

LITTLE HELP?

The difference between a *meager existence* and *wild success* at anything is usually nothing more than a *slight edge*. More often than not, that slight edge is achieved through a contact that might simply be an arm's length away. And, there is no doubt that, connecting with that person involves networking.

While I have not necessarily cornered the market on networking expertise, it is something at which I have become quite adept (being an author, speaker and consultant on the subject of business networking). If you think that I might be able to help you capture a slight edge through some networking insight, please drop me a note (frankagin@amspirit.com) and let's set a time to spend 30 minutes on the telephone.


There is no cost to this offer. There are no catches. There is no gimmick. This is just a sincere offer of assistance.

Zig Ziglar says, "You can anything you want in the world, just as long as you are willing to help enough other people get what they want." Consider my offer as a down payment on Zig indication of good karma.

For more information on the affordable and empowering AmSpirit Business Connections franchise opportunity go to www.amspirit/franchise.php or contact Frank Agin at frankagin@amspirit.com

AmSpirit
BUSINESS CONNECTIONS