

THE
ASK METHOD®

BLUEPRINT

BY RYAN LEVESQUE

ASK METHOD®
MASTERCLASS

Before You Read

This ASK Method Blueprint is loaded with information, and I know you're excited to start reading through it. But, you'll get MUCH more out of it if you use it to follow along with the ASK Method Blueprint video.

In the video, I walk through the entire Blueprint and go into a lot more detail that will help explain what you're seeing in this PDF. Go check out the video now:

www.ASKMethodWorkshop.com

Welcome to the ASK Method® Blueprint...

This is the full ASK Method condensed and organized in one PDF so you can see it in just a few pages.

When I was first starting out, and my wife and I were struggling financially, eating frozen pizzas, living on \$500 a month in a 400 square foot apartment with nothing but a mattress on the floor... a desk.. and two lawn chairs, I never would have imagined that discovering the buckets in that first business would take us from nothing to making \$25,000 a month within 18 months.

And then being able to 10x our income in just 3 years...

By ASKING what our customers wanted, then giving it to them based on their specific situation.

And today, after using the ASK Method in 23 markets and counting, and teaching it to thousands of entrepreneurs, we now generate a multi-million dollar income working from home..

Which has enabled us to create an amazing lifestyle, make a positive impact in the world, and create a legacy for years and decades to come...

I want the same thing for you.

So whether you're just starting out or looking to scale your existing business, you're looking at the roadmap right here.

Let's get started.

The BIG Picture: The ASK Method® Overview

The Discovery Process: Find Out What People Want

Your Segmentation Funnel: Give People What They Want

Traffic & Optimization: Launch, Grow, & Scale Your Business

Sticking Points: Concerns You Might Have *(Part 1)*

Sticking Points: Concerns You Might Have (Part 2)

Sticking Points: Concerns You Might Have (Part 3)

Getting Started: Your "ASK Method Roadmap"

Tools & Resources: Software & Tools to Use

Your Big Reason Why: The Legacy Pyramid

So there you have it. The ASK Method Blueprint.

This is the exact method I've used to enter 23 different markets, generate over 4 million email subscribers, over 200,000 customers, and over \$100M in sales.

And that my students have used to build 6, 7, and even 8-figure sales funnels and businesses, some of them starting from scratch. And you're now seeing some of the greatest thought leaders in our industry using the ASK Method to put people into different buckets to better sell their prospects and better serve their customers.

The ASK Method has been featured in Inc. Magazine, Entrepreneur Magazine, on Television, and was even rated by Forbes as one of the Top 10 Business Trends of the Year.

The ASK Method represents the future of marketing. And the future is already here.

It's my sincere wish that this Blueprint and the training videos have given you a new perspective on HOW to think about YOUR business.

Once you start implementing the ASK Method, you discover exactly what your customers want, and how to give it to them based on their specific situation.

So now that you have this information in your hands, it's up to you to decide what to do with it. You've seen how the ASK Method can revolutionize how you approach your business and how you speak to your customers. You've seen the kind of results that come from using the ASK Method. And now you've seen the Blueprint to follow to use the ASK Method in your own business.

You now have everything you need to take the guesswork out of your business for good, and put the control back in your hands. And if you want the kind of business where you are in control, then your way forward is clear using the ASK Method.

Now, I know some enterprising people will take the information from the videos and the Blueprint and get started with their Deep Dive Survey right away -- and that's awesome.

Other people may realize that they want to go all-in, and have the accountability, support, and step-by-step guidance to implement the ASK Method.

In a few days, I'll be opening up the ASK Method Masterclass. It'll only be open a few days, and then we'll be getting started right away with implementing the ASK Method in YOUR business.

Once registration opens, you'll need to act quickly, so watch your email over the next few days for all the details about how you can join us inside the ASK Method Masterclass.

In the meantime, for a limited time you can access the free training videos at www.ASKMethodWorkshop.com.