


Before you Start, Ask Yourself:

- 1) Is this subject of interest to my audience?
- 2) What will they get out of reading this post?
- 3) Why will they read this post?
- 4) Is it consistent with my brand positioning?
- 5) Is it consistent with my overall objectives?


Types of Blog Posts:

Informational	Interview	Review / Comparison	Cheat Sheet / Checklist
Instructional	Lists	Case Study	Infographics
Profiles	Link Posts	"Problem" Posts	Debate
Contrasting Options	Local News	Inspirational Story	Video
Research	Collation Post	Prediction / Review	Surveys / Polls
Critique Posts	Conference / Event Notes	Hypothetic	Guest Posts
Satirical		How-to	Industry News

Writing for Comments:

Ask Questions	Be Open-Ended	Invite Comments	Evoke emotion
Interact with Comments	Be Humble and Gracious	Be Controversial	Give free give-aways

Writing Great Headlines:

- Be USEFUL to the reader.
- Provide reader with a sense of URGENCY.
- Convey the idea that the main benefit is somehow UNIQUE.
- Do all the above in an ULTRA-SPECIFIC way.

Writing Great Headlines:

Direct Headline

"Free SEO Ebook" "Shirts 30% off"

News Headline

"Introducing the New Boot Camp Digital Training Course"

How-to

"How to Write a Great Headline"

Questions

"Who Else Wants to Get Smarter at Internet Marketing?"

Reason Why

"10 Reasons Why You Should Have a Blog"

Testimonial Headline

"The AMA Got Me 15 New Clients" "I Read the AMA Blog Every Morning"

