

\$50 to \$50,000 Betting System

Betting on football games

My time is valuable (hope yours too), so I am going direct to the point.

I will show how you can turn \$50 to \$50,000 by betting on Football games.

Contents:

- ✓ The Facts
- ✓ The Opportunity
- ✓ The System
- ✓ The bet365 advantage
- ✓ Preparation
 - What you need
 - The Staking Plan
 - How to apply the system
- ✓ Staking Plans/Bank
- ✓ The Rules
- ✓ The Rules Explained
- ✓ Donations
- ✓ Betting Systems Creator
- ✓ Appendix A' – A step by step Example

The Facts

- ✓ The 90% of the football games end with **one ore more goals been scored**.
- ✓ Many Bookmakers are offering a special type of bets called "**time of next goal**" or whatever. In fact they split the 90 minute play in nine 10 minute periods, like the image below from the bet365 bookmaker:

08:49

BRAGA 0 0 0 0 0

MOREIRENSE 0 0 0 0 0

Portugal Primeira Liga Braga v Moreirense WATCH

TIME OF 1ST GOAL ★

	20:00	30:00	40:00	50:00	60:00	70:00	80:00
GOAL BEFORE	4.00	2.37	1.72	1.36	1.25	1.18	1.14
NO GOAL BEFORE	1.22	1.53	2.00	3.00	3.75	4.50	5.50

The odds for a goal in the **next 10 minute period** are usually @3.0 or more, depending on the game.

Can you see the opportunity here ?

The Opportunity

If we **create a betting system** asking for one goal to be scored, at any time of the 90' minutes play of a football game and carefully select the football games to bet on, we have a great possibility to win and make real money from betting.

And this is what we will do here.

This is not an overnight opportunity. It will take some time. Needs to stay controlled and have the required patience to reach the target.

The System

- ✓ The system that I have create and I will show you here, asking for one (1) winning bet for every nine (9) bets we place to cover the 90 minutes play of a football game.
- ✓ We will start with 50 units (i.e. 50 Euros or 50 USD or whatever)
- ✓ Our target will be to multiply our starting money **1000X** to make them **50,000** (you can stop at any time if you feel satisfied with your profits – it's your decision if you'll go up to the end)
- ✓ The odds of each bet will be near 3.0 or more.
- ✓ The tool I used to create this system called "Betting Systems Creator" (more at the end of this report) requires 743 bets to be placed (win or lose) to reach the 50,000 target.
- ✓ The only requirement of the system **is to win at least one bet for every 9 bets we place.** In other words to not have a goalless (without any goals being scored) football game in our selections.

- ✓ **In case of failure**, at any time, the real loss will be the starting money. The 50 units here. Having this in mind, I would not be afraid to follow the system up to the 50.000 target.

It's obvious that you can stop at any time that you feel satisfied with the profits you made.

The maximum number of bets that you can place in a specific football game is 9 bets. **You are asking just one winning bet** at any time of the 90' minutes play. In other words you are asking **just for one goal** to be scored.

Starting with 50 units, after 75 bets placed without failure, you will have double your Bank to 100.40

After X bets placed, without failure, your bank will grow as shows the table below:

Number of bets placed	Bank
75	100
150	201
250	510
350	1.295
400	2.060
450	3.280
500	5.222
600	13.230
650	21.060
700	33.526
743	50.000

*The numbers above assuming the use of the [Betting Systems Creator](#) script. It may differ in this system, because of the adjustments I made to be able to apply the system without the use of the tool.

The Bet365 advantage

Many bookmakers are offering bets for a goal to be scored in the ten minutes periods. The problem is that they are offering it strictly in a specific period. (Goal **between** 1-10, 11-20, 21-30 e.t.c)

This means that if a game is in the 9th minute (and you already have place your first bet) and no goal have been scored, you have to place your second bet for the next period. If a goal scored in 9:30, after you place your second bet, then you will win your first bet, but **you will lose your second bet**.

As you can see in the image below, Bet365 is offering these bets as **GOAL BEFORE**. That means, that if you place your second bet on the 9th minute and the goal scored on 9:30 minute **you will win BOTH BETS**.

	20:00	30:00	40:00	50:00	60:00	70:00	80:00
GOAL BEFORE	4.00	2.37	1.72	1.36	1.25	1.18	1.14
NO GOAL BEFORE	1.22	1.53	2.00	3.00	3.75	4.50	5.50

In the image above, the game between Braga & Moreirense is in the 8:49 minute, goalless and they offer @4.0 for a goal before 20'.

The odds are above @3.0 and are acceptable, so we can place the second bet now, having the chance to win both bets if a goal scored before 10'. This will happen sometimes.

It is up to you to bet to any bookmaker you want, but I highly recommend to have an account with bet365 to apply this system. You must not ignore this advantage. Everything counts in betting.

The better option is to have multiple bookmaker accounts and apply the system to different bookmaker each day. This way you minimize the chance for the bookmakers to understand what you are doing, especially if you are winning money.

Just for the History: I removed my bet365 affiliate link from this section. They closed my affiliate account for no reason, right after I published this e-book, keeping all my affiliate earnings...

Simply do not care. My purpose was always to beat the bookies and not make money as their affiliate.

PREPARATION

What you need

- 1) A betting account to any bookmaker that offers bets for a goal in the ten minute periods.
- 2) 50 units to start (50 Euros, 50 USD, whatever.)
- 3) A football game that you think that one or more goals will be scored. You must also check your bookmakers website to see if the selected game offered for live betting and also if the "time of next goal" bets are available for this game.
- 4) More football games afterwards.

The staking plan

We will start with the staking plan below:

Bet No	Stakes
1	0.2
2	0.6
3	1.1
4	1.9
5	3.1
6	4.9
7	7.6
8	11.7
9	17.8

The staking plan has designed to return the loss and some profit when you make a win.

How to Apply the System

We have 50 units available and we want to apply the above staking plan to a game that we think that at least one goal will be scored.

Remember: Betting at odds near 3.0, we need 743 bets to reach the 50,000 target.

For the example we select the game :
Raith Rovers - Hibernian FC

We place the first bet for a goal before 10', before the beginning of the game.

In case that no goal have been scored in the first 8-9 minutes of the game we have to place the second bet (for a goal before 20') The second bet must be placed between the 8th and 10th minute and when the odds are near @3.0 or more. (always before the 10th minute). Do the same for the next periods if no goal has been scored.

Goal before 10'	bet 0.2	Lost
Goal before 20'	bet 0.6	Lost
Goal before 30'	bet 1.1	Lost
Goal before 40'	bet 1.9	Lost
Goal before 50'	bet 3.1	Lost
Goal before 60'	bet 4.9	WON

Raith scored on 57' so we won the 6th bet.
Assuming odds @3.0, our Bank has grow to 52.87

We won the 6th bet, so $743-6=737$ bets remaining to reach the 50,000 target.

At this point (**and after every winning bet**) **we have to recalculate the staking plan** by using the [Betting Systems Creator](#) script. For the purposes of this report and for the fact that you do not have access to the Betting Systems Creator, **we will follow the same staking plan until the bank grows to 100 units.**

Then we will change the staking plan. Find below the various staking plans we have to apply depending on our bank.

TIP: Start applying the system by using the staking plans I give you in the next section of this report. As your Bank grows and be on profit, **consider to request a monthly membership to the [Betting Systems Creator](#)** to be able to recalculate the staking plan after every winning bet. This way you will be able to use the proper staking plan at any given time, and reach the 50,000 target faster, in 743 bets exactly.

At this point and after the winning bet above, we have to select another football game and follow the same steps.

Find a step by step guide on how to apply the system in Appendix A'

STAKING PLANS/BANK

We start with **50** units and with the **50-100** staking plan. If our Bank is between 50 and 100 units we follow the 50-100 staking plan. If our Bank is between 101 and 200 units we follow the 101-200 staking plan and so on.

BANK 50-100	BANK 101 -200	BANK 201 -400	BANK 401 -800	BANK 801 -1600
0.2	0.5	0.9	1.9	3.7
0.6	1.2	2.4	4.7	9.4
1.1	2.3	4.5	9	17.9
1.9	3.9	7.7	15.4	30.7
3.1	6.3	12.5	25	49.9
4.9	9.9	19.8	39.5	78.8
7.6	15.4	30.6	61.2	122.1
11.7	23.6	47	93.7	187.2
17.80	35.8	71.5	142.6	284.8

BANK 1601- 3200	BANK 3201 - 6400	BANK 6401 - 12800	BANK 12801 - 24600	BANK 24601 - 50000
7	15	30	60	115
19	38	75	150	288
36	72	143	286	549
61	123	245	490	942
100	199	399	798	1533
157	315	630	1259	2420
244	488	976	1952	3751
374	748	1496	2991	5749
569	1138	2276	4552	8747

The Rules

- ✓ Bet on one (1) game at a time.
- ✓ Do not bet on multiple games at the same time. The staking plan can cover just one game and in case of late goals you will not have enough money to bet.
- ✓ If an early goal has scored do not bet on the same game again asking for a second or third goal. Find another game.
- ✓ Do not bet to any game that comes in front of you. Be selective. Do some research for the games you plan to bet on and check the over 2.5 goals percentages of the teams.
- ✓ Select games that both teams have high over 2.5 goals percentages. The site futbol24.com will help you on this. Click on any team name or in the "stats" button and a new page with stats will open in a new window.
- ✓ Avoid tough Games or games between equivalent teams even if both have high over percentages. (i.e Barcelona may have high over 2.5 goals percentages. Arsenal may also have high over 2.5 goals percentages. A game between these two teams for the champions league may be quite tough and finish goalless. A game between the first team and the second team in the league table may be quite tough too).
- ✓ Have patience and do things right. Make your plan. Follow your plan. Be Selective. Do not force things. If you follow these rules you have big chances to reach your target.
- ✓ Always have this in mind: In case of system failure what you really lose is the starting money. (the 50 units in our case)

✓ The Rules Explained

Realistic Plan

You must have patience and be controlled. You will not become rich overnight. Let's do some mathematics:

$$743\text{bets} / 90 \text{ days} = 8.2 \text{ bets/day}$$

The 8.2 bets/day require betting on 2-3 football games per day on average.

This means that you need to bet on 2-3 games per day on average, to reach the 50.000 target in 3 months.

Looks like a quite realistic plan.

Of course you can make a one month plan. In this case you need $743/30 = 24.7$ bets/day. This means that you have to bet on 7-8 games/day on average. Are you able to be in front of your computer and betting all day? How selective you will be on the games you bet? How tired you will be when you place your bets? Why to force things like this? Give yourself a little more time and reach your target more comfortably.

Early Goal

Avoid betting on the same game if an early goal has been scored asking for a second or a third goal. This is possible to happen but it's all about mathematics. The basic principle and the strength of this system is that we are asking for one goal. Statistics show that 90% of the football games have at least one goal. Of course in many games

much more goals been scored. And in most cases this is what is happening. But it may happen also, to have just one game having an early goal and no other goals thereafter. This will make the system to fail. Will you take this risk? It's up to you to decide.

One game at a time

It is important to bet only in one game at any given time. Wait for the goal and when it comes then select another game to bet.

Check the team Statistics

I usually select games that an over 2.5 goals result expected. I am also doing some research and check the over stats of the teams. This site <http://www.futbol24.com/> has such information. Click on the name of the team or in the "stats" button of each game to get the info in a new window. **I avoid games** between teams **with low over 2.5 goals** results. You may also avoid games from specific leagues that have low goals percentage.

Prediction Sites

These two sites that post daily predictions for the football games may help you too.

Vitibet.com, Soccervista.com

It's up to you to decide what games you will select, but have in mind that this is a very important part. A wrong selection will make the system to fail.

Donations

I am offering this betting system **absolutely free**, although I could sell it for profit.

I hope my system to help you make money from betting and this is the purpose I wrote this report.

If you find my system useful and you like to say thank you, consider to make a contribution by following the link below.

Contribute Here:

<http://www.goalmoney.biz/donation.html>

If you make big money, consider a brave contribution for the system that helped you on this.

Betting Systems Creator

Increase the probability to earn money from betting on sports, to maximum.

I created this system by using a tool I created six years ago for my own betting needs and i call it "[Betting Systems Creator](#)".

This tool helped me to bet for living by creating and applying betting systems for any type of sports betting events I wanted. (soccer, tennis, basketball, baseball, horse racing, financial bets, combos, special bets like correct score, point winner, halftime scores e.t.c. or following a specific tipster or a specific tipping service ...

A couple of System Examples:

In tennis, "game breaks" are often (we have break when the player that serves lose the game). We can create a system asking for **one** winning bet **for every six bets** we place (1-6) and bet on the Favorite Player to make one Break in the set.

(the maximum possible number of games that a player can serve in a set, is six. We lose only if the set goes to tie break)

We can ask for one goal in the second half of the football games by creating a system asking for **one** winning bet **for every 5 bets** we place (1-5).

(To fully cover the second half of the football games we must cover one five minute period and four ten minutes periods)

If you are following a tipster or a tipping service with a known winning ratio (i.e. wins 1 tip to 3 tips he gives) you can create a system, set the profit target and use the proper staking plan for your bets.

“Betting is not about how well you predict the games. It's really about how well you handle your money.”

Many more system examples I could mention here, but this is not the purpose of this report.

In this page <http://goalmoneybiz.blogspot.com/> I tried to describe the tool some years ago having in mind to offer access with a monthly fee. I was earning quite enough money from betting and never find the time to work further on it.

If you are interesting to get access to the tool to create your own systems you can contact me by filling out the form in this url:
<http://www.goalmoney.biz>

I am willing to give you a trial access for a couple of days, to use it, create your systems and pay me after you make some profit.

The \$50 to \$50,000 betting system that I described in this report it is not exactly how the tool works because the staking plan needs recalculation after every winning bet. This requires access to the tool to recalculate the staking plan after you win a bet.

For the purposes of this report and in order to be able to give you a way to apply the system without

requiring the tool, I did some adjustments, setting a range of money and keeping the same staking plan as long as your BANK is in this range.

Obviously this goes more slowly than the original, but still works. The 743 bets I mention above refer to the original system with the use of the [Betting Systems Creator](#) script to recalculate the staking plan after each win. The truth is, that you will need more than 743 bets to reach the 50.000 target without the use of the tool, but you still will be on profit.

Feel Free to Contact me by filling out the form [here](#) (<http://www.goalmoney.biz>) for any questions you may have regarding the \$50 to \$50.000 system or the opportunity to make your own betting systems by using the Betting Systems Creator. I will be glad to give you some ideas for systems that you can create and explain you how to use the tool.

Good Luck
GoalMoney.biz

* English is not my native language but I tried to do my best.

Liability & Disclaimer

The author, publisher as well as any person involved in the creation of this information product may not be held liable for any profits or loss incurred through the use of this digital information publication. The Author and/or publisher shall in no circumstances be held liable for damages, including but not limited to special, incidental, consequential or other damages. All external links referred to within this book are in place for information purposes only.

We cannot guarantee their accuracy on statistics, results or information within their provided content towards the correct and proper functioning of the e-book itself.

This digital information product may not be sold or modified, but it can redistributed or distributed for free with the condition to remain as is. Any form of plagiarism with regards to the content of this guide will be reported to the necessary authorities immediately.

APPENDIX A'

Step by Step to the Target

(a step by step example on how to apply the system)

1) The System: 50 units, 1000X, 743 bets, @3, 1-9

50 units to 50.000 units in 743 bets at odds near 3.0 or more, by winning 1 bet for every 9 bet we place.

2) The starting staking plan:

Bet No	Stakes
1	0.2
2	0.6
3	1.1
4	1.9
5	3.1
6	4.9
7	7.6
8	11.7
9	17.8

3) The Football Games

At this point we have to select football games expecting one (1) goal in the 90 minutes play and start placing bets following the staking plan above.

Attention: one game at a time

For the simplicity of the example we consider that all the bets are placed at odds near 3.0

Let's start:

Game1: Tampines Rovers - Warriors FC (SG)

Before the beginning of the football game we place the first bet for a goal before 10th minute.

Goal before 10' our bet = 0.2

In case that no goal have been scored in the first 8'-9' minutes we must place the second bet.

Goal before 20' our bet = 0.6

We start looking to place the second bet near the 8th to 10th minute and when the odds are near @3 or more. (always before the 10th minute)

We have no goal so far.

In case that no goal have been scored in the first 18'-19' minutes we must place the third bet.

Goal before 30' our bet = 1.1

What we have so far:

Goal before 10' our bet = 0.2 - LOST

Goal before 20' our bet = 0.6 - LOST

Goal before 30' our bet = 1.1 - LOST

We continue this way waiting for a goal:

Goal before 40' our bet = 1.9 - WON

Tampines Rovers scored on 38' minute

We won the **4th bet**
Our **Bank** has grow to **51.90 units**
 $743-4 = 739$ bets remaining to reach the target

At this point we have to recalculate the staking plan by using the [Betting Systems Creator](#) script.

For those who have access to the tool, **just put 51.90** to the **starting money** box– **click go** and create the new staking plan:

The image shows a web-based form titled "Betting Systems Creator" with the subtitle "Create your Systems and Calculate the Staking". The form contains several input fields and a "Go" button. The fields are: "Starting Money:" with a value of 51.90 (subtext: "Starting/Current Money"); "Multiplier N=" with a value of 1000 (subtext: "Multiply your Starting Money N times"); "Odds:" with a value of 3 (subtext: "(type the odds i.e. 2.30)"); "Total Number of Bets:" with a value of 743 (subtext: "(type the number of bets i.e. 40)"); and "Decimal in results:" with a dropdown menu set to 1 (subtext: "(select decimal in stakes i.e. 2)").

Everybody else that does not have access to the tool will follow the adjustments I explained before. **We will continue using the same staking plan until our Bank becomes 100.**

* Check the "Staking Plans/ Bank" Section for details.

In short, if our Bank is between 50 and 100 units, we will follow the 50-100 staking plan. If our Bank is between 101 and 200 units, we will follow the 101-200 staking plan and so on.

Let's go for another game:

Game2: Pribram - Dukla Praha

What we have so far:

Bank 51.90 units
739 bets remaining to reach the target

Goal before 10'	our bet = 0.2 - LOST
Goal before 20'	our bet = 0.6 - LOST
Goal before 30'	our bet = 1.1 - LOST
Goal before 40'	our bet = 1.9 - LOST
Goal before 50'	our bet = 3.1 - LOST
Goal before 60'	our bet = 4.9 - LOST
Goal before 70'	our bet = 7.6 - LOST
Goal before 80'	our bet = 11.70 - WON

We won the **8th bet**
Our **Bank** has grow to **55.90 units**
739-8 = 731 bets remaining to reach the target

At this point we have to repeat what I explained in the previous football game. To recalculate the stake or continue with the same staking plan if we have not access to the betting systems creator.

Let's go for another game:

MORE GAMES

Cagliari Calcio - Livorno Calcio we won the 4th bet

....

....

....

Eskişehirspor – Trabzonspor we won the 5th Bet

....

....

We have place 76 bets so far
Our **Bank** has grow to **101.34 units**
 $743-76 = 667$ bets remaining to reach the target

It's time to change the staking plan.

We will follow the 101-200 staking plan because our bank is between 101 and 200.

Regarding the table in the "Staking Plans/Bank" section this will be the new staking plan:

Bet No	Stakes
1	0.5
2	1.2
3	2.3
4	3.9
5	6.3
6	9.9
7	15.4
8	23.6
9	35.8

Let's go for another game:

Game N: Stoke City – Sunderland

Goal before 10' our bet = 0.5 - LOST
Goal before 20' our bet = 1.2 - LOST
Goal before 30' our bet = 2.3 - LOST
Goal before 40' our bet = 3.9 - LOST
Goal before 50' our bet = 6.3 - WON

We won the **5th bet**
Our **Bank** has grow to **105.80 units**
 $667-5 = 662$ bets remaining to reach our target

Continue this way searching for football games that you think that will have at least one goal.

Continue using the same staking plan until the Bank grows to 200 units.

Do not forget to change the staking plans as your bank grows and as described in the "**Staking Plans/Bank**" section.

I tried to describe everything in detail.

If you have any further questions, do not hesitate to contact me by filling out the form in this url: <http://www.goalmoney.biz>.

If you find my system useful and you like to say thank you, consider to make a contribution by following the link below.

Contribute Here:

<http://www.goalmoney.biz/donation.html>

Good Luck
Goalmoney.biz

Liability & Disclaimer

The author, publisher as well as any person involved in the creation of this information product may not be held liable for any profits or loss incurred through the use of this digital information publication. The Author and/or publisher shall in no circumstances be held liable for damages, including but not limited to special, incidental, consequential or other damages. All external links referred to within this book are in place for information purposes only.

We cannot guarantee their accuracy on statistics, results or information within their provided content towards the correct and proper functioning of the e-book itself.

This digital information product may not be sold or modified, but it can redistributed or distributed for free with the condition to remain as is. Any form of plagiarism with regards to the content of this guide will be reported to the necessary authorities immediately.