

Do You Want To Be Your Own Boss?

Your Online Money Making Search Ends Here

Get answers for the Questions, why you need to be your own boss?
Why online? and How to make money by blogging?

St Paul Severe

No part of this eBook may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording or by any information storage and retrieval system, without written permission from the author.

— 2018 Edition —

TABLE OF CONTENTS

Welcome To Be Your Own Boss by Blogging	4
About Paul And How I Discovered Blogging	5
Do You Want To Be Your Own BOSS?	7
How To Make Money By Blogging For Beginners	10
Thank You For Your Attention	17

Welcome To Be Your Own Boss by Blogging

I strongly believe with help from this Ebook, you can kick-start your own blogging career and it will act as a catalyst.

My life has changed since I entered into the Blogging world. I know yours will also. I really want to hear about the changes in your life. So do email me your success story!

But let's not get ahead of ourselves. You must start at the beginning. It's time for you to learn and take action...

Your Friend,

Paul

About Paul And How I Discovered Blogging

I am Paul, since 2008 I am trying to make money online with different programs. Tried many programs, lost money, lost effort, wasted my time and gained experience. Reason I am still online is because I founded a genuine way to earn online.

Investment

I invested money and tried lot of things but things went wrong I don't want to discuss about that in detail. Online marketing is fraught with scam. And although we are told that it is so easy to succeed, that is not true. It takes a lot of hard work, time and education. I spend \$4000 and got nothing back in return.

No Investment

Then I decided to make money online without any investment so that I won't lose any money. But to be honest although I worked for more than 8 hours I am not able to make 1 dollar per day (PTC, Captcha typing, Email reading etc.,) but the urge within to succeed online never stopped.

Search Continued

There is no free lunch in this world...

I know people make their living online and for many people online earning is their bread and butter. Not only that I read many articles and online success stories.

Many people do make money online. And others think why can't I do it too?

"Never say no and never give up" I told to myself because I know one thing...

“A Winner is just a loser who tried one more time“.

Why Online???

I asked this often to myself, the answer is

- I want to be my own boss and establish my own empire.
- Potential of online, vast growth and developing online market.
- Financial freedom.
- Since I failed many times and I know the pain of it. So wanted to help as many I can.

Search Ends

In 2015 I stumbled across a website and although I was really skeptical, I was delighted by their reviews. So I decided to give it a try. And I knew this would be my last try.

I have not looked back since. I finally got the online training success that I had been searching for. And, now through my website I am helping people to earn money online. I can't believe now I am writing my Ebook!

Do You Want To Be Your Own BOSS?

Tired of working for someone's dream? Do you have the dream to run your own business? (Actually that's my dream and it came true). If your answer is YES you are on the right place!

Do you want to be your own boss? Or

You want to work for your boss? Or

Do you think "Making Money Online is not possible and it's all scam"?

Being Your Own Boss – Is That Really Possible?

I was looking for genuine opportunities online tried a lot of programs since 2008 and invested lot of money of course lost it....I don't want to talk the bad things happened to me I learned a lot from it, but I want to talk about the good things happened and I want to share the same with you and motivate you. Being Your Own Boss – Is That Really Possible? It's POSSIBLE!!!

Why You Need to Be Your Own Boss?

You know the advantages of it right? Is that you want me to name it ok...

- Do the job you love (Here I can help you to turn your passion as your business)
- It gives you freedom
- You can help others
- It's a great identification and will add value to your life

Do You Have the Urge To Succeed Online?

More than your regular job "Being your own boss" requires extra self-discipline, extra efforts, extra risk, extra commitment, extra hard work everything EXTRA because "Being your own boss" will change you from ORDINARY to EXTRAORDINARY..... So you need to invest that EXTRA..... If you have the urge to succeed surely it's possible.

What's Stopping You?

Are you afraid? What is the thing stopping you to chase your dreams? Let me give you few reasons from my experience....

- Trust factor – Not sure who to trust. Lot of fake/scam programs online....Not everybody is fake there are genuine people and genuine programs online and genuine ways to make money online. It's our duty to find the right one. I found a right way after trying several things. Now it's time for you to decide.
- Risk factor not ready to take risk – Boss in order to succeed you need to come out of your comfort zone. Without risk nothing great is achieved but since I have taken the risk now you don't have any risk since I am going to walk you step by step (This is applicable only if you trust me)
- Self confidence level is low – They don't have the self-confidence, self-motivation and the drive. I am here to motivate you.
- Not ready to invest money – There is no free lunch in this world... Nothing is free. To be honest there are programs with

zero investment and I have tried many and trust me, to make one dollar it will take many days.

- No Guidance – Most of the people are worried, they don't know whom to contact when they need help but you get a great support actually 24/7 a great community to help you.

So I mentioned the problems and provided the solutions as well so again I am asking you.... What's Stopping You???

How To Make Money By Blogging For Beginners

Dear friend in this chapter I am going to discuss How to make money by blogging for beginners, Many ask me to help them to earn online, when I explain and guide them about blogging.... they will come up with...

I need to write ha?

It will take time ha?

I need to invest ha?

I am interested but I don't have time? Etc.

Dear friend blogging is not a get rich quick program but it's a genuine slow rich program.

While you are reading this post thousands of people making money online via blogging and few quitting their day job after seeing the earning potential via blogging and focusing full time on blogging (one among them is Paul.... That's me) but it will take time and you need to invest your time and effort.

Dear friend everybody wants to earn some extra cash, no one is going to say no... Internet is full of money making programs and thousands of people searching for genuine part time online jobs.

But all the programs are not scam and at the same time all the programs are not genuine. Very few are genuine and of the genuine programs not all the programs suits everyone very very few suits newbies to experts.

So let's get into how to make money by blogging for beginners

There are several aspects you need to consider in order to earn from blogging as a beginner....

- Continuous Learning
- Continuous Writing
- Helping Others
- Face To Face
- Don't Quit When Others Quit
- Learn From Others Mistakes
- Be With like Minded People And Take Their Guidance

Continuous Learning

Continuous learning is the minimum requirement for success in any field – Brian Tracy

Oops continuous learning? Yes my friend when you love what you do, it will be a great joy to learn new things. Continuous learning is the key in order to succeed in blogging. Since the technology, competition, demand, techniques etc., all keep on developing and growing so we need to learn and grow as well, am I making sense?

From Whom To Learn?

Obviously from the experts already succeeded and willing to help people. Also from whom many learned and succeeded. We need to learn from those having years of experience in helping people to succeed in the relative field.

From Where To Learn?

Will it not be great if we can learn everything we need to succeed in blogging under one platform and mainly our questions are answered within minutes with right information and they are teaching from scratch to earn money online and a great community with like-minded people helping each other?

If you are interested in this I am here to guide you and help you.

Continuous Writing (Blog Post)

As a blogger in order to get potential traffic to your site you need to post regularly on your blog. Writing might sound difficult and when I share this to my friends they will come up with, I am not a good writer, My Grammar is not good, what to write daily etc.

My friend, no one is perfect and good, communication in simple words is “Exchanging information – If you can communicate what you want to tell to others that’s it, don’t worry about perfection”.

Don't Write Content To Have Content, You Need To Write The Content To Add Value.

At the same time as I said earlier you need to learn on how to improve your writing skill as well.

Many experts advise the beginners to post at least 3 posts per week. Practice it, of course it will be hard in the beginning but it will yield you good results.

Helping Others

Whether you promote a product or service in your blog be truthful and it will be fruitful. Help the people and guide them towards the very best product or service without any expectation just help them automatically you will earn money.... I learnt this from few of my coaches who teach me, guide me and help me (They make their full time income via blogging).

You know what, people are searching for genuine people who can help them, guide them towards their needs and what they are looking for, so you be the ONE.

Face To Face

As a blogger we rely on search engines to get potential customers by writing quality posts on our blog, at the same time I will advise you to share your product or service to your relative and friends.

They are the ones who trust us and know who we are because in order to make a sale we need to earn the customer trust, so we can earn the trust easily with our friends and relatives since they know about us and as I said we need to help others so help your friends and relatives.

Once your relatives and friends are happy with your product or service it will convert as a powerful medium which is called word of mouth.

Don't Quit When Others Quit

The moment when you want to quit, is the moment when you need to keep pushing.

As Beginners in blogging many find it hard to keep a discipline and stick to the basic rules. First thing you need to know is.... Blogging is not a get rich quick program and it will take time and effort.

The problem is, in the beginning newbies start with great urge and interest, but when things not up to their expectation people quit. Actually they are not interested to invest the time and effort.

So dear friend thousands of people gave up already and many quitting on a daily basis, on the other hand hundreds of people succeeding.

Just two kinds of people in the blogging world, one is the person who already gave up and the other is the person who keeps working and progressing. The point is the person who doesn't give up will succeed. Which one are you?

Learn From Others Mistakes

Below are the common mistakes people make in blogging, dear friend learn from it.

- They don't blog consistently.
- Expecting immediate traffic and earnings.
- No continuous learning.
- Not growing subscribers or email list.
- Not ready to invest money – Freeeee what they look for always.
- Money focused instead of helping people.

The list goes on.... So please avoid those mistakes, we know many things but it's all about implementing what we know and what we learned.

Be With Like-Minded People And Take Their Guidance

Surround yourself with the dreamers and the doers, the believers and thinkers but most of all surround yourself with those who see greatness within you.

I strongly believe you can make it happen if you are ready to invest your time and efforts I am ready to help you, guide you and teach you. I am doing it already and love to do it for you as well my friend.

Hope got you some new insights please implement it.

No one is going to change your life only you can do it. All the very best!!! Yes you can!!!

Thank You For Your Attention

In a world where attention is a scarce commodity I thank you for reading this ebook from start to finish. Wishing you all Success!

Thanks again, and I'll see you in the blogging world...

Your Friend,

Paul

BeYourOwnBossByBlogging.com

Here is where I learn about blogging –

https://www.wealthyaffiliate.com/a_aid/6c1f7614

Interested in the Autoresponder I use –

<http://www.trafficwave.net/members/pulsevere>

Facebook - <https://www.facebook.com/pulsevere2>

P.S If you know anyone interested in being their own boss and making money online then I would appreciate if you send them to - www.beyourownbossbyblogging.com.