.:

Exp. Date: ___/___/___ Signature: _____

- VIP Handling & RUSH Delivery** (No P.O. Boxes for RUSH Delivery).....\$24.00**
- FL Residents please add 6% sales tax**\$119.70
- US Shipping & Handling** (allow 4 to 6 weeks for delivery)\$15.00

* Canadian Residents please add 7% GST and include \$15.00 for S&H.
** All international orders please include \$20.00 for S&H.
*** International order and P.O. Boxes not eligible for VIP Handling.

Total: \$ _____

YOUR UNCONDITIONAL GUARANTEE

If for any reason you're not happy with ***Selling Yourself*** — or you decide Bob's program is simply not for you — just return the course materials within 30 days of receipt and your purchase price will be promptly refunded.

Name: _____

Address: _____

City: _____ State/Prov: _____

Zip/PC: _____ Country: _____

Daytime Tel.: (____) _____
(in case we have questions)

Fax Number: _____

Email Address: _____

PLEASE MAIL THIS COUPON TO:
American Writers & Artists Institute
245 NE 4th Avenue, Suite 102, Delray Beach, FL 33483 USA
Phone: **561-278-5557** Email: **studentservices@awaionline.com**

FOR IMMEDIATE PROCESSING:
Call Toll-Free: **1-866-TRY-AWAI** (879-2924)
Fax: **1-561-278-5929**

OR APPLY ONLINE AT: <http://www.selling-yourself.com/syd105>

DSYDE_43