A close-up photograph of numerous wooden Scrabble tiles scattered on a red fabric surface. The tiles are light-colored wood with black letters and numbers. Some visible letters include 'E', 'O', 'S', 'R', 'M', 'V', and 'T'. The tiles are arranged in a somewhat chaotic but dense pattern, filling the entire frame.

13 words
that can transform you into
A SUPER SELLER

Superheroes have many powers ...

*Super
Strength*

Flying

Invisibility

It seems like superheroes
can do it all.

While salespeople **might not**
have super strength, **can't** fly
and **aren't** invisible ...

They **do** have a unique power ...

A power that *closes more deals.*

A power that *gains prospect's trust.*

That power is...

A bright blue, multi-pointed starburst shape is centered on a white background. Inside the starburst, the word "WORDS" is written in a bold, black, italicized serif font.

WORDS

Harness your
power and
use these 13
words to
transform
into a
***SUPER
SELLER.***

**Want insight into
the best times to
use these words
in your emails?**

**The 2015
Email Opens Report
tells all.**

GET A FREE COPY OF THE 2015 REPORT

You

In sales *it is all about prospects.*
Make them feel special by using
the word “you” early and often.

In sales *it is all about prospects.*
Make them feel special by using
the word “you” early and often.

Pro benchmark: Drop “you” once
every minute.

Value

“Customers don’t care about features and benefits, they only care about about value and achieving their objectives.”

–Colleen Francis

“Customers don’t care about features and benefits, they only care about about value and achieving their objectives.”

–Colleen Francis

Make clear how you provide value.

And

The word “but” signals you are about to utter a statement that *runs counter to what they want to hear.*

The word “but” signals you are about to utter a statement that *runs counter to what they want to hear.*

Use “and” instead.

Sales coach, Seamus Brown
offers an example:

I see that you only have a budget of \$50,000, **but** let me tell you why our system costs \$100,000.

Sales coach, Seamus Brown
offers an example:

I see that you only have a budget of \$50,000, **~~but~~ and** let me tell you why our system costs \$100,000.

**“And” is
inclusive,
allowing you
to seem like
you’re
agreeing
even when
you’re
disagreeing.**

Replace “try” with “do,” to
exude *competency and
trustworthiness.*

Replace “try” with “do,” to
exude ***competency and
trustworthiness.***

Instead of saying “I’d like to try ...”
say “What I’ll do is ...”

Presenting multiple options can
double or even triple your odds
of receiving a yes.

Presenting multiple options can
double or even triple your odds
of receiving a yes.

Don't just ask for a signed
contract, offer contract A, B, or C .

Should we?

Nobody wants
to be told
what to do.
Turning
suggestions
into questions
is a great way
to maintain
respect.

Consensus

Widespread support is the #1 thing senior management looks for according to *The Challenger Sale*.

Widespread support is the #1 thing senior management looks for according to *The Challenger Sale*.

Get management on board by conveying consensus.

Imagine

Storytelling is a useful tactic,
but don't just tell a story...

Storytelling is a useful tactic,
but don't just tell a story...

Cast your prospect as the
protagonist.

**These email
templates would
make my job so
much easier.**

The word
imagine
allows
prospects to
not only hear
about what
the product
can do, but
picture
themselves
with it.

**These email
templates would
make my job so
much easier.**

**ACCESS 36 FREE SALES
EMAIL TEMPLATES NOW**

The word
imagine
allows
prospects to
not only hear
about what
the product
can do, but
picture
themselves
with it.

See: show:
hear: tackle

So it's not technically one word, but
they're all in one family:
the sense evoking family.

So it's not technically one word, but they're all in one family:
the sense evoking family.

Use sensory language to grab your prospect's attention.

Their Name

Similar to “you,” using their name shows your presentation is *customized just for them.*

Similar to “you,” using their name shows your presentation is ***customized just for them.***

Get people to pay attention and even like you more by using their name.

Power Words

Incorporate power words to
provoke strong feelings
throughout your sales conversation.

Incorporate power words to
provoke strong feelings
throughout your sales conversation.

Spirit Hero Magic Stunning Devoted
Triumph Hope Bravery Mind-blowing Blissful
Spectacular Amazing Grit
Victory Wondrous Breathtaking Jubilant
Guts Faith Daring Cheer
Fearless Conquer

Because

Imagine this scenario:

Two people ask to cut you in line,
one says:

“Can I cut in front of you?”

The other says:

***“Can I cut in front of you, because
I’m late for work.”***

Imagine this scenario:

Two people ask to cut you in line,
one says:

“Can I cut in front of you?”

The other says:

***“Can I cut in front of you, because
I’m late for work.”***

Which would you say yes to?

Ellen Langer, social psychologist and professor at *Harvard University*, conducted a study that shows people are 20% more likely to do something you ask **when you include a reason.**

Opportunity

Your prospects already know
they have problems;
it's your job to fix them.
Don't restate their problem.

Your prospects already know
they have problems;
it's your job to fix them.
Don't restate their problem.

Express that you see an opportunity
to make it run more smoothly.

That's it, those are
the **13 words**.

The 13 words that
have the power to
gain prospects trust.

The 13 words that
have the power to
close more deals.

The 13 words that have the power to transform you into a ***SUPER SELLER.***

**You know the words
-- now you need to
use them.**

36 SALES EMAIL TEMPLATES

for prospecting, scheduling meetings, following up,
networking, and asking for referrals.

CLICK TO GET 36 FREE EMAIL TEMPLATES