

Fiverr Gold:

 Turning $5 Into Real Internet Riches

Terms and Conditions

LEGAL NOTICE

The Publisher has strived to be as accurate and complete as possible

in the creation of this report, notwithstanding the fact that he does

not warrant or represent at any time that the contents within are

accurate due to the rapidly changing nature of the Internet.

While all attempts have been made to verify information provided in

this publication, the Publisher assumes no responsibility for errors,

omissions, or contrary interpretation of the subject matter herein.

Any perceived slights of specific persons, peoples, or organizations

are unintentional.

In practical advice books, like anything else in life, there are no

guarantees of income made. Readers are cautioned to reply on their

own judgment about their individual circumstances to act

accordingly.

This book is not intended for use as a source of legal, business,

accounting or financial advice. All readers are advised to seek services

of competent professionals in legal, business, accounting and finance

fields.

You are encouraged to print this book for easy reading.

Contents

Foreword

Chapter 1: Introduction: Fiverr Gold Basics

Chapter 2: Why Is Everyone Crazy About Fiverr?

Chapter 3: What Are Gigs And What Can You Do With Fiverr?

Chapter 4: Becoming a Featured Seller and a Top Rated Seller

 Chapter 5: Someone Built His Own House From Fiverr Earnings!

Chapter 6: Finding Out What Service You Can Provide

Chapter 7: How to Draw Traffic to Your Fiverr Gigs

Chapter 8: Building a List of Consistent Customers Coming Back Over

And Over Again

Chapter 9: Conclusion

Foreword

With $5, what service can you offer or rather what service are you

willing to pay for?

This is the ingenuity behind the creation of the online marketplace,

Fiverr. Ever since the global marketplace launched its site way back in

2009, it has listed millions of services both from entrepreneurs and

freelancers with over 1.3 million services with prices ranging from $5

to $500.

We will find out about Fiverr here.

Chapter 1
Introduction Fiverr Gold Basics

For freelancers and entrepreneurs, Fiverr is a promising and lucrative

marketplace. Knowing the basics of Fiver and knowing what the

market needs enables you to provide services that can generate

income for you. Take note, this is not just 5 dollars worth of income

we are talking about, you can make it big through Fiverr and have this

as a stabile source of income.

When there are just too many online marketing opportunities out

there, how can actually earn profit with Fiverr?

This EBook presents a step by step and detailed guide in exploring all

the opportunities for you to earn big using Fiverr.

This strategy-packed EBook enables you to utilize simple yet highly

effective methods to finally get started with Fiverr and work your way

to building your Internet riches.

Filled with creative business concepts and ideas, practical pointers

and other useful information, this EBook helps you get to know more

about Fiverr and how you can succeed in your venture.

What is Fiverr?

Almost four years ago, Micha Kaufman and Shai Wininger created a

site which serves as a marketplace or as a platform where people can

buy/sell different services like writing, programming, graphic design

and even special services like cartooning, music composition, etc.

Of course, you’ve come across several online platforms where you are

able to buy or sell your services. But Fiverr offers a creative and fresh

perspective for both entrepreneurs and freelancers.

Fiverr makes use of a reputation-based system where sellers have to

accomplish at least 10 transactions. This allows them to unlock

advanced features and tools, thereby increasing value. With this

system, you get to sell your services not just at $5 but even higher

than that. In fact, 50% of services being offered on the site now sell

beyond the $5 mark.

How Does it Work?

With Fiverr, you are given a useful platform with tools where you can

easily market diverse services depending on your skills and expertise.

You get to have a platform where you can connect with potential

buyers and you can also receive payments online. Based on your

earnings, Fiverr takes in 20% commissions from every sale.

Fiverr’s Level System

Fiverr has three different levels: Levels 1 to 3 and the Top Rated

Seller. For a beginner, you have to start offering your services at $5

until such a time that you start to increase your level and unlock

advanced plugins and tools.

For sellers who continue to advance levels, they get to have tools like

the gig extras. These tools allow sellers to have additional services

with an additional cost that may range from $5 to $100, while the

multiples allow buyers to buy more than one service.

Chapter 2:
Why Is Everyone Crazy About Fiverr?

 When searching online for a powerful internet marketing strategy to

boost your online presence, one thing you’ll notice is that professional

internet marketers always recommend the use of Fiverr. You might

have stumbled upon several articles pertaining to the use of this

wonderful site but the question still remains; why is everyone crazy

about Fiverr?

Well, to make the story short, if you put “Fiverr” (a micro-job site that

offers various services to help you boost your online traffic at a very

cheap price) and “Internet Marketing” (a process that helps you gain

huge amounts of profit) together, you’ll likely see your bank book

expanding—for good reasons.

How I Bumped into Fiverr

I think it’s time to share my crazy story about how I came across

Fiverr and how it helped me be in the successful position where I am

right now. It all happened when I planned to create a new site. I

wanted to have a new header and a couple of videos to improve my

site. Thinking that doing these tasks are just a piece of cake, I decided

that me and my wife would just have to do them all by ourselves.

I used Gimp (a wonderful program which I’m not good at) to work on

the videos. And my wife, having to work with juggling a packed

schedule as a mother, a business person, and now my assistant on

editing videos have only made just half of a single video.

Then things went crazy and to make matters worse, we ended up not

having any headers or videos at all. Being overwhelmed with the loads

I was carrying, I finally let go of my “failing multi-tasking skill” to find

a better way to fasten things up and get the job done with the utmost

quality. And this is where Fiverr.com came in.

What Fiverr Offers

Fiverr is one of the greatest micro-job sites today. The site has

thousands of highly-skilled people that are flocking to earn a decent

amount of money. They make money by offering tasks and services

out of their creative knowledge and skills starting at $5.

Online entrepreneurs and even freelancers can use the site to

monetize their services. Amazingly, workers at Fiverr offer just about

anything including graphics and design, online marketing, writing

and translation, programming, music editing, video and animation,

and even fun and bizarre things you never thought they’d offer. From

serious to outrageous; you name it, they can provide it for just $5.

Given that they offer almost any services, I looked for people that

might really help me get things done on time and with high quality

standards. Since I wanted to have videos on my site, I looked for a

video editor and animator.

For my banners and headers, I searched for graphic designers. And

for my website content, I looked for an expert SEO writer and social

media marketer. And to my amazement, I have finally got everything

that I needed for my site all for a downright cheap price.

Smart Ways on How to Get Your Money’s Worth using

Fiverr

You must be aware that not all workers at Fiverr are experts and

highly experienced. Some of them have a hard time satisfying their

client’s demands; others are just looking for someone to scam. While

this can go on at any site online today, there are hundreds of workers

at Fiverr that are highly reliable, trustworthy, and can definitely meet

your expectations.

So my best advice would be to look only for top-rated workers.

Browse through their profile and read their employment history. You

may also check their past clients’ feedbacks and ratings. In this way,

you can determine whether or not the contractor is a good candidate

for the job.

You can also minimize your task of searching for the right candidate

by filtering only top-rated contractors. Just by using Fiverr, you can

make any tasks a lot easier. Plus, it helps you get what you need so

you can make more money out of their work.

If you are having problems boosting your online profits, or maybe you

needed a hand to work something out with your internet marketing

strategy, don’t be afraid to unload some of your tasks and ask for

help. Visit the site and learn how to make 100% commission on

products and start building a profitable career starting today.

Chapter 3:
What Are Gigs And What Can You Do
With Fiverr?

It isn’t surprising to find countless online money making

opportunities on the Internet. Working and shopping online has

become very common, in fact, a majority of the world’s businesses

focus on the online market. Fiverr for instance takes on a more

unique and creative approach when offering millions of people

endless opportunities to create gigs and promote products and

services for as low as $5.

So what are Gigs and what can you really do with Fiverr?

Gigs As You Should Know It

Basically in the world of Fiverr, gigs represent the kinds of jobs you

will offer prospective clients. What’s great with this money making

opportunity is the fact that it allows for any kind of product and

service to be offered to anyone who wishes to take advantage of it.

The idea behind this is that Fiverr greatly invests in the creative spin

with every product or service sold.

One of the best techniques to utilize the website is to come up with

gigs and offer them as uniquely as possible. Gone are those days when

people will simply say, “Spanish Lessons Offered”. What will work

better is when a gig poster says, “The Best and Most Fun Spanish

Lessons Good for 30 Minutes. Only $5!” Now, isn’t that more

attractive?

Different Types of Gigs to Showcase

There are also no limits to the kinds of gigs you can offer everyone on

Fiverr as long as they are wholesome and something can be learned or

enjoyed from them.

If you want to really maximize the opportunity to earn $5 for every

client who will sign up for your gig, make sure to promote those that

will really work.

Think in terms of the competition and rise above this idea and come

up with something up to par or way over your own standards.

You also have to think of the things you’re really good at. This is

because it would be pointless to offer a gig that you will have to spend

so much time on researching. If you’re good at speaking a foreign

language, utilize your talent and offer that kind of gig. These days,

graphic work, website design and logo design gigs are high in demand

so if you have talents in that field, best to focus on that as well.

What Can You Do With Fiverr?

There are so many things you can get out of using Fiverr. Other than

the countless opportunities to make $5 for every gig offered, Fiverr

also makes it possible for you to perform various types of social media

tasks like building links and commenting on various blogs. Imagine if

in the past you only wrote a blog or read other people’s blogs, now,

you can even make some money out of that.

Fiverr also makes it possible for you to invest in what you are really

good at. Even if you think an idea is weird or mundane, there is a

huge chance that other people may be looking for the gig that you are

offering and you will most likely earn from it too.

Fiverr definitely offers endless potential for making money online and

if you will be doing something you love and you get to freely share

this with others, is there anything better you can wish for?

Chapter 4:
Becoming a Featured Seller and a Top
Rated Seller

As a seller in Fiverr, one of the most important things to guarantee is

that you actually sell the services you are offering. When you already

have had sales, the next thing you should prioritize is getting more

clients to buy your services. To get more sales and attract more

clients, there are two possible ways that you can do that: (1) become a

featured seller, or, (2) become a top rated seller.

How to Become a Featured Seller

Becoming a featured seller is lucrative but also elusive. The selection

process for featured sellers on Fiverr is an internal process solely

handled by the Fiverr staff. To become a featured seller, you must be

able to offer something new and unique that will catch the attention

of the staff. It is important to note that creativity and originality have

big roles in the said selection process.

 How to Become a Top Rated Seller

Becoming a top rated seller on Fiverr is just as lucrative as being a

featured seller. However, it takes on several steps:

1. Get positive reviews. Accumulated positive reviews become

your key to being a top rated seller. To get positive reviews, you

must always deliver what was asked from you on or before the

agreed deadline. Also, always remember to ask your clients to

give a review on the work you have done.

2. Fix negative reviews. There will be times when you receive a

negative review. When this happens, always return to the client

and improve your work. When you’ve satisfied the client, ask

them to modify or delete their negative review. If you are unable

to reach client, you may refer to the customer support for

assistance.

3. Respect the deadline. The key to meeting a deadline is to set

a reasonable deadline in the first place. It is always

recommended to deliver services on time but should you be

unable to meet the deadline, it must be a part of your protocol

to update the client on the status of the project.

4. Promote gigs. You should make an effort to promote your

gigs on Fiverr and on other sites. You can opt to upload a video

on Fiverr to increase the probability of popping in during

searches and you can also post to other networking sites.

5. Be original and creative. Being a top rated seller means

that you are above the average. You should be able to offer

services that are both original and creative to satisfy your

clients.

Overall, you must be able to deliver excellence. Always give a hundred

percent in doing the service you are offering to your clients. To be

excellent in your work, you must be concise and clear in your job

description to avoid misleading the customers.

Remember that when the end product of a project is clear to both

buyer and seller, satisfaction is already guaranteed. It is also part of

excellence to be responsive, which means that you must respond

promptly to the concerns of your clients.

Chapter 5:
Someone Built His Own House From
Fiverr Earnings!

Your life-long dreams can definitely come true when you combine

passion and persistence with one of the biggest online money making

opportunities like Fiverr.

Compared to other income generating websites out there, Fiverr

greatly invests in the idea of honing your skills and talents and

utilizing them in the best possible way. As a result, when you’re doing

something that you love, it becomes rather effortless to engage in it

on a daily basis.

What is Fiverr and How Can It Help You Earn Millions?

Fiverr is one of the most popular venues for selling products and

services today and the cost of each one is only $5. This small

investment can transform into the biggest earnings of your life if you

are determined to reach your income goals.

The idea behind Fiverr is it allows you to post just about any kind of

service you might have in mind and the more creative ways you

present your pitch, the more likely will Fiverr users will hire your

services.

You can come up with the most unique and fun ideas because Fiverr

is the best place for that. In fact, the minute you create an account at

Fiverr, you must immediately forget the words “boring” and “typical”.

Fiverr is the most ideal place to stand out and earning millions is

definitely not impossible.

Anarchofighter’s True to Life Fiverr Story

Just like you, one of Fiverr’s users by the name of anarchofighter

started small in the industry but he worked hard, exerted all the effort

he could possibly put into the opportunity and focused on his goal

which was to make good money.

Anarcho is just approaching his first year anniversary of selling

various types of services on Fiverr but he has already fulfilled his

biggest dream which is to have his own house built.

Fiverr inspired Anarcho in more ways than one. Luckily for him, he

was able to find a huge deal from the website which eventually paved

the way for his dreams to come true.

Although the completion of Anarcho’s dream house is still currently

in the works he happily announced his purchase of a three bedroom

brick, two and a quarter bath ranch that also comes with a full attic

and basement.

As inspiring as his story might be, the good thing about it is it proves

that it can also happen to you. The opportunity is already right before

your very eyes. What you have to do now is to think of what you can

uniquely offer in the pool of services on Fiverr. Once you do, the best

clients will surely hire you in no time.

Just like that, you can also fulfill your dreams – whether it may be

buying your first car, sending your children to the best schools or

traveling the entire globe.

With Fiverr’s range of opportunities and the motivation you can get

from joining the team, it’s now all up to you to make the desires of

your heart come true.

Chapter 6:
Finding Out What Service You Can
Provide

As mentioned in the previous chapters, Fiverr provides everyone who

wishes to make money online and straight from their homes endless

opportunities.

Imagine, without having to pay any amount of money just to become

a member on this website, you can immediately provide customers

with any kind of service you are good at.

The question is which service would be great to provide these

customers with and how can you ensure that your services will be a

total standout among all of your competition?

Various Services Are Welcome

What’s great with Fiverr, other than the fact that anybody can create

and register an account and use it for the endless money making

opportunities it offers, is that this website is open to all sorts of

services you can possibly ever think of.

Since Fiverr focuses on unleashing every member’s creative side, that

is one trick you have to consider. Instead of providing safe and boring

online services, focus on those that will immediately attract people to

try out what you can offer to them.

Thus, if you are good at writing different types of articles it would be a

great idea to post this kind of service on the website. Since everything

on Fiverr costs only $5, you will immediately be hired for sure.

Some of the longest online working relationships have been built and

established on Fiverr-- thanks to this website’s unique platform. Now

is definitely the time for you to take advantage of it as well.

Focus On Your Strengths

It is a must then for you to focus on your strengths. Chances are you

have one, two or three strengths that you can showcase to clients who

use Fiverr in search of certain services.

If you are good at giving people all sorts of advice, why not charge

them for it this time around?

You can also help people by giving them accurate and effective tips on

how to improve their credit score or find the best auto insurance at a

specific state.

You see, the opportunities on Fiverr are truly endless and if you focus

on the things that interest you greatly, there is also a much bigger

chance for you to earn more.

The next thing you know, you will be able to not only reach out and

cater to the needs of your clients; you will also be able to make a

difference in their lives. At some point, you will also be able to make

all of your dreams come true.

Figuring Out What You Can Offer

Figuring out exactly what you can offer on Fiverr is not at all difficult.

All you have to do is focus on your strengths as well as your interests

and grow in this online money making opportunity.

If you are wiser than the rest, it would also be good to focus on things

that you know people are interested in at the particular moment. If

gadgets and technology information and how to’s are what’s popular

now, train yourself to become knowledgeable on the topic and

maximize your money making prospects.

Chapter 7:
How to Draw Traffic To Your Fiverr
Gigs

Fiverr empowers the people to buy and sell different kinds of

products, wherein the gigs commonly begin at $5. Among the things

which makes Fiverr highly in-demand is the fact that ‘joining’ is

costless. Fiverr understands the difficulty of the tasks involved in

promoting products and services. This is their reason why they

opened their doors to anyone who wants to showcase their products

and services. By just sparing $5 per task, anyone can execute

outsourcing effectively.

Building Traffic- Making your Fiverr Gigs Successful

There’s no doubt that Fiverr is an affordable and efficient method of

capturing the attention of your target population, or building traffic to

your website. Check out these tips and tricks of Fiverr, and how it can

help in building traffic:

Don’t hesitate to purchase backlinks

Usage of backlinks is rampant nowadays, especially in the

entrepreneurial world. With the aid of registered outsources, you can

snag numerous backlinks, even more than what you want. There are a

lot of options, yet the primary purpose of these backlinks is to build

the traffic of a specific website. You’ll receive reports pertaining to the

backlinks, and you may as well check into every that goes along with

baklinks. Take note; more pings is equivalent to huge website traffic.

Facebook Power

Facebook sharing can be easier, and has a higher chance of

generating positive results, with the help of Fiverr. Share your Fiverr

gigs for only $5. What else can you ask for? For just $5 you can offer

your gigs to thousands of contacts. The logic is simple, more contacts

means more traffic for the website.

Hello World, Hello Twitter

Do you want someone else to do the ‘Tweeting’ task for you? Do you

want your tweets to reach numerous Twitter accounts? For $5, and by

just forwarding your messages, and supplying a link, your tweet will

be disseminated to thousands of Twitter users.

Pile Up on Social Bookmarking Accounts, And

Bookmarking your Website

If you are on the buying end, see how powerful your $5 is! Imagine

your URL appearing on various social bookmarking websites. Aside

from the fact that bookmarking can increase the traffic of the site, it

can also provide more backlinks, as well as take the website address

to different places.

Advantage Of Making and Adding Your Gigs Containing

Your URL

Whenever we have to do time consuming, tedious tasks, we ask others

to help us. When it comes to outsourcing, seek the expertise of Fiverr.

Remember, in website traffic, even a single contact means a lot.

Chapter 8:
Building a List of Consistent
Customers Coming Back Over And
Over Again

Are you having problems marketing your products and services? Or

maybe you do know how to market them and you do have customers.

The only problem is, you have a lot of ON-OFF customers and none of

them are REGULARS. A lot of internet marketers suffer from the

same anxiety that you have. Well, let me alleviate your anxiety and

help you turn every on-off customer into regulars. Don’t worry; the

process is very simple. The secret simply relies on a highly efficient

trick. How? Read on.

THE TRICK—Build an Email List

I’ll state to you a short story. I am an avid fan of yoga and I have been

attending classes at this particular yoga center since 2010. Back then,

I noticed that I didn’t recall any of the yoga practitioners’ faces as

there were always new students that attended the class. I asked my

teacher why. Then he told me that he didn’t have a regular student

but me. And this is where I told him about the secret trick.

Why not get their email addresses and start building a connection

with them online so they won’t forget you—a simple move that could

turn a small-time business into building numerous branches like

wildfire. He accepted the advice, and voila! The yoga center now has

expanded to eight more branches, and their regular students are just

countless.

How the Email Marketing Strategy Works

Let’s just put it this way—be their friend; a friend that cares and

communicates every now and then just to say “hi”. 

How do you do it in the first place? Follow these simple steps with the

Yoga example (apply it to your business):

1. Send a friendly but helpful reminder. The day after the

session, send an email on how they (your students) can practice

safely at home. This is a reminder not to go back to your shop,

but a reminder to keep on practicing their yoga exercises to help

them mitigate their bodily pain continuously. No business talk.

No sales pitch. It’s just a pure helpful reminder.

2. Just say “hi”. A week later, send another email just to check

how they’re doing. Again, no sales pitch here. Then send out

some useful tips about how to start a well-balanced diet and a

healthy lifestyle.

3. Bring in the loyalty program. Two weeks after the session,

this is when you can offer the loyalty program. And of course,

this is not just any loyalty program. This where the trick is really

hiding.

Unveiling the Secret to Success of Internet Marketing

Offer to them a special loyalty card that goes like this: For every 10

yoga sessions, get one free.

Here’s the catch: To lure them to schedule a class immediately, tell

them that if they schedule an appointment right away, they will

already get 3 sessions of credit which means that they only need 7

sessions to get 3 free ones.

How do this trick works? Simple. This is called the artificial

advancement. Now what is artificial advancement? Below is an

elaborate explanation.

On my way to visit my mother, I discovered a homey coffee house.

There I sip a very soothing mint coffee and have some cinnamon

bread that tastes simply divine. Then I wondered, why is that there

are only a few customers in the coffee shop while they serve these

delectable snacks? This is when I started a little chat with the owner. I

asked him about the average number of customers they have every

day. He told me that the number is inconsistent, as the shop doesn’t

have any regular customer but his niece. Then I told him, how about

you give loyalty cards to your customers offering free snacks for every

10 orders.

Understanding Human Behavior Trick

Now here’s how the trick actually works: Instead of requiring the full

10 orders, the shop will give 2 orders as a free bonus. This trick works

by working with the human behavior. How? Say, the shop gives a

loyalty card that offers a free snack for every 8 orders, but the shop

did not send out bonus credits? Your customers will feel that they are

far away from the finish line and getting the free snack is STILL 8

orders away. Whereas, on the other hand when the shop gives 2 free

bonuses, the customers will feel that they’re closer to the finish line

and they’re ONLY 8 orders away from getting the free snack.

See big the difference?

As a result, like the yoga center, the coffee shop is now serving

thousands of customers (new and regulars) every day from different

branches…simply by doing a nifty behavior trick.

Now do you understand what happened at the coffee shop? If you give

your customers a loyalty card with the hidden “artificial

advancement”, they’re likely to be enticed by the offer and complete

the program. This is just what happened to the yoga center as well.

And all my teacher did was to send out 3 very important emails.

Strengthen Your Foundation and Practice the Trick

Having said all that, I think that you already have an idea on what to

offer to your customers. But before that; start with building an email

list, and from there everything will just fall into place successfully.

And of course, this is not only the single-most thing that makes a

business succeed. It will also fall on the quality of your services and

products. This is the real foundation of your business. So to make

your business succeed, you must hand-in-hand improve the quality of

your business while using the best marketing strategy.

Chapter 9:
Conclusion

Deepening Seller-Buyer Relationships on Fiverr to Earn

Huge Amounts of Money

Whether you are a seller or a buyer, you can take advantage of Fiverr

to expand $5 into real internet riches. The logic is pretty simple—it’s

all about being smart and giving your best and honest shot to earn

huge amounts of profits online.

Advice for the Sellers to Earn Money On Fiverr

For sellers, the secret is to work hard, give your best, and always look

for new ways to improve your skills. We are talking about making

money online here and you must be aware that the internet world is

changing so fast, I mean literally.

Google has just updated their search algorithm and just earlier today,

it is again planning to undergo some major changes to improve how

their crawlers search for websites that provide the freshest and most

relevant content. And you know when Google is up to something, all

of the website owners and freelancers’ job will just turn into a vague

future.

You will never know what will happen to that article you have written

before with just the right amount of keyword density, only to find out

that Google has another search algorithm and you noticed that your

article has landed on the deepest ranking in Google SERPS.

If you don’t put in the extra amount of effort to boost your knowledge

and skills to improve your service to your clients, you will be like a

balloon that will just disappear in the vast sky of the World Wide

Web. So if you want to earn money online using Fiverr, put yourself

into it; dedicate your time and energy; have the passion and drive to

learn new things and there’s no way that you can’t succeed in this

endeavor.

Exert a huge amount of effort to excel and reach the super sellers’

position. In this way, it will not be hard for you to land a job. Having

high and great remarks from your past employers, the buyers

themselves will be the one to propose the job to you.

Advice for the Buyers to Earn Money On Fiverr

As a buyer, although you are the one who will manage the work of

your workers, make sure that you treat them fairly. Develop a good

working relationship with your contractors. Workers always become

more passionate with their job if they have a good rapport with their

clients. Be slow to judge and let them know what you really want for

the project.

Anyway, any highly driven worker would be so delighted to be

corrected about their work so they can improve their skills. You must

also develop a meticulous eye towards your workers as some of them

are just looking for a victim to scam. This happens all the time on

micro-job sites and outsourcing sites.

Contractors would ask for a milestone and promise to deliver the

project on time only to find out they’ve just taken your money without

submitting any work. To avoid these unwanted incidents, it is best to

look for sellers with great employment history.

Another point to discuss here is that, like sellers, buyers also have to

become updated with the latest trends online. You must be aware if

your contractors deliver up-to-date work to ensure that the job is

worth your money.

Read, research, and learn the newest updates as the internet world is

forever changing the future.

Hopefully this book has given you a head start on getting started with

Fiverr and to have great success with their program.

Best wishes on your ventures.

OTHER RESOURCES:

FiverrFever

http://scgoldmine.com/go/?cb61

Traffic Magnet Outsourcing Edition

http://scgoldmine.com/go/?g643

Clip Juicer - Video Software Outsourcing

http://scgoldmine.com/go/?trkv

https://www.jvzoo.com/affiliates/info/12967
http://scgoldmine.com/go/?cb61
https://www.jvzoo.com/affiliates/info/21052
http://scgoldmine.com/go/?g643
https://www.jvzoo.com/affiliates/info/18063
http://scgoldmine.com/go/?trkv

