

GUERRILLA

remix

MARKETING

**JAY CONRAD LEVINSON
AND JEANNIE LEVINSON**

Ep
Entrepreneur.
Press

Table of Contents

[Title Page](#)

[Dedication](#)

[Foreword](#)

[part 1 - INSIGHT INTO GUERRILLA MARKETING](#)

[chapter 1 - What Marketing Really Is](#)

[chapter 2 - What Marketing Is Not](#)

[chapter 3 - The Birth of Guerrilla Marketing](#)

[chapter 4 - The Spread of Guerrilla Marketing](#)

[chapter 5 - The Simplicity of Guerrilla Marketing](#)

[chapter 6 - The Monumental Secrets of Guerrilla Marketing](#)

[1. Commitment](#)

[2. Investment](#)

[3. Consistent](#)

[4. Congruent](#)

[5. Content](#)

[6. Assortment](#)

[7. Confident](#)

[8. Patient](#)

[9. Amazement](#)

[10. Convenient](#)

[11. Consent](#)

[12. Involvement](#)

[13. Subsequent](#)

[14. Dependent](#)

[15. Armament](#)

[16. Experiment](#)

[17. Measurement](#)

[18. Enlightenment](#)

[19. Augment](#)

[20. Implement](#)

[chapter 7 - The Guerrilla Marketing Strategy](#)

[chapter 8 - Guerrilla Marketing to the Unconscious Mind](#)

[The Brain Uses Images to Help the Conscious Mind Understand](#)

[The Unconscious Mind Is Much Smarter Than the Conscious Mind](#)

[The Unconscious Mind Controls Your Internal Dialogue](#)

[The Unconscious Mind Can Understand and Link Multiple Messages](#)

[The Unconscious Mind Makes Decisions Before Consulting the](#)

[Conscious](#)

[chapter 9 - The Guerrilla Marketing Weapons](#)

[Mini-and Maxi-Media](#)

[E-Media](#)

[The Info-Media](#)

[The Human Media](#)

[The Non-Media](#)

[Company Attributes](#)

[Company Attitudes](#)

[chapter 10 - Guerrilla Advertising](#)

[10 Things Guerrillas Know about Creativity](#)

[Advertising Can Do 50 Different Things for You](#)

[10 Things Your Copy Should Always Be](#)

[10 Things Never To Do with Guerrilla Graphics](#)

[25 Reasons Why So Much Advertising Fails](#)

[Regional Editions](#)

[Foreground vs. Background](#)

[10 Things that Make a TV Ad Terrible](#)

[10 Things that Make a TV Commercial Superb](#)

[The Dangers of Humor in Marketing](#)

[Top 100 Advertising Campaigns](#)

[Top 10 Slogans of the Century](#)

[Honorable Mentions](#)

[Top 10 Jingles of the 20th Century](#)

[Top 10 Advertising Icons of the Century](#)

[chapter 11 - Guerrilla Marketing in the Social Media](#)

[The 10 Personality Traits of a Guerrilla Social Media Marketer](#)

[Tips for Becoming a Guerrilla Geek](#)

[chapter 12 - Guerrilla Marketing with Memes](#)

[chapter 13 - Achieving Guerrilla Marketing Excellence](#)

[50 Golden Rules](#)

[Breaking Golden Rules](#)

[chapter 14 - Guerrilla Marketing Yourself](#)

[Guerrillas Send No Unintentional Messages](#)

[How People Judge You](#)

[What to Do Now](#)

[The Guerrilla Marketing Attack](#)

[How to Research Your Competitors](#)

[chapter 15 - The Guerrilla Entrepreneur](#)

[What Is a Guerrilla Entrepreneur?](#)

[But Wait . . . There's More!](#)

[Business Is Now Harder and Easier Than Ever](#)

[The Pitfalls of Being an Entrepreneur](#)

[Being a Guerrilla Entrepreneur Gives You an Edge](#)

[part 2 - GUERRILLA WISDOM FROM GUERRILLA CO-AUTHORS](#)

[chapter 16 - FROM The Guerrilla Marketing Handbook](#)

[Naming Your Business](#)

[Examples of Good Names](#)

[Product or Company Names to Avoid](#)

[Rules for Choosing a Business Name](#)

[chapter 17 - FROM Guerrilla Retailing](#)

[20 Important Trends in Retailing](#)

[chapter 18 - FROM Guerrilla Deal-Making](#)

[20 Dos of Concession-Making](#)

[20 Don'ts of Concession-Making](#)

[Story About Sam Walton](#)

[chapter 19 - FROM Guerrilla Publicity](#)

[Media Training for the Digital Age](#)

[The Process](#)

[Messages](#)

[Remember](#)

[chapter 20 - FROM Guerrilla Writing Tips](#)

[Universal Ideas](#)

[Conclusion](#)

[chapter 21 - FROM Guerrilla Copywriting Tips](#)

[The Benefit of Benefits Lists](#)

[The Power of Powerful Headlines](#)

[Selling by Storytelling](#)

[Words to See, Words to Hear](#)

[chapter 22 - FROM Guerrilla Marketing for Job Hunters 2.0](#)

[Why You Need to Become a Guerrilla Job-Hunter](#)

[The New Global Theater](#)

[Why You Need to Be a Guerrilla](#)

[chapter 23 - FROM Guerrilla Research](#)

[What Does Listening to Customers Really Mean?](#)

[Ask Yourself These Questions the Next Time You're Likely to Go It Alone](#)

[Do Customers Really Tell You the Truth?](#)

[Will I Really Learn Anything I Don't Already Know?](#)

[Does Research Work for All Types of Businesses?](#)

[chapter 24 - FROM Guerrilla Marketing on the Internet](#)

[Five Basic Rules of Internet Marketing](#)

[Mistake #1: Not Starting with a Plan](#)

[Mistake #2: Falling in Love for the Wrong Reasons](#)

[Mistake #3: Not Understanding the Power of Design](#)

[Mistake #4: Not Understanding Direct Response Marketing](#)

[Mistake #5: Not Understanding the Power of Your Email List](#)

[Mistake #6: Not Having a Traffic-Generation Strategy](#)

[Mistake #7: Not Using Web 2.0 Social Media and Technology](#)

[Mistake #8: Not Using Online and Offline Marketing Combinations](#)

[Mistake #9: Failing to Track Marketing Campaigns](#)

[Mistake #10: Thinking You Can Do It All Yourself](#)

[Mistake #11: Failing to Create a System](#)

[Mistake #12: Not Understanding How Technology Can Help](#)

[chapter 25 - FROM Guerrilla Social Media Marketing](#)

[Discovery](#)

[Consumption](#)

[Interaction](#)

[Connection](#)

[Consent](#)

[Guerrilla Social Media Marketing Weapons](#)

[chapter 26 - FROM Guerrilla Marketing Goes Green](#)

[Green May Save You Some Green](#)

[How to Get Attention for Going Green](#)

[chapter 27 - FROM Guerrilla Marketing for Nonprofits](#)

[Turn Your Mission Statement into a Marketing Weapon](#)

[Seven Golden Rules for Fundraising Success](#)

[chapter 28 - FROM Guerrilla Marketing Meets Karate Master](#)

- [1. The Best Buyer Concept](#)
- [2. Educational-Based Marketing](#)
- [3. Superstar Strategy](#)
- [4. Zero to \\$100 Million Learning Curve](#)

[chapter 29 - FROM Guerrilla Marketing in 30 Days](#)

- [The Foundation of Positioning](#)
- [Positioning Your Product in Your Prospect's Mind](#)
- [Stating Your Position](#)
- [Capitalize on Your Strengths and the Competition's Weaknesses](#)
- [Position Benefits as Value-Oriented](#)

[chapter 30 - FROM Guerrilla Profits](#)

- [Getting the Most Out of Your Business Activities](#)
- [Profit Leverage Point #1: Know What's Really True About Your Business](#)
- [Profit Leverage Point #2: See Profit Opportunities That Others Don't](#)
- [Profit Leverage Point #3: Dramatically Boost Your Marketing Results](#)
- [Profit Leverage Point #4: Create Exciting Promotions and Campaigns](#)
- [Profit Leverage Point #5: Capture More from Your Current Business](#)
- [Profit Leverage Point #6: Connect with Others Who Can Help You](#)
- [Profit Leverage Point #7: Harness Your Secret Ingredient for Success](#)

[chapter 31 - FROM Guerrilla Marketing to Women](#)

- [Women Wield Market Power](#)
- [What Do Women Really Want?](#)
- [Reaching Women Through Social Connections](#)

[chapter 32 - FROM Guerrilla Rainmaking](#)

- [Guerrilla Marketing Automation—The Next Revolution](#)
- [Leads and List Building](#)

[chapter 33 - FROM Guerrilla Wealth](#)

- [The Wealth Conversation](#)
- [Your Financial Baseline](#)
- [Your Financial Filing Cabinet](#)
- [Create a System](#)

[chapter 34 - FROM Guerrilla Marketing for Financial Planners](#)

- [What Is the Five Touch Guerrilla Marketing System?](#)
- [How Do People Get to Know You and/or Your Business?](#)
- [Give People the Opportunity to Connect with Your Business!](#)
- [Do You Have a Prospect Follow-Up System?](#)

[chapter 35 - FROM Guerrilla Saving](#)

[Frugality Is an Attitude](#)

[Shopping 101](#)

[Break Out of Your Comfort Zone](#)

[Learn New Skills](#)

[Get Organized](#)

[Manage Time, Manage Money](#)

[chapter 36 - FROM Guerrilla Breakthrough Strategies](#)

[Introduction to Joint Ventures](#)

[Joint Venture Partnerships for Marketing](#)

[What Makes a Joint Venture?](#)

[Strategies](#)

[Tactics](#)

[chapter 37 - FROM Guerrilla Multilevel Marketing](#)

[Why Guerrilla Multilevel Marketing?](#)

[Leaving Money on the Table](#)

[Growing Your Warm List](#)

[Think Leverage](#)

[Think Fun](#)

[Tactics for Meetings](#)

[chapter 38 - FROM Guerrilla Networking](#)

[The Bottom Line](#)

[chapter 39 - FROM Guerrilla Public Speaking](#)

[1. Start with a Bang](#)

[2. Tell a Story and Sell a Process](#)

[3. Cater to Your Visual, Auditory, and Kinesthetic Learners](#)

[4. Never End with the Question-and-Answer Period](#)

[5. Do Not Give “Data Dumps”](#)

[6. Speak Conversationally with Your Audience](#)

[One Final Thought](#)

[chapter 40 - FROM Guerrilla Marketing for Writers](#)

[How to Write a Book Proposal](#)

[The Parts of a Proposal](#)

[chapter 41 - FROM Guerrilla Business Secrets](#)

[Quick Tips from Guerrilla Business Secrets](#)

[chapter 42 - FROM Guerrilla Marketing and the Human Ego](#)

[Tools to Escape Ego Influence](#)

[chapter 43 - FROM Guerrilla Canvassing](#)

[Opportunity Knocks for Door-to-Door](#)

[WWW to the Rescue!](#)

[Guerrillas Don't Go With the Flow](#)

[Getting Out of the Car](#)

[Any Excuse Will Do](#)

[Canvass Managers](#)

[It's a Numbers Game](#)

[chapter 44 - FROM Guerrilla Selling](#)

[How to NaB & CaPTuRe New Customers](#)

[Five Steps in Finding Prospects](#)

[The Iceberg Principle](#)

[The 38 Magic Selling Questions](#)

[Eight Types of Closes](#)

[Criteria Words](#)

[Needs vs. Wants](#)

[The Most Powerful Reward You Can Give a Customer: Attention!](#)

[How to Get Customers to Pay More](#)

[chapter 45 - FROM Guerrilla Negotiating](#)

[How to Avoid Price-Buyer Dirty Tricks](#)

[Combating Price Shopping](#)

[What's Their Budget?](#)

[chapter 46 - FROM Guerrilla Marketing for Franchisees](#)

[Develop the Proper "Success" Mindset](#)

[The Accountability Factor](#)

[Taking Action](#)

[Database Marketing](#)

[Community Center](#)

[chapter 47 - FROM Guerrilla Marketing on the Front Lines](#)

[Guerrillas Are All About Action](#)

[Action Step 1: Create Your Master To-Do List](#)

[Action Step 2: Block Out Your Daily Prime-Time Hours](#)

[Action Step 3: During Prime Time, Put Pressure on Yourself—Use a Timer](#)

[Action Step 4: Be Prepared—Capture Your Big Ideas Digitally](#)

[Action Step 5: Offer One Free Consultation Per Week or Per Day](#)

[Action Step 6: Find a Mutual Coaching Buddy](#)

[Action Step 7: Set Your Revenue Quota Every 90 Days](#)

[About the Authors and Co-Authors](#)

[Index](#)

[Get Entrepreneur Magazine to help grow your business](#)

[More from Entrepreneur](#)
[Subscribe to Entrepreneur Magazine](#)
[Copyright Page](#)