

8 Steps to Writing Compelling Copy

Silver Bullet Publishing

<https://SilverBulletPublishing.com>

Copywriting Is A Learnable Skill

Compelling copy convinces your audience to take the action that you want them to take using techniques that help lead the audience gently toward conversions.

Copywriting is a skill that can be learned. It takes practice, patience, and testing to get it right but there are some steps you can take to get there quicker.

Take a look....

1 Start Simple

Your first pass through whatever you're writing should be simple. Just get the information down without any embellishments.

Write down what you want to impart to your audience.

Tell them what you have for them, what it's going to do for them, who you are, and what they need to do next.

2 Define Who You Are

Now, go back to the section in the copy that talks about who you are; usually you want to get this over with very quickly because you want to focus more on the audience than on yourself. But, your audience is going to want you to answer the question, “Who the heck are you to recommend this to me?”

Be transparent. Giving your background, telling your why, and how you came up with the idea is important to help you relate to your audience.

3 Tell Their Story

You've told your story; now you want to tell their story by providing case studies, examples, and more to tie it all together.

If you don't yet have specific case studies of someone succeeding using your product, you can be more creative by finding more general examples of people who succeeded without giving up, to tie in your product with. When you do have some stories to share, add them in later.

4 Add Facts, Figures and Stats

Next, fill in some facts to back up every bit of the assertions you've made in the copy so far.

Your audience will enjoy reading some stats and facts because it'll make it easier for them to believe the things that you say your product will accomplish.

When your audience sees details with numbers, it will help them visualize the solution much better.

5 Make It Personal

Now you want to go back into the copy and add in language to make everything a lot more personal.

Break grammar rules and use personal pronouns like “you,” “our” and “we.”

Avoid using the word “I” other than when you are telling your particular story. You want to draw the people into the story thinking of themselves and how your solution will help them.

Stories Evoke Emotion

6 Bring the Dream

Imagine what it'd be like to...

Tired of... start fighting back with...

Get more...

Your only moments away from...

Picture this...

Just think, 60 days from now you will...

Close your eyes and consider...

Now it's time to go back through the copy and add in some dream words and imagery to really let your audience feel the emotions you want them to with your choice of words.

For example, "close your eyes and imagine yourself" or "Six months from now you'll either be 50 pounds lighter or not - it's up to you."

7 Get Endorsements

If there is a mover and shaker that your audience values and admires and you can get them to endorse your product, that's a great thing to accomplish and will help your audience make a choice.

You can also get endorsements from people who are just like those in your audience by offering advanced copies of your product to them.

8 Make It Beautiful

After you've perfected everything, go back in and make it look beautiful.

Add the right fonts, the right colors, the right images.

Check it for errors, layout, and test it on many different devices as well as browser choices.

Compelling Copy Makes Saying Yes Easy

Writing compelling copy is an important skill to master if you want to create high converting sales pages, advertisements, and information that leads your audience to make the choices you want them to make.

Need More Info?

For a limited time, learn from master copywriter Jason Fladlien about the evergreen skill of copywriting for only \$1 (normally \$997) -

<https://silverbulletpublishing.com/copyeclass>