Facebook Marketing Expert Reveals Highly Profitable Facebook Ads PPC Blueprint
[image: image1.jpg]Photo by: deelite photdgraphy

(1888PressRelease) Tuesday, May 17, 2011 at 2 pm EST, Facebook Ads marketing expert, Dr. Matthew Loop, will present a highly anticipated teleseminar for chiropractors and online entrepreneurs, exposing the secrets to successfully using Facebook pay-per-click (PPC) as a profitable marketing tool. Many are regarding the live call as the biggest and most important Facebook marketing event of the year!
(1888PressRelease) - Chiropractor and online marketing authority, Dr. Matthew Loop, will be doing one of the things he does best this Tuesday, May 17, 2011 at 2 pm. He'll be sharing highly profitable internet marketing strategies, techniques and insights with those who register for his exclusive Facebook Ads teleseminar.

For the first time ever, Loop will reveal the secrets that he has learned after spending over $101,000.00 on Facebook Ads over the past 15 months.

Interviewed in his office in Atlanta, Loop said, "I've spent a tremendous of time and energy testing how to successfully utilize Facebook Ads. The result is I have developed many short cuts, tricks, techniques and tactics that are both unique and extremely effective. Facebook Ads is a phenomenal marketing medium, but this form of advertising does not simply generate new business and increased income on its own. You have to know how to use it correctly. If you're a chiropractor, you have to know the killer-converting methods I've developed to get the most ROI in the long-run."

Loop, who has helped thousands of chiropractors, local businesses and entrepreneurs learn the secrets of successfully using the web and social media to increase their customer base and sales, continues to be active in developing new ways to utilize the marketing power of the Internet.

His latest offering on Facebook Ads (PPC) marketing will reveal exclusive premium information that he has cultivated and refined. It is a one-time only live seminar.

Those who participate in the live teleseminar will receive 70 to 90 minutes of instruction specific to Facebook Ads, as they learn how to use to marketing device to maximize profits. Also, those in attendance will get to ask and have answered any and all questions they may have. Dr. Loop won't end the teleseminar until every question participants have is asked and addressed in a thorough fashion.

"The thing about Facebook Ads that I discovered," notes Loop, "is that the social network can be extremely effective at growing your business but ONLY if the advertiser really knows how to utilize its power."

"If a chiropractor or any other business owner thinks that this mode of advertising works automatically by just putting an ad out there on Facebook, then they will be disappointed with their results. My teleseminar tells them how to maximize their results."

Here's what Listeners Will Discover on the Call

1) The BIGGEST myth that surrounds Facebook Ads and Fan Page marketing. Many are going broke and are frustrated because they're making this critical error.

2) The MOST costly mistake 95% of chiropractors and business owners are making when marketing their Facebok Ads... Complete suicide! (can't believe some of the "gurus" teach this garbage)

3) How to really get an extra 12-18 new patients / customers per month just by using Facebook Ads. This is based on REAL testing from a chiropractor that has multiple businesses

4) What Ad headlines work the best at getting attention and clicks. You get to reap the rewards from my extensive testing.

5) What images pull traffic and clicks like crazy. A person couldn't stop the traffic even if they wanted to.

6) How to write compelling Facebook Ad copy that leads to clicks, "likes," email subscribers and new patients

7) The right way to follow-up with an interested lead on Facebook. 99% of chiropractors NEVER do this.

8) How to get the cheapest quality traffic money can buy on Facebook ... AND unlimited amounts of it. These TRICKS will reduce your cost per click on Facebook by half! Dr. Loop's also going to show you a stealth "Penny" traffic trick that's growing fan pages numbers quicker than anything else.

9) In depth analysis of CPC, CPM, and CTR numbers. What numbers are good, and how to get there fast.

10) Should you use your Fan Page or actual chiropractic website to funnel the traffic from Facebook ads. The answer will surprise you and why.

11) The secret little loophole that guarantees you populate in the news feed EVERY time. No one is using this!

12) How to get way more people off of Facebook and into your office. This is the MOST important lesson... period!

13) Much, much more…

Dr. Loop developed his techniques and learned the ins and outs of the social media PPC platform by spending large amounts of time and over $101,000 on Facebook Ads. At first, his advertisements were ineffective but then he discovered the little-known methods necessary to create an effective and productive advertising campaign that maximizes results and leads to dramatically more profit.

Loop, who has learned his tricks and techniques through practical experience and careful analysis that have yielded astounding results, will be debunking what many other "experts" teach about Facebook marketing.

For more information on this one-time, exclusive live teleseminar contact visit his blog below for more details and how to register:

http://dcincome.com/blog/the-biggest-facebook-ads-marketing-event-of-the-year/

http://DCincome.com/blog
Trackback URL:

http://www.1888pressrelease.com/facebook-ads/marketing/facebook-marketing-expert-reveals-highly-profitable-facebook-pr-302425.html
###
