

Title:

Business Opportunity Ideas for the Stay-at-Home Mom

Word Count:

552

Summary:

Want to stay home and earn a substantial income? Here are some ways to achieve both. Learn ab

Keywords:

beauty products, health supplements, business opportuntuy, tech support, clothing

Article Body:

As a stay-at-home mom, you might be seeking employment or business opportunities that enable y

Three Options for a Home-Based Business

There are three ways to approach a home business. You can offer products of your own such as c

Another option is to offer a unique service such as accounting or bookkeeping, answering servi

A third option is to sell products or services for others and earn a commission on your sales.

Types of Business Opportunities when Selling for Others

Though time and space doesn't permit discussion of all business opportunities here, let's take

Another type of product that's popular is clothing. Clothing is very general, so you'll want t

Tech support is another much-needed field that's often ignored by mainstream companies. There

Other business opportunity ideas include health supplements, educational training products and

Whether you choose to start your own business or sell products for someone else, you can use t

This is a demo version of txt2pdf v.10.1

Developed by SANFACE Software <http://www.sanface.com/>

Available at <http://www.sanface.com/txt2pdf.html>