

\$10k BLUEPRINT

A STEP-BY-STEP GUIDE TO EARNING \$10,000 + A MONTH

Limited Special Offer:

10K Blueprint Video Course

Click Here to Download the Video Course!

[\(Insert your Upsell Offer URL\)](#)

Your 30 Day Cheat Sheet For \$10,000 A Month In 90 Days

Day One

- Examine your mind for limiting beliefs and work on them
- Choose the Make Money Online Niche
- Start writing your lead magnet or outsource it
- Register a good Domain Name
- Choose a web host and link your domain name
- Install WordPress

Day Two

- Work on your mindset
- Decide on your OTO product and start writing or outsource
- Sign up for an autoresponder service
- Choose your squeeze page and sales funnel method
- Build your squeeze page
- Build your sales funnel

Day Three

- Work on your mindset
- Choose offers to promote from the affiliate networks
- Test your squeeze page and complete sales funnel
- Complete your lead magnet
- Complete your OTO product

Day Four

- Work on your mindset
- Upload your lead magnet and OTO product to your hosting
- Write your email sequence or outsource
- Check out solo ad sellers

Day Five

- Work on your mindset
- Add your email sequence to your autoresponder service
- Create a Facebook page
- Run a test solo ad and measure conversions
- Look at other traffic sources such as Facebook ads

Day Six

- Work on your mindset
- Reinvest all profits from OTO sales into a new solo ad
- Try Facebook ads and check conversions

Day Seven

- Work on your mindset
- Create classified ads
- Reinvest all profits from OTO sales into a new solo ad
- Reinvest profits into more Facebook ads
- Check out ad swapping services

Day Eight to Day Thirty One

- Work on your mindset
- Compose periodic offers to your list and send
- Continue to reinvest profits into solo ads and Facebook ads

- Once you have 200 subscribers use ad swapping services to grow your list
- Look for new traffic sources e.g. content marketing and test them

Once you get to 30 days you should be really ready for action and prepared to make decisions and act on your list building and email marketing business every day. For the next two months continue with reinvesting any sales revenues and purchase more solo ads and Facebook ads.

It is vital that you keep the momentum going. Only send a few offer emails per month and add them to your autoresponder follow up sequences so that new subscribers will see them when the time is right.

The actions in this cheat sheet are all dependent upon the time that you have available. If you work full time then be prepared to outsource tasks to speed things up. This will cost you money but it is a good investment. Check out all outsourcers thoroughly before you hire them.

This is a perfect plan to follow so use it to your advantage. You will have your sales funnel set up quickly and be able to start driving traffic. Once you are ready to go just focus on traffic as this is what will build your list numbers and make you the money.

Follow the plan and make \$10,000+ per month in 90 days!