

Interested in Coastal Vacations without Pass Up Sales and Expensive Start-Up Costs?

COASTAL VACATIONS SUCCESS

Let Me Show You How You Can Get Started...Today!

When the discussion is vacation and business opportunities, everyone knows that the best business opportunity around is Coastal Vacations. No other business opportunity offers its representatives the chance to sell memberships for dream vacation packages worldwide at discount prices. That is, until Coastal Vacations Success...

Like me, you probably became interested in Coastal Vacations because you wanted **PROFITS**. Even if you've been working the system for a while, you may yet to **MAKE MONEY**. This is the unfortunate case for many people using the Coastal Vacations system.

My name is Sara Nightingale and I started Coastal Vacation Success out of frustration with Coastal Vacations. I created a Coastal Vacations resource in the form of *affordable* membership travel packages. I designed Coastal Vacations Success to provide hard-working people like yourself a means of realizing financial goals...right away. After all, I didn't want my program to function like all other Coastal Vacations programs. Coastal Vacations Success is a program dedicated to providing the materials, training, and support for individuals interested in **MAKING MONEY** with the Coastal Vacations system.

COASTAL VACATIONS SUCCESS ADVANTAGE: YOU WILL SPEND LESS MONEY

Of course, you know that it takes money to make money, but many of my competitors are offering vacation packages that cost as much as \$11,000! I have found a way to offer just as many benefits (and more) as traditional Coastal Vacation programs, but at a much lower cost. If you are interested in Coastal Vacations, but the expensive investment that is associated with most of the programs has kept you from giving it a try, today is your lucky day! I designed the Coastal Vacations Success program so that EVERYONE COULD AFFORD IT. You no longer have to dream about starting the program...START MAKING MONEY TODAY!

If you are one of the many people who signed up for other Coastal Vacation programs, you probably found yourself spending more money instead of **MAKING MONEY**...the reason you became interested in Coastal Vacations! Plain and simple, my program costs less...a lot less! When you join the Coastal Vacations Success program you can expect to spend **70% less than what traditional Coastal Vacation programs charge!**

NO GIMMICKS. NO UNFULFILLED PROMISES

This program is only for those interested in long-term success.

Could You Use...

- ✓ Fantastic Coastal Vacations Packages at rock-bottom prices (very few charge can compete with my prices)
- ✓ Training to help you make the most money possible with **Coastal Vacations**
- ✓ Information to get you started **MAKING MONEY TODAY!**

If so,

**Start Realizing Success With Coastal Vacations...TODAY
Simply Complete The Following Form ...
I'll Even Give You A FREE Gift Just For Completing The Form!**

Let me show you the great packages I offer...

**Package I
With Level 1 Director Release
(Worth \$15,000)**

What's included in Package I:

- ⇒ Discounts for incredible U.S. vacations
- ⇒ More than 25 bonus vacations!
- ⇒ 5 bonus cruises
- ⇒ Members-only online directory of discount travel and lodging opportunities
- ⇒ Special membership cards (golf, camping, skiing, phone, car rental, theme parks, dining, tours, etc..)
- ⇒ And much, much more for only **\$1295**

Signed Directors Release (save \$2000 in pass up sales!)

International Vacation Package

**Platinum (Level I and Level II) Package
With Level I and Level II Director Releases
(Worth \$20,000)**

What's included in the Platinum Package:

- ⇒ Discounts for unlimited luxurious vacations to international locations (Caribbean, Mexico,
- ⇒ Unlimited carnival cruises
- ⇒ 7 FREE vacations within the U.S.!
- ⇒ FREE lodging
- ⇒ And much, much more for only **\$2995!**

Signed Directors Release
(Save \$6400 in pass up sales. That's a lot of extra money in your pocket!)

Best Value Vacation Package (Includes Level I, Level II, and Level III):

**Premium Package
(Worth \$35,000)**

What's included with the Platinum Package:

- ⇒ Lifetime membership card
- ⇒ Unlimited all-inclusive resort vacations!
- ⇒ Buy one, get one free carnival cruise offers
- ⇒ Unlimited condo vacations
- ⇒ Choice of Carnival or Royal Caribbean Cruise
- ⇒ Central Florida getaway
- ⇒ Unlimited carnival cruises
- ⇒ And much, much more for only **\$3995!** (Would cost you \$11,000 with traditional programs)

Signed Directors Release
(Don't give me the \$9200 you save in pass up sales...you keep it!)

AND EVEN MORE FOR YOU...

Also included your Coastal Vacations Success program is information you can use to **MAXIMIZE YOUR Coastal Vacations PROFITS.**

Every Coastal Vacations Success purchase includes the following:

- ✓ Marketing materials
- ✓ Prewritten print ads-for both retail and business opportunity sales
- ✓ Proven scripts for calling leads
- ✓ 30 lead sources (more than enough to get you started)
- ✓ Nearly 100 training MP3 files

FOR A LIMITED TIME ONLY

I am giving everyone who signs up for my Coastal Vacations Success program 2 FREE gifts of support that will prove invaluable to achieving success with the Coastal Vacations Success program...

Signup with Coastal Vacations Success program and receive your **own Coastal Vacations website.**

The website includes:

- ✓ A professional 18-page customizable Coastal Vacations website with all the bells and whistles
- ✓ A backoffice for managing your online marketing strategies
- ✓ Flash training tutorials (get the training you need when you need it)
- ✓ 24/7 technical support (you are never alone in this venture)
- ✓ Easy-to-use autoresponder to create your own Coastal Vacations newsletter (no typing or HTML experience required!)
- ✓ Access to an extensive library of resources, including marketing tips and e-books on just about every subject related to Coastal Vacations, including podcasting and web audio (I truly want you to experience success!)

And...

Since I want you to have the **best start possible** with the Coastal Vacations Success program, I am giving everyone who joins the Coastal Vacations Success program...**FREE LEADS!** I am not passing on tons of “junk” leads that have been overused and resold. What I am giving away are **REAL COASTAL SPECIFIC LEADS!**

These leads have been phone verified and are suitable for Coastal Vacation professionals—not leads that are not associated with the business. These quality leads include everything you need to know. You would normally pay as much as \$12/lead. I am offering them at no charge to you according to the package you select:

- ❖ Level I receives 20 free leads (a \$100 value!)
- ❖ Platinum Level receives 40 leads (save \$180!)
- ❖ Premier Level receives 60 leads (would normally cost \$240!)

In addition, everyone who signs up with Coastal Vacations Success will receive a whopping **5000 opt-in e-mail leads—for FREE!** Again, these leads are real and verified!

You may have come across Coastal Vacation programs that include more leads, but I can almost guarantee that they will not prove beneficial to your success. Many programs offer millions of free leads, but the leads are often unverifiable and incomplete. **Make no mistake about my intentions—I want you to be successful!** My free leads are complete and verifiable! I have wasted money on expensive Coastal Vacation programs that offer tons of “junk” leads and I don’t want the same thing to happen to you!

Act Fast! These Incredible Free Gifts Won’t Last!

**If You Are Ready to Start Realizing Success With Coastal Vacations...TODAY
Simply Complete The Following Form ...
I’ll Even Give You A FREE Gift Just For Completing The Form!**

Coastal Vacations Success
Sara Nightingale
saranightingale@charter.net
541-621-5290