21 Ways to Bring in the Business
Despite your desperate hopes and prayers, business isn't just going to wander into your business. You need to get out there and hustle, and we've got the tips to help you do it.
http://www.entrepreneur.com/article/0,4621,294361,00.html
If Looks Could Kill…
Dirty socks underneath your desk, unplugged fax machine, paw prints on everything…it’s time to take your image as seriously as you do your business.
http://www.entrepreneur.com/article/0,4621,267347,00.html
7 Places to Find New Products to Sell
The ability to locate reasonably priced merchandise to sell can make or break a business. Here are seven places to start looking.
http://www.entrepreneur.com/article/0,4621,319961,00.html
21 Ways to Bring in the Business
Despite your desperate hopes and prayers, business isn't just going to wander into your business. You need to get out there and hustle, and we've got the tips to help you do it.
We've found the perfect marketing solution for you. First, close your eyes. Now hug your computer monitor. Using top-secret technology developed at the Entrepreneur.com laboratories, we'll instantly transmit lists of bottomless-pocketed customers to your brain and your homebased business.

Well, OK, maybe not. But it's not because we don't have the technology (only one more logarithm to go, we swear)—really, we want to help you help yourself. So we've brought you something even better: 21 chunks of marketing know-how that will help you find the customers you need to fill your business's coffers. Print this out, post it up and integrate it into your marketing plan—and get ready for tons of sales.

If Looks Could Kill…
Dirty socks underneath your desk, unplugged fax machine, paw prints on everything…it’s time to take your image as seriously as you do your business.
It’s an exhilarating experience when you’ve shortened your commute to a walk down the hallway and the worldwide headquarters of your start-up venture is based—well, in your basement. You’re now your own boss—and you’re going to break all the rules. 

Hold on, James Dean. If you throw caution to the wind and ignore the image your business is projecting, you could be ruining your chances for success. And while today’s business dress codes may have relaxed, certain codes of conduct are still expected among successful businesses. From phone follies to sporadic service, following are the areas homebased businesses often find troublesome. 

7 Places to Find New Products to Sell
The ability to locate reasonably priced merchandise to sell can make or break a business. Here are seven places to start looking.
The mantra of every successful entrepreneur who sells products is the same--buy low and sell high. Your ability to buy cheap is of paramount importance; after all, it makes up 50 percent of the success equation. 

If you plan to buy and sell new products, your buying sources will include manufacturers, sales agents, craftspeople, wholesalers, importers, distributors and liquidators. Deciding whom you will buy from will be largely based on criteria relative to your specific needs, and revolve around product price, supplier reliability, product quality, product and supplier guarantee, supplier terms, and supplier fulfillment. For instance, if you are short on storage space and adequate transportation, then suppliers who drop-ship orders directly to your paying customers will be a far more attractive supply source, even if their unit costs are higher than suppliers who do not offer drop-shipping options. 

Buying previously owned items for resale is an entirely different ball game because the product sources are much different. There are no wholesalers, manufacturers and sales agents to supply you with cheap products for resale. Instead, you have to rely on your detective abilities and negotiation skills to track down the best items to purchase cheaply. These sources will include private sellers, auctions, flea markets, online marketplaces, garage sales, and thrift shops.

