

Learn Spanish Books Plr

[DOWNLOAD HERE](#)

Overview Learn to Speak Spanish Like a Native in No Time! Description File Size (Zipped): 4,110Kb
eBook Format: Adobe PDF, and MS Word Documents System Requirements: Adobe Reader, MS Word
(or Equivalent) Number Pages: 26 Salespage: Included (see above screenshot) Download Page: Not
Included Extra Pages: Included Graphics (see above screenshot) Included Graphics: JPG Cover
Graphics: Included - JPG Salespage Header: Included - JPG Salespage Footer: Included - JPG
Salespage Background: Included - JPG Miscellaneous Graphics: Standard salespage graphics
Extras: None Released/Circulated: 2008 Suggested Retail Price: \$17.00 USD Product Summary: Most
people entertain the dream of learning to speak another language, but never actually achieve any type of
fluency. Why is that? Is that they simply do not possess the intelligence to learn? Is it that the language is
too difficult? Could it be that they really dont want to learn, and therefore do not take the time and effort
necessary to reach their full potential? The simple truth of the matter is that most people who dream of
speaking another language fail to do so because they are too afraid of failure to risk it. They are so
convinced that they cannot learn that they manage to convince themselves, they give up and then they
proceed to prove themselves right; they cant learn. Here is what you will learn inside this guide.... * Speak
the language with the fluency of a native * Expand your vocabulary so that you are comfortable in any
social situation * Understand what people around you are saying, even when they are speaking at a
natural pace * Be able to read and write in Spanish as fluently as you would in English * Appreciate other
cultures and expand your social circle exponentially! * Teach your friends and family to speak Spanish as
well * Master the language much more quickly than you would using any other method available at a
fraction of the cost Private Label Distribution Rights: YES Sell Private Label Rights YES Claim Full
Authorship YES Sell Master Resale Rights YES Edit/Alter the Sales Materials YES Added to Paid
Membership Sites YES Added to Free Membership Sites YES Can be Broken Down Into Articles
YES Can be Packaged with Other Products YES Sell at Auction Sites YES Offered Through Dime Sale
Events YES Offered as Free Bonus YES Given Away for Free

[DOWNLOAD HERE](#)

Similar manuals: