

Index

A

- accounting
 - accounting software, 22
 - accounting systems, 21-22
 - importance of, 20-21
 - professional
 - accountants, 23
 - record keeping, 21
- Accounting Assistant, 299
- accounts
 - Amazon Pro
 - Merchant, 308
 - merchant credit card
 - accounts, 175-177
 - PayPal, 171-172
- add-on sales, 227-228
- advertising
 - add-on sales, 227-228
 - brand identity, 221
 - establishing*, 222-223
 - reinforcing*, 223-224
 - cross-promotions, 226-227
 - email mailing lists
 - creating*, 230-231
 - email newsletters*, 231-233
 - Google AdWords*, 237-242
 - Google Product Search*, 242-243
 - Guides, writing*, 236-237
 - product reviews*, 234-235
 - real-world advertising*, 243-244
 - subscriber lists*, 231
 - linking to your eBay Store, 226
 - linking to your other listings, 224-225
 - optimizing listings for search, 228-230
 - Trading Assistants
 - local advertising*, 259-260
 - online advertising*, 260-261
- AdWords (Google), 237-242
 - costs, 238-239
 - creating ads, 239-241
 - monitoring ad performance, 241-242
- alternative auction sites, 304
- Amazon Marketplace, 305-308
- Amazon Pro Merchant
 - accounts, 308
- American Recorder's Photo Studio in a Box, 136
- ancillary products, selling, 72
- Andale, 36
- Andale Images, 138
- antiques, 165-166
- Auction Hawk, 36
- auction management tools, 34-38
- Auction Pix Image Hosting, 138

AuctionBytes Auction Management Services directory, 38

AuctionIntelligence, 59-60

auctions

- closed auctions, researching, 53-54
- Dutch auctions, 283
- listing templates
 - creating with HTML, 152
 - creating with Listing Designer, 148-149
 - designing, 147-148
 - overview, 146-147
 - third-party auction templates, 149-151
- listings
 - auction length, 131-132
 - boldface, 128
 - Border option, 128-129
 - Buy It Now option, 155-157
 - closing times/days, 121-125
 - descriptions, 143-144, 154-155
 - Featured Plus! option, 129
 - Gallery Featured option, 126
 - Gallery option, 126
 - Gallery Plus option, 127

- Gift option, 130-131
- Highlight option, 129
- Home Page Featured option, 129-130
- keywords, 152-153
- organizing, 142
- overview, 121
- Pro Pack option, 131
- Skype, 131
- Subtitle option, 127-128
- titles, 143
- Value Pack option, 131
- photos
 - gallery photos, 141-142
 - inserting into item listings, 139-140
 - light boxes, 136
 - number of, 140-141
 - organizing, 144-145
 - overview, 132
 - photo equipment, selecting, 133-135
 - photo process, 136-137
 - photo-hosting sites, 138-139
- promoting with Shop eBay with Me, 225
- terms of service (TOS), 145-146
- test auctions, 64-66

Auctiva, 36

automation, 274

B

Balkowitsch Enterprises, Inc. business management, 248 growth, 247-248 keys for success, 250 launch into online sales, 245-246 overview, 245 sales strategies, 248-250

Balkowitsch, Shane, 245

Balkowitsch, Sharon, 245

bank accounts, 20

Beckett.com, 44-45. *See also* Business Card Connection

best price, negotiating, 89-92

bidders

- deadbeat bidders, 180-182
- scams and fraud
 - changes of address, 182-183
 - escrow scams, 183
 - false customer claims, 182

BidPay, 175

BIN (Buy It Now) option, 155-157

Blackthorne Basic, 36

Blackthorne Pro, 36

boldfaced listings, 128

- BookIT Enterprises
 - auction listings, 319-320
 - business management, 321-322
 - eBay Store, 318-319
 - inventory management, 320-321
 - keys to success, 322
 - launch into online sales, 316-317
 - overview, 316
 - third-party site sales, 318
 - website sales, 317
- books, packaging, 201
- Border option (listings), 128-129
- Boston Drum Center
 - business management, 191
 - eBay Store, 187-188
 - growth management, 192
 - industry-specific issues, 190-191
 - inventory management, 191-192
 - keys to success, 192-193
 - launch into online sales, 186-187
 - sales strategies, 189-190
- brand identity, 221
 - establishing, 222-223
 - reinforcing, 223-224
- bulk purchases, 275
- Business Card Connection
 - Beckett.com online store, 44-45
 - business management, 43
 - growth management, 47
 - inventory management, 46-47
 - keys to success, 48-49
 - launch into online sales, 41-42
 - overview, 41
 - sales strategies, 43-44
- business licenses, obtaining, 19-20
- business loans, financing eBay business with, 16
- business management
 - accounting
 - accounting software, 22
 - accounting systems, 21-22
 - importance of, 20-21
 - professional accountants, 23
 - record keeping, 21
 - auction management tools
 - capabilities, 34-35
 - comparison of, 35-38
- Balkowitsch Enterprises, Inc., 248
- BookIT Enterprises, 321-322
- Boston Drum Center, 191
- Business Card Connection, 43
 - business management systems, 38-39
 - business plans
 - advantages of, 5-6
 - applying, 13
 - updating, 12-13
 - writing for
 - established eBay sellers, 11-12
 - writing for new eBay sellers, 6-10
- Creative Sports and Home Decor, 160
- The Dedicated Fool, 289
- financing
 - choosing financing method, 17
 - business loans, 16
 - credit card loans, 15
 - home equity loans, 16
 - investors, 16
 - loans from friends/family, 16
 - need for, 14-15
 - savings, 15
- Historic View Postcards, 216-217
- inventory. *See* inventory management

- legal business
 - entities, 17
 - choosing*, 19
 - corporations*, 18
 - filing and registering*, 19-20
 - partnerships*, 18
 - sole proprietorships*, 18
 - merchant bank
 - accounts, 20
 - overview, 5
 - taxes
 - employment/withholding tax*, 34
 - income tax*, 32-33
 - sales tax*, 32
 - tracking
 - performance
 - dollar sales*, 23
 - eBay Sales Reports*, 29
 - gross profit*, 24-25
 - inventory turns*, 27
 - market share*, 27-28
 - net profit*, 25-26, 30-31
 - revenue/profit growth*, 28-29
 - sell-through rate*, 26-27
 - unit sales*, 24
 - treating eBay
 - business as real businesses, 39-40
 - Twin Cities Online Depot, 267-268
 - Yia Yia's Attic, 118-119
- Business PayPal
 - accounts, 172
- business plans
 - advantages of, 5-6
 - applying, 13
 - updating, 12-13
 - writing for
 - established eBay sellers, 11-12
 - writing for new eBay sellers, 6-10
- business profiles
 - Balkowitsch Enterprises, Inc.
 - business management*, 248
 - growth*, 247-248
 - keys for success*, 250
 - launch into online sales*, 245-246
 - overview*, 245
 - sales strategies*, 248, 250
 - BookIT Enterprises
 - auction listings*, 319-320
 - business management*, 321-322
 - eBay Store*, 318-319
 - inventory management*, 320-321
 - keys to success*, 322
 - launch into online sales*, 316-317
 - third-party site sales*, 318
 - website sales*, 317
 - Boston Drum Center
 - business management*, 191
 - eBay Store*, 187-188
 - growth management*, 192
 - industry-specific issues*, 190-191
- inventory
 - management*, 191-192
 - keys to success*, 192-193
 - launch into online sales*, 186-187
 - sales strategies*, 189-190
- Business Card Connection
 - Beckett.com online store*, 44-45
 - business management*, 43
 - growth management*, 47
 - inventory management*, 46-47
 - keys to success*, 48-49
 - launch into online sales*, 41-42
 - overview*, 41
 - sales strategies*, 43-44
- Creative Sports and Home Decor
 - business management*, 160
 - creating new product categories*, 158-159
 - keys to success*, 161-162
 - overview*, 158
 - sales strategies*, 161
- The Dedicated Fool
 - business management*, 289
 - challenges*, 289-290

inventory management, 288
keys to success, 289
launch into online sales, 285-286
overview, 285
sales strategies, 287-288
Store listings, 286
 The Electric Quarter
eBay store, 86
growth management, 87
inventory management, 87
key to success, 87-88
launch into online sales, 83-85
overview, 83
sales strategies, 85
 Historic View
 Postcards
business management, 216-217
communication and customer service, 217-218
inventory management, 216
keys for success, 218-219
launch into online sales, 214-216
overview, 214
sales strategies, 216
 Twin Cities Online Depot
business management, 267-268
keys to success, 268

launch into online sales, 262
overview, 262
sales strategies, 263-264
Trading Assistant business, 264-266
 Yia Yia's Attic
business management, 118-119
inventory management, 118
keys to success, 119-120
launch into online sales, 116-117
overview, 116
sales strategies, 117-118
 Business to Business directory, 95
 Buy It Now option, 155-157
 buying co-ops, 278
 buying inventory. *See* inventory management

C

cameras, digital, 133
 carriers (shipping), 202
 choosing single shipper, 205
 comparison of, 203-204
 costs, 204
 daily pick ups, 208-209
 insurance, 211
 case studies. *See* business profiles
 cashier's checks, 170
 CDs, packaging, 201
 certificates, resale, 20
 change, preparing for, 314-315
 ChannelAdvisor, 36
 chargebacks (PayPal)
 avoiding, 178
 definition of, 177-178
 fighting, 179
 check payments, 169-170
 china, packaging, 202
 closed auctions, researching, 53-54
 The Closeout News, 99
 closing times/days
 choosing, 122-123
 holidays, 124
 importance of, 121-122
 seasonality, 124-125
 clothing, packaging, 201
 code generating web-sites, 149
 code generators, 149
 coins, packaging, 201
 collectibles, pricing, 165-166
 commission fees
 Half.com, 301
 Trading Assistant commissions, setting, 252-253
 commodity products, pricing, 165
 comparison shopping, 275

consignment contracts,
writing, 253-255

consignment fees,
setting, 252-253

contracts, consignment,
253-255

conversion rate, 26-27

corporations, 18

costs, cutting, 21,
281-282

- automation, 274
- buying co-ops, 278
- buying directly from
manufacturers,
279-280
- overview, 269
- purchase now, sell
later
 - sales and promo-
tions*, 276-277
 - seasonality*, 276
 - supply constraints*,
277-278
- re-evaluating
suppliers, 284
- reducing eBay fees,
282-283
- reducing expenses,
281-282
- reducing shipping
weight, 280-281
- shipping
 - services, 204
- standardization, 273
- supply costs, 274-275
- time management
 - establishing daily
routine*, 270
 - focusing on specific
tasks*, 271

handling
distractions,
270-271

overview, 269

*prioritizing
tasks*, 272

*scheduling
tasks*, 272

Creative Sports and
Home Decor

- business
 - management, 160
- creating new product
categories, 158-159
- keys to success,
161-162
- overview, 158
- sales strategies, 161

credit card payments

- BidPay, 175
- merchant credit card
accounts, 175-177
- PayPal
 - accounts*, 171-172
 - chargebacks*,
177-179
 - collecting
payments*, 173
 - disadvantages of*,
174-175
 - overview*, 171
 - transaction fees*,
172-173

credit cards, financing

- eBay business with, 15

cross-promotions,
226-227

Cross-Promotions
Tool, 227

custom packaging, 212

customer service

- Historic View
Postcards, 217-218
- Trading Assistants,
258-259

cutting costs. *See*
costs, cutting

D

daily pick ups (ship-
ping), 208-209

daily routine

- establishing, 270
- focusing on specific
tasks, 271
- handling distractions,
270-271
- prioritizing tasks, 272
- scheduling tasks, 272

database programs, 114

day of auction closing

- choosing, 122-123
- holidays, 124
- importance of,
121-122
- seasonality, 124-125

deadbeat bidders,
180-182

The Dedicated Fool

- business
 - management, 289
- challenges, 289-290
- inventory
 - management, 288
- keys to success, 289
- launch into online
sales, 285-286
- overview, 285
- sales strategies,
287-288
- Store listings, 286

descriptions of auction listings, 143-144, 154-155

designing auction templates, 147-148

DHL, 203

differentiating your business, 291-293

digital cameras, 133

directories, wholesaler, 96-97

Discount Shipping Insurance (DSI), 212

discounts, requesting, 275

disputes (PayPal)

- avoiding, 178
- fighting, 179
- overview, 177-178

distractions to daily routine, handling, 270-271

dollar sales, tracking, 23

drop shipping

- choosing drop shippers, 105-106
- finding drop shippers, 106
- how it works, 102-103
- overview, 102
- pros and cons, 103-105

DSI (Discount Shipping Insurance), 212

Dutch auctions, 283

DVDs, packaging, 201

E

e-commerce websites

- building from scratch, 311-312
- overview, 308-309
- prepackaged storefronts, 309-311

eBay Auction Templates Starter Kit, 152

eBay Express, 302-303

eBay Sales Reports, 29

eBay Stores

- benefits of, 297
- BookIT Enterprises, 318-319
- Boston Drum Center, 187-188
- The Dedicated Fool profile, 286
- final value fees, 298
- linking to, 226
- listing fees, 297
- opening, 296-300
- subscription levels, 298-299

eCheck, 173

efficiency, specializing for, 70

EIN (Employer Identification Number), 18

The Electric Quarter

- eBay store, 86
- growth management, 87
- inventory management, 87
- key to success, 87-88

launch into online sales, 83-85

overview, 83

sales strategies, 85

electronics, packaging, 201

email mailing lists

- creating, 230-231
- email newsletters, creating, 231-233
- Google AdWords, 237-242
 - costs, 238-239
 - creating ads, 239-241
 - monitoring ad performance, 241-242
- Google Product Search, 242-243
- Guides, writing, 236-237
- product reviews, writing, 234-235
- real-world advertising, 243-244
- subscriber lists, 231

Email Marketing:

- Summary page, 230-231

employees, hiring, 312-313

Employer Identification Number (EIN), 18

employment tax, 34

ephemera, 116. *See also* Historic View Postcards; Yia Yia's Attic

Escrow & Insurance

- discussion board, 183
- escrow scams, 183

Escrow.com, 183
 eSeller Street, 60-61
 expanding eBay
 businesses, 291
 alternative auction sites, 304
 Amazon
 Marketplace, 305-308
 differentiating your business, 291-293
 eBay Express, 302-303
 eBay Stores, 296-300
 benefits of, 297
 final value fees, 298
 listing fees, 297
 subscription levels, 298-299
 expanding
 merchandise offerings, 295-296
 growth management, 313-314
 Half.com, 300-302
 hiring employees, 312-313
 increasing listings, 294-295
 online marketplaces, 305
 online stores (non-eBay)
 building from scratch, 311-312
 overview, 308-309
 prepackaged storefronts, 309-311

 preparing for change, 314-315
 professionalism, 293-294
 expenses. *See* costs, cutting
 exporters, 95

F

factory-like operations, creating
 automation, 274
 standardization, 273
 family, borrowing money from, 16
 Featured Plus! option (listings), 129
 FedEx, 203
 fees
 Amazon
 Marketplace, 306
 eBay insertion fees, 167-168
 eBay Store final value fees, 298
 eBay Store listing fees, 297
 Half.com, 301
 handling fees, 210
 PayPal transaction fees, 172-173
 reducing, 282-283
 shipping fees, 209-210
 TA fees, 252-253
 financing
 business loans, 16
 choosing financing method, 17

 credit card loans, 15
 home equity loans, 16
 investors, 16
 loans from
 friends/family, 16
 need for, 14-15
 savings, 15
 finding
 drop shippers, 106
 free packing supplies, 198-199
 inventory space, 110-112
 liquidators, 99
 low-cost packing supplies, 195-196
 suppliers, 94-96
 fixed-price sales, 156-157
 eBay Express, 302-303
 eBay Stores. *See* Stores
 Half.com, 300-302
 foreign payments, 183-184
 fraudulent bidders
 changes of address, 182-183
 escrow scams, 183
 false claims, 182
 free packing supplies, finding, 198-199
 friends, borrowing money from, 16

G

Gallery Featured option (listings), 126
 Gallery option (listings), 126

gallery photos, creating, 141-142

Gallery Plus option (listings), 127

Get4It, 62

Gift option (listings), 130-131

glassware, packaging, 201

Google AdWords, 237-242
costs, 238-239
creating ads, 239-241
monitoring ad performance, 241-242

Google Product Search, 242-243

Google Wholesale Trade directory, 95

goWholesale, 97

gross profit, 24-25

growing eBay businesses
alternative auction sites, 304
Amazon Marketplace, 305-308
differentiating your business, 291-293
eBay Express, 302-303
eBay Stores, 296-300
expanding merchandise offerings, 295-296
growth management, 313-314

Half.com, 300-302
hiring employees, 312-313
increasing listings, 294-295
online marketplaces, 305
online stores (non-eBay)
building from scratch, 311-312
overview, 308-309
prepackaged storefronts, 309-311
preparing for change, 314-315
professionalism, 293-294

growth management, 313-314
Balkowitsch Enterprises, Inc., 247-248
Boston Drum Center, 192
Business Card Connection, 47
The Electric Quarter, 87

guarantees, 184-185

Guides, writing, 236-237

H

Half.com, 300-302

HammerTap Deep Analysis, 62-63

handling fees, 210

hard work, importance of, 323-324

high demand items, pricing, 164

high-priced items
advantages of, 75-76
determining ideal selling price, 78
profits, 76
repeated item selling, 81-82
unwanted merchandise, selling
markdowns, 78-79
overview, 78
repackaging product lots, 80
volume, 77

Highlight option (listings), 129

hiring employees, 312-313

Historic View Postcards business
management, 216-217
communication and customer service, 217-218
inventory management, 216
keys for success, 218-219
launch into online sales, 214-216
overview, 214
sales strategies, 216

holidays, avoiding as closing dates, 124

home equity loans, financing eBay business with, 16

Home Page Featured option (listings), 129-130

HTML, designing listings with, 152

I

income tax, 32-33

increasing profits
 automation, 274
 buying co-ops, 278
 buying directly from manufacturers, 279-280
 overview, 269
 purchase now, sell later
 sales and promotions, 276-277
 seasonality, 276
 supply constraints, 277-278

re-evaluating suppliers, 284
 reducing eBay fees, 282-283
 reducing expenses, 281-282
 reducing shipping weight, 280-281
 standardization, 273
 supply costs, cutting, 274-275
 time management
 establishing daily routine, 270
 focusing on specific tasks, 271
 handling distractions, 270-271

overview, 269
prioritizing tasks, 272
scheduling tasks, 272

Infopia, 37

inkFrog, 37

insertion fees, 167-168

insurance (shipping)
 options, 211
 purchasing from shipping services, 211
 purchasing from third-parties, 211-212

Interfit COR755, 134

international sales and payments, 183-184

international suppliers, 95

inventory management.
See also product categories, choosing
 BookIT Enterprises, 320-321
 Boston Drum Center, 191-192
 Business Card Connection, 46-47
 buying co-ops, 278
 buying directly from manufacturers, 279-280
 buying inventory on eBay, 100-102
 The Dedicated Fool profile, 288
 The Electric Quarter, 87

drop shipping
 choosing drop shippers, 105-106
 finding drop shippers, 106
 how it works, 102-103
 overview, 102
 pros and cons, 103-105
 Historic View Postcards, 216
 inventory
 management systems
 goals of, 112
 overview, 112
 physical inventory management, 113-114
 virtual inventory management, 114-115
 inventory space, 110, 112
 inventory turns, 27, 107-109
 leveraging payment terms, 92-93
 liquidated merchandise
 finding liquidators online, 99
 pros and cons, 98
 negotiating best price, 89-92
 overview, 89
 purchase now, sell later
 sales and promotions, 276-277
 seasonality, 276
 supply constraints, 277-278

- suppliers, 93
 - choosing*, 94
 - finding*, 94-96
 - wholesaler directories*, 96-97
- triaging
 - inventory, 109
- Yia Yia's Attic, 118
- inventory
 - management systems
 - goals of, 112
 - overview, 112
 - physical inventory
 - management, 113-114
 - virtual inventory
 - management, 114-115
- inventory turns, 27, 107-109
- investors, 16
- item listings
 - auction length, 131-132
 - boldface, 128
 - Border option, 128-129
 - Buy It Now option, 155-157
 - closing times/days
 - choosing*, 122-123
 - holidays*, 124
 - importance of*, 121-122
 - seasonality*, 124-125
 - descriptions, 143-144, 154-155
 - Featured Plus!
 - option, 129
 - Gallery Featured
 - option, 126
 - Gallery option, 126
 - Gallery Plus
 - option, 127
 - Gift option, 130-131
 - Highlight option, 129
 - Home Page Featured
 - option, 129-130
 - increasing number
 - of, 294-295
 - keywords, 152-153
 - optimizing for search, 228-230
 - organizing, 142
 - overview, 121
 - photos
 - gallery photos*, 141-142
 - inserting into item listings*, 139-140
 - light boxes*, 136
 - number of*, 140-141
 - organizing*, 144-145
 - overview*, 132
 - photo equipment*, *selecting*, 133-135
 - photo process*, 136-137
 - photo-hosting sites*, 138-139
 - Pro Pack option, 131
 - Skype, 131
 - Subtitle option, 127-128
 - templates
 - creating with HTML*, 152
 - creating with Listing Designer*, 148-149
 - designing*, 147-148
 - overview*, 146-147
 - third-party auction templates*, 149-151
 - terms of service (TOS), 145-146
 - titles, 143
 - Value Pack
 - option, 131
- items to sell, choosing
 - type of
 - Creative Sports
 - and Home Decor
 - example, 158-159
 - expanding
 - merchandise
 - offerings, 295-296
 - high-priced items
 - advantages of*, 75-76
 - determining ideal selling price*, 78
 - profits*, 76
 - volume*, 77
 - low-priced items,
 - avoiding, 76-77
 - market research
 - AuctionIntelligence*, 59-60
 - eBay closed auctions*, 53-54
 - eBay Marketplace Research*, 54-55
 - eBay Popular Terms page*, 56
 - eBay Pulse*, 56
 - eSeller Street*, 60-61
 - Get4It*, 62
 - HammerTap Deep Analysis*, 62-63
 - Mpire Research*, 63-64
 - overview*, 51-53
 - Terapeak*, 64
 - Vendio*, 57-59

niche markets
ancillary
products, 72
narrow niches,
71-72
overview, 71
when to change
plans, 72
 overview, 51
 personal value,
 adding to
 products, 73
 repeated item sell-
 ing, 81-82
 selling what you
 know, 66-68
 SKUs (stock keeping
 units), offering
 large number of,
 73-75
 specialization
overview, 68
specializing for effi-
ciency, 70
specializing for
knowledge, 68-69
specializing for pur-
chasing power, 69
 test auctions, 64-66
 unwanted merchan-
 dise, selling
markdowns, 78-79
overview, 78
repackaging prod-
uct lots, 80

J-K

jewelry, packaging, 201
 Kennedy, Sean, 186.
See also Boston
 Drum Center
 Ketter, Russ, 285. *See also*
 The Dedicated Fool
 keys to success. *See* tips
 for success
 keywords, 152, 229
 Keywords page, 153
 knowledge, specializing
 for, 68-69

L

legal business
 entities, 17
 choosing, 19
 corporations, 18
 filing and registering,
 19-20
 partnerships, 18
 sole
 proprietorships, 18
 Lemonakis, Barbara,
 116. *See also* Yia
 Yia's Attic
 length of auctions,
 131-132
 leveraging payment
 terms (inventory),
 92-93
 light boxes, 136
 lighting kits
 (photography), 134

limited liability
 corporation (LLC), 19
 limiting payment
 options, 169-170
 Linhares, Betsy, 214.
See also Historic View
 Postcards
 linking
 to your eBay
 Store, 226
 to your other listings,
 224-225
 liquidated merchandise
 finding liquidators
 online, 99
 overview, 98
 pros and cons, 98
 Liquidation.com, 99
 liquidators, finding
 online, 99
 Listing Designer,
 148-149
 listing fees, 167-168
 listings
 auction length,
 131-132
 boldface, 128
 Border option,
 128-129
 Buy It Now option,
 155-157
 closing times/days
choosing, 122-123
holidays, 124
importance of,
121-122
seasonality, 124-125
 descriptions, 143-144,
 154-155

Featured Plus!
 option, 129
 Gallery Featured
 option, 126
 Gallery option, 126
 Gallery Plus
 option, 127
 Gift option, 130-131
 Highlight
 option, 129
 Home Page Featured
 option, 129-130
 increasing number
 of, 294-295
 keywords, 152-153
 optimizing for
 search, 228-230
 organizing, 142
 overview, 121
 photos
 gallery photos,
 141-142
 inserting into item
 listings, 139-140
 light boxes, 136
 number of,
 140-141
 organizing,
 144-145
 overview, 132
 photo equipment,
 selecting,
 133-135
 photo process,
 136-137
 photo-hosting sites,
 138-139
 Pro Pack option, 131
 Skype, 131
 Subtitle option,
 127-128

templates
 creating with
 HTML, 152
 creating with Listing
 Designer, 148-149
 designing, 147-148
 overview, 146-147
 third-party
 auction templates,
 149-151
 terms of service (TOS),
 145-146
 titles, 143
 Value Pack
 option, 131
 LLC (limited liability
 corporation), 19
 loans
 business loans, 16
 credit card loans, 15
 from friends/
 family, 16
 home equity loans, 16
 local advertising,
 259-260
 local businesses,
 soliciting (TAs), 261
 logos, 223
 low-cost inventory space,
 110, 112
 low-cost packing sup-
 plies, finding, 195-196
 low-priced items,
 avoiding, 76-77

M

mailing lists
 creating, 230-231
 email newsletters,
 creating, 231-233
 subscriber lists, 231
 Manage My Store
 page, 227
 management
 accounting
 accounting
 software, 22
 accounting
 systems, 21-22
 importance of,
 20-21
 professional
 accountants, 23
 record keeping, 21
 auction
 management tools
 capabilities, 34-35
 comparison of,
 35-38
 Balkowitsch
 Enterprises, Inc., 248
 BookIT Enterprises,
 321-322
 Boston Drum
 Center, 191
 Business Card
 Connection, 43
 business manage-
 ment systems, 38-39
 business plans
 advantages of, 5-6
 applying, 13
 updating, 12-13

- writing for
 - established eBay sellers, 11-12
 - writing for new eBay sellers, 6-10
 - Creative Sports and Home Decor, 160
 - The Dedicated Fool, 289
 - financing
 - choosing financing method, 17
 - business loans, 16
 - credit card loans, 15
 - home equity loans, 16
 - investors, 16
 - loans from friends/family, 16
 - need for, 14-15
 - savings, 15
 - Historic View Postcards, 216-217
 - inventory. *See* inventory management
 - legal business entities, 17
 - choosing, 19
 - corporations, 18
 - filing and registering, 19-20
 - partnerships, 18
 - sole proprietorships, 18
 - merchant bank accounts, 20
 - overview, 5
 - taxes
 - employment/withholding tax, 34
 - income tax, 32-33
 - sales tax, 32
- tracking performance
 - dollar sales, 23
 - eBay Sales Reports, 29
 - gross profit, 24-25
 - inventory turns, 27
 - market share, 27-28
 - net profit, 25-26, 30-31
 - revenue/profit growth, 28-29
 - sell-through rate, 26-27
 - unit sales, 24
- treating eBay business as real businesses, 39-40
- Twin Cities Online Depot, 267-268
- Yia Yia's Attic, 118-119
- Manning, Patty, 158. *See also* Creative Sports and Home Decor
- manufacturers, buying from, 279-280
- market research
 - AuctionIntelligence, 59-60
 - eBay closed auctions, 53-54
 - eBay Marketplace Research, 54-55
 - eBay Popular Terms page, 56
 - eBay Pulse, 56
 - eSeller Street, 60-61
 - Get4It, 62
 - HammerTap Deep Analysis, 62-63
 - Mpire Research, 63-64
 - overview, 51-53
 - pricing based on, 166-167
 - Terapeak, 64
 - Vendio, 57-59
- market share, 27-28
- marketing
 - add-on sales, 227-228
 - brand identity, 221
 - establishing, 222-223
 - reinforcing, 223-224
 - cross-promotions, 226-227
 - email mailing lists
 - creating, 230-231
 - email newsletters, creating, 231-233
 - subscriber lists, 231
 - Google AdWords, 237-242
 - costs, 238-239
 - creating ads, 239-241
 - monitoring ad performance, 241-242
 - Google Product Search, 242-243
 - Guides, writing, 236-237
 - linking to your eBay Store, 226
 - linking to your other listings, 224-225
 - optimizing listings for search, 228-230
 - overview, 221
 - product reviews, writing, 234-235
 - real-world advertising, 243-244

- Marketing Tools:
Summary page, 232
- Marketplace Research, 54-55
- marketplaces, 305-308
- Marketworks, 37
- marking down
merchandise, 78-79
- maximizing inventory
turns, 107-109
- merchandise, choosing
types of
Creative Sports
and Home Decor
example, 158-159
expanding
merchandise
offerings, 295-296
high-priced items
advantages of, 75-76
determining ideal
selling price, 78
profits, 76
volume, 77
low-priced items,
avoiding, 76-77
market research
AuctionIntelligence, 59-60
eBay closed
auctions, 53-54
eBay Marketplace
Research, 54-55
eBay Popular Terms
page, 56
eBay Pulse, 56
eSeller Street, 60-61
Get4It, 62
HammerTap Deep
Analysis, 62-63
Mpire Research, 63-64
overview, 51-53
Terapeak, 64
Vendio, 57-59
niche markets
ancillary
products, 72
narrow niches, 71-72
overview, 71
when to change
plans, 72
overview, 51
personal value,
adding to
products, 73
repeated item selling, 81-82
selling what you
know, 66-68
SKUs (stock keeping
units), offering large
number of, 73-75
specialization
overview, 68
specializing for effi-
ciency, 70
specializing for
knowledge, 68-69
specializing for
purchasing
power, 69
test auctions, 64-66
unwanted
merchandise, selling
markdowns, 78-79
overview, 78
repackaging product
lots, 80
merchant bank
accounts, 20
merchant credit card
accounts, 175-177
MiBlueBook.com, 64
money orders, 170
money-back guarantees,
184-185
monitoring Google
AdWords ad
performance, 241-242
Morrison, Michael, 152
Mpire Research, 63-64
Mudd, Sam, 214. *See also*
Historic View Postcards
MultiOrder Shipping
Tool, 207
- ## N
- National Association of
Manufacturers, 96
negotiating best price
(inventory), 89-92
net profit, 25-26, 30-31
newsletters (email),
creating, 231-233
niche markets
ancillary products, 72
narrow niches, 71-72
overview, 71
when to change
plans, 72
- ## O
- Oliver, Dick, 152
one-off sales, avoiding,
81-82
online advertising,
260-261

online marketplaces, 305-308

online stores (non-eBay)
 building from
 scratch, 311-312
 overview, 308-309
 prepackaged storefronts, 309-311

opening eBay Stores, 296-300

optimizing listings for search, 228-230

organizing listings, 142
 Buy It Now option, 155-157
 descriptions, 143-144, 154-155
 photos, 144-145
 terms of service (TOS), 145-146
 titles, 143

Overstock.com, 99

P

packing
 custom
 packaging, 212
 packing and shipping schedules, 205-206
 packing assembly lines, 206
 personal touches and extras, 212-213
 prepaid postage labels, 207-208
 sealing
 packages, 202
 shipping containers, choosing, 199-200

supplies
free packing supplies, 198-199
low-cost packing supplies, 195-196
suppliers, 196-197
supply checklist, 196

tips and guidelines, 200-202

Paddock, Toby, 83-84.
See also The Electric Quarter

partnerships, 18

payment terms, 92-93

payments
 accepting multiple payment options, 168-169
 BidPay, 175
 deadbeat bidders, 180-182
 international sales and payments, 183-184
 limiting payment options, 169-170
 merchant credit card accounts, 175-177
 money-back guarantees, 184-185

PayPal
accounts, 171-172
activating in auction listings, 173
chargebacks, 177-179
collecting payments, 173
disadvantages of, 174-175
overview, 171
transaction fees, 172-173

scams and fraud
changes of address, 182-183
escrow scams, 183
false customer claims, 182

PayPal
accounts, 171-172
chargebacks
avoiding, 178
definition of, 177-178
fighting, 179
collecting payments, 173
disadvantages of, 174-175
overview, 171
transaction fees, 172-173

performance,
 tracking, 23
 dollar sales, 23
 eBay Sales Reports, 29
 gross profit, 24-25
 inventory turns, 27
 market share, 27-28
 net profit, 25-26, 30-31
 revenue/profit growth, 28-29
 sell-through rate, 26-27
 unit sales, 24

personal check payments, 169-170

Personal PayPal
 accounts, 171

personal value, adding to products, 73

- photo process, 136-137
- photo-hosting sites, 138-139
- Photobucket, 138
- photos
 - gallery photos, 141-142
 - inserting into item listings, 139-140
 - light boxes, 136
 - number of, 140-141
 - organizing, 144-145
 - overview, 132
 - photo equipment, selecting, 133-135
 - photo process, 136-137
 - photo-hosting sites, 138-139
- physical inventory management, 113-114
- pickup service (TAs), 255-256
- PictureTrail, 139
- plans, business
 - advantages of, 5-6
 - applying, 13
 - updating, 12-13
 - writing for
 - established eBay sellers, 11-12
 - writing for new eBay sellers, 6-10
- PODS (portable on demand storage), 110-111
- Popular Terms page, 56
- portable on demand storage (PODS), 110-111
- postage label, printing, 207-208
- postcards, packaging, 202
- pottery, packaging, 201
- Premier PayPal accounts, 171
- prepackaged storefronts, 309-311
- prepaid postage labels, 207-208
- preparing for change, 314-315
- PriceMiner, 64
- prices, comparing, 275
- pricing strategies
 - collectibles and antiques, 165-166
 - commodity products, 165
 - eBay listing/insertion fees and, 167-168
 - high demand items, 164
 - market research, 166-167
 - overview, 163-164
- printing prepaid postage labels, 207-208
- prioritizing tasks, 272
- Pro Pack option (listings), 131
- product categories, choosing
 - Creative Sports and Home Decor example, 158-159
 - expanding merchandise offerings, 295-296
 - high-priced items
 - advantages of, 75-76
 - determining ideal selling price, 78
 - profits, 76
 - volume, 77
 - low-priced items, avoiding, 76-77
 - market research
 - AuctionIntelligence*, 59-60
 - eBay closed auctions*, 53-54
 - eBay Marketplace Research*, 54-55
 - eBay Popular Terms page*, 56
 - eBay Pulse*, 56
 - eSeller Street*, 60-61
 - Get4It*, 62
 - HammerTap Deep Analysis*, 62-63
 - Mpire Research*, 63-64
 - overview, 51-53
 - Terapeak*, 64
 - Vendio*, 57-59
 - niche markets
 - ancillary products, 72
 - narrow niches, 71-72
 - overview, 71
 - when to change plans, 72
 - overview, 51
 - personal value, adding to products, 73
 - repeated item selling, 81-82

- selling what you know, 66-68
- SKUs (stock keeping units), offering
 - large number of, 73-75
- specialization
 - overview, 68
 - specializing for efficiency, 70
 - specializing for knowledge, 68-69
 - specializing for purchasing power, 69
- test auctions, 64-66
- unwanted merchandise, selling
 - markdowns, 78-79
 - overview, 78
 - repackaging product lots, 80
- product reviews, writing, 234-235
- Product Search (Google), 242-243
- professional accountants, 23
- professional business presence, creating, 251-252
- professionalism, 293-294
- profiles
 - Balkowitsch Enterprises, Inc.
 - business management, 248
 - growth, 247-248
 - keys for success, 250
 - launch into online sales, 245-246
 - overview, 245
 - sales strategies, 248, 250
- BookIT Enterprises
 - auction listings, 319-320
 - business management, 321-322
 - eBay Store, 318-319
 - inventory management, 320-321
 - keys to success, 322
 - launch into online sales, 316-317
 - third-party site sales, 318
 - website sales, 317
- Boston Drum Center
 - business management, 191
 - eBay Store, 187-188
 - growth management, 192
 - industry-specific issues, 190-191
 - inventory management, 191-192
 - keys to success, 192-193
 - launch into online sales, 186-187
 - sales strategies, 189-190
- Business Card Connection
 - Beckett.com online store, 44-45
 - business management, 43
- growth
 - management, 47
- inventory management, 46-47
- keys to success, 48-49
- launch into online sales, 41-42
- overview, 41
- sales strategies, 43-44
- Creative Sports and Home Decor
 - business management, 160
 - creating new product categories, 158-159
 - keys to success, 161-162
 - overview, 158
 - sales strategies, 161
- The Dedicated Fool
 - business management, 289
 - challenges, 289-290
 - inventory management, 288
 - keys to success, 289
 - launch into online sales, 285-286
 - overview, 285
 - sales strategies, 287-288
 - Store listings, 286
- The Electric Quarter
 - eBay store, 86
 - growth management, 87
 - inventory management, 87
 - key to success, 87-88

- launch into online sales, 83-85
 - overview, 83
 - sales strategies, 85
- Historic View
- Postcards
 - business
 - management, 216-217
 - communication and customer service, 217-218
 - inventory
 - management, 216
 - keys for success, 218-219
 - launch into online sales, 214-216
 - overview, 214
 - sales
 - strategies, 216
- Twin Cities Online Depot
 - business
 - management, 267-268
 - keys to success, 268
 - launch into online sales, 262
 - overview, 262
 - sales strategies, 263-264
 - Trading Assistant
 - business, 264-266
- Yia Yia's Attic
 - business
 - management, 118-119
 - inventory
 - management, 118
 - keys to success, 119-120
- launch into online sales, 116-117
 - overview, 116
 - sales strategies, 117-118
- profit margin, 25
- profits, 21
 - gross profit, 24-25
 - high-priced items, 76
 - increasing
 - automation, 274
 - buying co-ops, 278
 - buying directly from manufacturers, 279-280
 - overview, 269
 - purchase now, sell later, 276-278
 - re-evaluating suppliers, 284
 - reducing eBay fees, 282-283
 - reducing expenses, 281-282
 - reducing shipping weight, 280-281
 - standardization, 273
 - supply costs, cutting, 274-275
 - time management, 269-272
- net profit, 25-26, 30-31
- profit margin, 25
- revenue/profit growth, 28-29
- promoting auctions.
 - See marketing
 - add-on sales, 227-228
 - brand identity, 221
 - establishing, 222-223
 - reinforcing, 223-224
- cross-promotions, 226-227
- email mailing lists
 - creating, 230-231
 - email newsletters, creating, 231-233
 - subscriber lists, 231
- Google AdWords, 237-242
 - costs, 238-239
 - creating ads, 239-241
 - monitoring ad performance, 241-242
- Google Product Search, 242-243
- Guides, writing, 236-237
- linking to your eBay Store, 226
- linking to your other listings, 224-225
- optimizing listings for search, 228-230
- overview, 221
- product reviews, writing, 234-235
- real-world advertising, 243-244
- promotions, buying during, 276-277
- ProStores, 310-311
- publicity
 - add-on sales, 227-228
 - brand identity, 221
 - establishing, 222-223
 - reinforcing, 223-224
 - cross-promotions, 226-227

- email mailing lists
 - creating*, 230-231
 - email newsletters*,
creating, 231-233
 - subscriber lists*, 231
 - Google AdWords, 237-242
 - costs*, 238-239
 - creating ads*,
239-241
 - monitoring ad
performance*,
241-242
 - Google Product Search, 242-243
 - Guides, writing, 236-237
 - linking to your eBay Store, 226
 - linking to your other listings, 224-225
 - optimizing listings for search, 228-230
 - product reviews, writing, 234-235
 - real-world advertising, 243-244
 - Pulse, 56
 - purchasing power, specializing for, 69
- ## Q-R
- QuickBooks, 22
 - real-world advertising, 243-244
 - record keeping, 21.
See also accounting
 - refund policies, 184-185
 - refusing items for resale (TAs), 256
 - registering businesses, 19-20
 - reinforcing brand identity, 223-224
 - repackaging product lots, 80
 - repeated item selling, 81-82
 - requesting discounts, 275
 - resale certificates, 20
 - researching market
 - AuctionIntelligence, 59-60
 - eBay closed auctions, 53-54
 - eBay Marketplace Research, 54-55
 - eBay Popular Terms page, 56
 - eBay Pulse, 56
 - eSeller Street, 60-61
 - Get4It, 62
 - HammerTap Deep Analysis, 62-63
 - Mpire Research, 63-64
 - overview, 51-53
 - Terapeak, 64
 - Vendio, 57-59
 - Reseller Marketplace, 101-102
 - Resolution Center, 179
 - return policies, 184-185
 - revenue/profit growth, 28-29
 - revenues, 21

- reversals (PayPal)
 - avoiding, 178
 - definition of, 177-178
 - fighting, 179
- Reviews & Guides page, 234, 236
- reviews, writing, 234-235
- Rip-Off Report website, 107

S

- sales
 - buying during, 276-277
 - dollar sales, tracking, 23
 - eBay Sales Reports, 29
 - sales strategies
 - add-on sales*, 227-228
 - Balkowitsch Enterprises, Inc.*, 248, 250
 - Boston Drum Center*, 189-190
 - Business Card Connection profile*, 43-44
 - Creative Sports and Home Decor*, 161
 - Historic View Postcards*, 216
 - The Dedicated Fool profile*, 287-288
 - Twin Cities Online Depot*, 263-264
 - Yia Yia's Attic*, 117-118

- sell-through rate,
 - 26-27
 - unit sales,
 - tracking, 24
- Sales Reports Plus tool, 29
- Sales Reports tool, 29
- sales tax, 32
- Sams Teach Yourself HTML and CSS in 24 Hours, 7th Edition*, 152
- savings, financing eBay business with, 15
- SBA website, 19
- scams and fraud
 - changes of address, 182-183
 - escrow scams, 183
 - false customer claims, 182
- Schafer, Jon, 41.
 - See also* Business Card Connection
- Schafer, Lisa, 41.
 - See also* Business Card Connection
- scheduling tasks, 272
- sealing packages, 202
- searching
 - for drop shippers, 106
 - for liquidators, 99
 - for suppliers, 94-96
- seasonality of auctions, 124-125, 276
- Second Chance Offer feature, 283
- second mortgages, financing eBay businesses with, 16
- sell-through rate, 26-27
- Sellathon's ViewTracker, 30
- Seller Protection Policy, 179
- Selling Manager, 36, 299
- Selling Manager Pro, 36
- selling what you know, 66-68
- services
 - Marketplace Research, 54-55
 - Pulse, 56
 - shipping services, 202
 - choosing single shipper, 205
 - comparison of, 203-204
 - costs, 204
 - daily pick ups, 208-209
 - insurance, 211
- Sharon's Collectibles.
 - See* Balkowitsch Enterprises, Inc.
- shipping
 - daily pick ups, 208-209
 - drop shipping
 - choosing drop shippers, 105-106
 - finding drop shippers, 106
 - how it works, 102-103
 - overview, 102
 - pros and cons, 103-105
- handling fees, 210
- insurance
 - options, 211
 - purchasing
 - from shipping services, 211
 - purchasing from third-parties, 211-212
- packing
 - custom packaging, 212
 - free packing supplies, 198-199
 - low-cost packing supplies, 195-196
 - packing assembly lines, 206
 - personal touches and extras, 212-213
 - prepaid postage labels, 207-208
 - sealing packages, 202
 - shipping containers, choosing, 199-200
 - suppliers, 196-197
 - supply checklist, 196
 - tips and guidelines, 200-202
- packing and shipping schedules, 205-206
- shipping fees, 209-210
- shipping services, 202
 - choosing single shipper, 205
 - comparison of, 203-204
 - costs, 204
 - daily pick ups, 208-209
 - insurance, 211

- shipping weight,
 - reducing, 280-281
 - transporting items to carrier, 206-207
- shipping containers, choosing, 199-200
- shooting photos. *See* photos
- Shop eBay with Me, 225
- Sign Up for Store Newsletter links, 230
- SKUs (stock keeping units), offering large number of, 73-75
- Skype, 131
- slogans, 223
- Smith-Victor KT500U Thrifty Basic Kit, 134
- sniping, 122
- software
 - accounting software, 22
 - auction management tools
 - capabilities*, 34-35
 - comparison of*, 35-38
 - database programs, 114
- sole proprietorships, 18
- soliciting local businesses (TAs), 261
- Solutions Directory, 38
- specialization
 - overview, 68
 - specializing for efficiency, 70
 - specializing for knowledge, 68-69
 - specializing for purchasing power, 69
- SpoonFeeder, 119
- stamps, packaging, 202
- standardization, 273
- stock keeping units (SKUs), offering large number of, 73-75
- storefront locations (TAs), 257-258
- Stores (eBay)
 - benefits of, 297
 - BookIT Enterprises, 318-319
 - Boston Drum Center, 187-188
 - final value fees, 298
 - linking to, 226
 - listing fees, 297
 - opening, 296-300
 - subscription levels, 298-299
 - The Dedicated Fool profile, 286
- studio equipment (photography), selecting, 133-135
- subscriber lists (mailing lists), 231
- subscription levels (eBay Stores), 298-299
- Subtitle option (listings), 127-128
- success, tips for
 - Balkowitsch Enterprises, Inc., 250
 - BookIT Enterprises, 322
 - Boston Drum Center, 192-193
 - Business Card Connection, 48-49
 - The Dedicated Fool, 289
 - Creative Sports and Home Decor, 161-162
 - Historic View Postcards, 218-219
 - The Electric Quarter, 87-88
 - Twin Cities Online Depot, 268
 - Yia Yia's Attic, 119-120
- suppliers, 93
 - choosing, 94
 - finding, 94-96
 - packing supplies, 196-197
 - re-evaluating, 284
 - wholesaler directories, 96-97
- supply constraints, 277-278
- supply costs, cutting, 274-275
- Surplus.net, 99

T

- targeting niche markets
 - ancillary products, 72
 - narrow niches, 71-72
 - overview, 71
 - when to change plans, 72

- TAs (Trading Assistants)
- advertising
 - local advertising*, 259-260
 - online advertising*, 260-261
 - auction tracking, 256-257
 - competitive
 - fee schedule, establishing, 252-253
 - consignment
 - contracts, writing, 253-255
 - customer service, 258-259
 - local businesses, soliciting, 261
 - overview, 251
 - pickup service, 255-256
 - professional business
 - presence, creating, 251-252
 - refusing items for resale, 256
 - storefront locations, 257-258
- Twin Cities Online Depot, 264-266
- tasks
 - focusing on, 271
 - prioritizing, 272
 - scheduling, 272
- taxes
 - employment/withholding tax, 34
 - income tax, 32-33
 - sales tax, 32
- TCP/Reliable Inc., 197
- templates, creating
 - design, 147-148
 - HTML, 152
 - Listing Designer, 148-149
 - overview, 146-147
 - third-party auction templates, 149-151
- Terapeak, 64
- terms of service (TOS), 145-146
- test auctions, 64-66
- themes, 148-149
- Thiessen, Grant, 316. *See also* BookIT Enterprises
- third-party auction templates, 149-151
- Thomas Register database, 96
- time
 - closing times
 - choosing*, 122-123
 - holidays*, 124
 - importance of*, 121-122
 - seasonality*, 124-125
 - time management
 - establishing daily routine*, 270
 - focusing on specific tasks*, 271
 - handling distractions*, 270-271
 - overview*, 269
 - prioritizing tasks*, 272
 - scheduling tasks*, 272
- tips for success
 - Balkowitsch Enterprises, Inc., 250
 - BookIT Enterprises, 322
 - Boston Drum Center, 192-193
 - Business Card Connection, 48-49
 - Creative Sports and Home Decor, 161-162
 - Historic View Postcards, 218-219
 - The Dedicated Fool profile, 289
 - The Electric Quarter business profile, 87-88
 - Twin Cities Online Depot, 268
 - Yia Yia's Attic, 119-120
- titles of auction listings, 143
- TOS (terms of service), 145-146
- tracking
 - auctions
 - customer service*, 258-259
 - storefront locations*, 257-258
 - Trading Assistants*, 256-257
 - performance
 - dollar sales*, 23
 - eBay Sales Reports*, 29
 - gross profit*, 24-25
 - inventory turns*, 27

- market share*, 27-28
- net profit*, 25-26, 30-31
- revenue/profit growth*, 28-29
- sell-through rate*, 26-27
- unit sales*, 24
- Trading Assistants (TAs)
 - advertising
 - local advertising*, 259-260
 - online advertising*, 260-261
 - auction tracking, 256-257
 - competitive fee schedule, establishing, 252-253
 - consignment contracts, writing, 253-255
 - customer service, 258-259
 - local businesses, soliciting, 261
 - overview, 251
 - pickup service, 255-256
 - professional business presence, creating, 251-252
 - refusing items for resale, 256
 - storefront locations, 257-258
 - Twin Cities Online Depot, 264-266
 - Trading Posts, 258
 - transaction fees (PayPal), 172-173
 - triaging inventory, 109
 - tripods, 133
 - Truition CMS, 37
 - Turbo Lister, 35-36
 - Twin Cities Online Depot
 - business management, 267-268
 - keys to success, 268
 - launch into online sales, 262
 - overview, 262
 - sales strategies, 263-264
 - Trading Assistant business, 264-266

U

- U-PIC (Universal Parcel Insurance Coverage), 211
- U.S. Postal Service, 203
- unit sales, tracking, 24
- Universal Currency Converter, 184
- Universal Parcel Insurance Coverage (U-PIC), 211
- unwanted merchandise, selling
 - markdowns, 78-79
 - overview, 78
 - repackaging product lots, 80

- updating business plans, 12-13
- UPS, 203
- USStoragesearch.com, 111

V

- Value Pack option (listings), 131
- Vendio, 37, 57-59, 139
- videogames. *See* The Electric Quarter
- ViewTracker, 30
- Vintage Card Prices, 64
- virtual inventory management, 114-115
- volume of high-priced items, 77

W

- WebDropshipper.com, 106
- website storefronts
 - building from scratch, 311-312
 - overview, 308-309
 - prepackaged storefronts, 309-311
- What's Hot tool (Vendio), 57-59
- Wholesale Lots directory, 100
- Wholesale Trade directory, 95
- Wholesale, 411, 97

- wholesalers, 93
 - choosing, 94
 - finding, 94-96
 - wholesaler
 - directories, 96-97
- Windus, Patrick, 262.
 - See also* Twin Cities Online Depot
- withholding tax, 34
- writing
 - business plans
 - for established eBay sellers, 11-12*
 - for new eBay sellers, 6-10*
 - consignment contracts, 253-255
 - Guides, 236-237
 - listings. *See* listings
 - product reviews, 234-235

Y-Z

- Yahoo Business to Business directory, 95
- Yia Yia's Attic
 - business
 - management, 118-119
 - inventory
 - management, 118
 - keys to success, 119-120
 - launch into online sales, 116-117
 - overview, 116
 - sales strategies, 117-118
- Zoovy, 37