

Article Writing

Tips &
Marketing
Secrets for
Non-Writers

The Best of
Affiliate
Classroom
Magazine

Copyright 2006-2008, Affiliate Classroom, Inc.
All Rights Reserved.

Article Writing Secrets (For Non-Writers!)

The Best of Affiliate Classroom Magazine
Article Marketing Series

AffSphere

Article Syndication

GET
Published

GET
Traffic

GET
Commissions

GET Started

Congratulations – You Get FREE Giveaway Rights To This Ebook

You have full giveaway rights to this ebook. You may give away or include this as a bonus in any product and membership site.

Unadvertised Bonus

This Limited Time Free Offer Could End At Any Time...

**“Imagine Pressing A Few Buttons
And Instantly Creating Your Very
Own Branded Cash Producing Viral
Ebooks That You Can Sell Or
Give Away!”**

<http://www.ViralEbookExplosion.com>

**Join AffSphere
The Affiliate-Friendly Article Syndication Service**

Earnings Disclaimer

The information you'll find in this report is to educate you. We make no promise or guarantee of income or earnings. You have to do some work, use your best judgment, and perform due diligence before using the information in this book and even then we can't guarantee you will be successful - that's up to you.

Nothing in this book is intended to be professional, legal, financial and/or accounting advice. Always seek competent advice from professionals in these matters.

Also it is always a good idea, especially when it comes to online marketing and email marketing, to check all local, state, and federal laws to make sure you are in compliance. If you break federal, state, city, or other local laws, we will not be held liable for any damages you incur.

Copyright and Use of this Report

This report is protected by U.S. and International copyright laws. You may re-brand the links in this report and distribute it to others. But you may not change any of the content of this report. You cannot sell this report. However, you can give this report away to your opt-in list, offer it as a free download on your website or blog, or include it as a bonus with any product you sell.

DISCLAIMER AND/OR LEGAL NOTICES

The information presented herein represents the views of the author as of the date of publication. Because of the rate with which conditions change, the author reserves the right to alter and update their opinions based on the new conditions.

This report is for informational purposes only and the author does not accept any responsibility for any liability resulting from the use of this information. While every attempt has been made to verify the information provided here, the author and their resellers and affiliates cannot assume any responsibility for errors, inaccuracies, or omissions. Any slights of people or organizations are unintentional.

Master Giveaway License

- You MAY offer this product as a bonus to a PAID product.
- You MAY include this product on a FREE or PAID membership site.
- You MAY give this product away for free.

[Click Here For:](#)

[Copyright & Trademark Notices, Limits of Liability & Disclaimers of Warranties,
Affiliate Compensation Disclosure, and Earnings & Income Disclaimer](#)

Four Article Writing Secrets For Non-Writers

by Evelyn Grazini, AC Content Team

All you have to do to get ideas for articles is be on the lookout for them!

The first thing you should do is spend a minimum of 15 minutes a day reading something related to your

There is one thing that's not a secret -- in today's world, where "Content is King," writing is an important aspect of business. It seems like everything that is done online requires some type of writing.

Content is needed for web pages, articles are needed for advertising, blog entries need to be posted daily. Newsletters and ezines have to be mailed to subscriber lists. There's no limit to the need for content.

The process of writing articles scares some people who don't consider themselves writers. But the process can be broken into some easy to follow steps.

Let's first determine where we are going to get great ideas for our articles, and then we'll discuss some basic writing and formatting guidelines.

specialty.

Dreaming of
a perfect
Article
Directory?

FREE
FREE Traffic
Advertising
AUTOMATED
Income

Pinch yourself.
It's not a dream
anymore.

 AffSphere
for Affiliate Marketers

Join
AffSphere

#1 Where to Get Article Ideas

All you have to do to get ideas for articles is be on the lookout for them! The first thing you should do is spend a minimum of 15 minutes a day reading something related to your specialty. Make notes of topics that a short time, you will have more topics that you want to write about than you have time for.

A good way to find topic ideas quickly is to subscribe to RSS Feeds. If you have an account at Yahoo!, you can add RSS Feeds to your Yahoo! home page and easily have access to new articles on a daily basis. (Any other feeder will do just as well, though.)

Subscribe to a variety of feeds so you'll have resources for news items related to your topic, as well as new blog posts.

Then, determine if there is a new twist that you can put on an existing topic, or a story that didn't give enough information. This is a great opportunity for an article because you can reference the original article, state your concerns, and recommend a solution. Viola! You have an easy-to-make article.

Industry changes and technology news also make for quick articles; and you can always write articles that quiz people on your topic

the Affiliate-
Friendly
Article
Directory!

**You should
take about
five minutes
to brainstorm
and write
out some
questions
that you want
to answer in
your article...**

**Always begin
with the end
in mind.**

specialty.

Look at what others are writing about. If you receive a lot of newsletters in your email inbox on a daily basis, start scanning those that have been ignored for a while. They could be loaded with information that is full of article ideas. If there are links in the email, click on them! This will bring you to new sites with new information, and will also give you ideas on what you can promote in your next newsletter.

While you are at the site you clicked on, see if there are any FAQ pages that will help you identify a problem that you can solve with your writing. A list of short tips that helps solve a problem would also make a great article.

Remember - write everything in your own words, don't just copy and paste the website owner's FAQ.

Blog sites are an excellent way to get new ideas. Search technorati.com or blogsearch.google.com for some interesting blogs. You are bound to find an endless stream of ideas for things that you can elaborate on.

Take another look at your own hobbies and see if there is something you like to do that might be interesting to others.

There should always be a link to your website or a reference box for more information at the end of the article.

This will send the reader back to your site, clicking on your links, and helping pay for the

Do you have a different hobby in summer than in the winter? Have you been writing a variety of articles on skiing and forgetting that you also fish? While you are searching the blogs, you may find other hobbies that would be interesting to your target market and fit in with your main focus.

Article sites are another great place to find ideas and get free articles that can serve as templates for your own efforts.

Go to ArticleCity.com, Ezinearticles.com or our own AffSphere.com and see what subjects are being written about.

[Join AffSphere - Click Here!](#)

If you're in a bind for information or pressed for time, you can even reprint these articles, as long as you include the author's resource box. They'll help you get by until you've developed a feel for what articles you want to write about.

#2 Writing the Article

**time you
spent writing
your article.**

**If you offer
a “simple
solution” to
something,
it had better
be simple or
the reader
will no longer
trust you and
won’t open
your emails**

After you’ve gone through all of the areas above looking for ideas, it’s time to sit down and write the article. You should now have a good idea for the article, but you need to figure out who is the best target audience for this information.

If you’re writing for a pet-focused group, you do NOT want your article to be about making money or self-help. It should solve a pet related problem. If you are submitting your article to article directories, be sure they have a section that includes your niche. Otherwise, you’ll be wasting your time submitting to them.

You should take about five minutes to brainstorm and write out some questions that you want to answer in your article. Don’t worry if you don’t know the correct answers right away — you can do more research later.

In fact, it’s a good hint you are on the right track if you don’t know all the answers. That usually means that you are not just writing on too obvious a topic. You’ll likely have valuable information and a different a different point of view to pass along.

After reading the niche articles you found, your mind will be focused on the job at hand. You’ll find that after about five minutes of brainstorming, you will have some interesting things to write about.

in the future!

Now that you have some ideas for the article, and you know whom you are targeting, you need to determine what you want your article to accomplish.

Are you writing to give your readers interesting information? Do you want them to click on a link to your website, subscribe to your ezine or buy something from you? Always begin with the end in mind.

#3 Formatting your Article

Believe it or not, there are only three key elements that must be included in every article, and they are:

**Always edit
your article.
Read it over
twice, then
read it out
loud.**

**It's a good
idea to write
an article a
few days
before it is**

Attention Getting Headline (Subject Line)

The headline should sum up the main benefit of reading the article and make the reader want to read more.

Make the headline irresistible by promising valuable information, arousing curiosity, or bringing up a problem that might not have been thought of before. (And, of course, you have the solution in your article).

There are quite a few resources that will help you write good headlines, so make sure you

actually
needed, to
give you time
to think of
other things
to add to it.

have one for your article.

The Body of the Article Must Deliver on the Promise of the Headline

If your headline is “Easy Ways to Lose Weight Without Exercising,” your article should not include exercising tips. Also, if you promise a number of tips (example: Four Secrets To Writing. . .) there should be four items included.

If you offer a “simple solution” to something, it had better be simple or the reader will no longer trust you and won’t open your emails in the future. Always give the readers what you promise and you will have happy customers for a long time.

Conclusion - Call to Action

This is where you tell the reader(s) exactly what you want them to do after finishing your article.

There should always be a link to your website or a reference box for more information at the end of the article. This will send the reader back to your site, clicking on your links, and helping pay for the time you spent writing your article.

#4 Edit and Review

Always edit your article. Read it over twice, then read it out loud. It’s a good idea to

write an article a few days before it is actually needed, to give you time to think of other things to add to it. You will be amazed at how many other ideas you will get after the article is written, and how your subconscious keeps working behind the scenes.

At the minimum, wait at least overnight and see what new ideas you have in the morning.

There is a simple trick that will allow you to catch 100% of the errors that are in your article. Simply print out your completed article, and then read it slowly as you follow along with your left hand. You will be surprised at how well it works to engage the other side of your brain when reading the article (if you're left-handed, follow along with your right hand).

So, there you have it, Four Great Article Writing Secrets (1) Finding Article Ideas, (2) Writing Tips, (3) Easy Formatting, and (4) Catching 100% of your errors!

**Pssst...
Affiliates!
Click here!**

**AUTOMATED Income
FREE Advertising
FREE Traffic**

Join AffSphere today - it's free!

COPYRIGHT AND TRADEMARK NOTICES

This eBook is Copyright © 2010 jeffdedrick.com, Inc. (the "Author"). All Rights Reserved. Published in the United States of America. The legal notices, disclosures, and disclaimers at the front of this eBook are Copyright © 2009 Law Office of Michael E. Young PLLC, and licensed for use by the Author. All rights reserved.

No part of this eBook may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by an information storage and retrieval system -- except by a reviewer who may quote brief passages in a review to be printed in a magazine, newspaper, blog, or website -- without permission in writing from the Author. For information, please contact the Author by e-mail at jeff@secretarticleconverter.com or by mail at 2100 E. Milwaukee St. Suite L21, Janesville, WI 53545.

All trademarks and service marks are the properties of their respective owners. All references to these properties are made solely for editorial purposes. Except for marks actually owned by the Author, the Author (as both author and as publisher) does not make any commercial claims to their use, and is not affiliated with them in any way.

Unless otherwise expressly noted, none of the individuals or business entities mentioned herein have endorsed the contents of this eBook.

LIMITS OF LIABILITY & DISCLAIMERS OF WARRANTIES

The materials in this eBook are provided "as is" and without warranties of any kind either express or implied. The Author disclaims all warranties, express or implied, including, but not limited to, implied warranties of merchantability and fitness for a particular purpose. The Author does not warrant that defects will be corrected, or that the site or the server that makes this eBook available are free of viruses or other harmful components. The Author does not warrant or make any representations regarding the use or the results of the use of the materials in this eBook in terms of their correctness, accuracy, reliability, or otherwise. Applicable law may not allow the exclusion of implied warranties, so the above exclusion may not apply to you.

Under no circumstances, including, but not limited to, negligence, shall the Author be liable for any special or consequential damages that result from the use of, or the inability to use this eBook, even if the Author or his authorized representative has been advised of the possibility of such damages. Applicable law may not allow the limitation or exclusion of liability or incidental or consequential damages, so the above limitation or exclusion may not apply to you. In no event shall the Author's total liability to you for all damages, losses, and causes of action (whether in contract, tort, including but not limited to, negligence or otherwise) exceed the amount paid by you, if any, for this eBook.

Facts and information are believed to be accurate at the time they were placed in this eBook. All data provided in this eBook is to be used for information purposes only. The information contained within is not intended to provide specific legal, financial or tax advice, or any other advice whatsoever, for any individual or company and should not be relied upon in that regard. The services described are only offered in jurisdictions where they may be legally offered. Information provided is not all-inclusive, and is limited to information that is made available and such information should not be relied upon as all-inclusive or accurate.

For more information about this policy, please contact the Author at the e-mail address listed in the Copyright Notice for this eBook.

This eBook contains hyperlinks to websites and information created and maintained by other individuals and organizations. The Author does not control or guarantee the accuracy, completeness, relevance, or timeliness of any information or privacy policies posted on these linked websites.

You should assume that all references to products and services in this eBook are made because material connections exist between the Author and the providers of the mentioned products and services ("Provider"). You should also assume that all hyperlinks within this book are affiliate links for either (a) the Author or (b) someone else who is an affiliate for the mentioned products and services (individually and collectively, the "Affiliate").

The Affiliate recommends products and services in this eBook based in part on a good faith belief that the purchase of such products or services will help readers in general. The Affiliate has this good faith belief because (a) the Affiliate has tried the product or service mentioned prior to recommending it or (b) the Affiliate has researched the reputation of the Provider and has made the decision to recommend the Provider's products or services based on the Provider's history of providing these or other products or services. The representations made by the Affiliate about products and services reflect the Affiliate's honest opinion based upon the facts known to the Affiliate at the time this eBook was distributed by the Affiliate.

Because there is a material connection between the Affiliate and Providers of products or services mentioned in this eBook, you should always assume that the Affiliate may be biased because of the Affiliate's relationship with a Provider and/or because the Affiliate has received or will receive something of value from a Provider.

Perform your own due diligence before purchasing a product or service mentioned in this eBook. The type of compensation received by the Affiliate may vary. In some instances, the Affiliate may receive complimentary products, services, or money from a Provider prior to mentioning the Provider's products or services in this eBook.

In addition, the Affiliate may receive a monetary commission or non-monetary compensation when you take action by clicking on a hyperlink in this eBook. This includes, but is not limited to, when you purchase a product or service from a Provider after clicking on an affiliate link in this eBook.

EARNINGS AND INCOME DISCLAIMER

No Earnings Projections, Promises or Representations

For purposes of this disclaimer, the term "Author" refers individually and collectively to the author of this eBook and to the affiliate (if any) whose affiliate links are embedded in this eBook.

You recognize and agree that the Author has made no implications, warranties, promises, suggestions, projections, representations or guarantees whatsoever to you about future prospects or earnings, or that you will earn any money, with respect to your purchase of this eBook, and that the Author has not authorized any such projection, promise, or representation by others.

Any earnings or income statements, or any earnings or income examples, are only estimates of what you might earn. There is no assurance you will do as well as stated in any examples. If you rely upon any figures provided, you must accept the entire risk of not doing as well as the information provided. This applies whether the earnings or income examples are monetary in nature or pertain to advertising credits which may be earned (whether such credits are convertible to cash or not).

There is no assurance that any prior successes or past results as to earnings or income (whether monetary or advertising credits, whether convertible to cash or not) will apply, nor can any prior successes be used, as an indication of your future success or results from any of the information, content, or strategies. Any and all claims or representations as to income or earnings (whether monetary or advertising credits, whether convertible to cash or not) are not to be considered as "average earnings".

Testimonials & Examples

Testimonials and examples in this eBook are exceptional results, do not reflect the typical purchaser's experience, do not apply to the average person and are not intended to represent or guarantee that anyone will achieve the same or similar results. Where specific income or earnings (whether monetary or advertising credits, whether convertible to cash or not), figures are used and attributed to a specific individual or business, that individual or business has earned that amount. There is no assurance that you will do as well using the same information or strategies. If you rely on the specific income or earnings figures used, you must accept all the risk of not doing as well. The described experiences are atypical. Your financial results are likely to differ from those described in the testimonials.

The Economy

The economy, both where you do business, and on a national and even worldwide scale, creates additional uncertainty and economic risk. An economic recession or depression might negatively affect your results.

Your Success or Lack of It

Your success in using the information or strategies provided in this eBook depends on a variety of factors. The Author has no way of knowing how well you will do, as he does not know you, your background, your work ethic, your dedication, your motivation, your desire, or your business skills or practices. Therefore, he does not guarantee or imply that you will get rich, that you will do as well, or that you will have any earnings (whether monetary or advertising credits, whether convertible to cash or not), at all. Businesses and earnings derived therefrom involve unknown risks and are not suitable for everyone. You may not rely on any information presented in this eBook or otherwise provided by the Author, unless you do so with the knowledge and understanding that you can experience significant losses (including, but not limited to, the loss of any monies paid to purchase this eBook and/or any monies spent setting up, operating, and/or marketing your business activities, and further, that you may have no earnings at all (whether monetary or advertising credits, whether convertible to cash or not).

Forward-Looking Statements

Materials in this eBook may contain information that includes or is based upon forward-looking statements within the meaning of the securities litigation reform act of 1995. Forward-looking statements give the Author's expectations or forecasts of future events. You can identify these statements by the fact that they do not relate strictly to historical or current facts. They use words such as "anticipate," "estimate," "expect," "project," "intend," "plan," "believe," and other words and terms of similar meaning in connection with a description of potential earnings or financial performance.

Any and all forward looking statements here or on any materials in this eBook are intended to express an opinion of earnings potential. Many factors will be important in determining your actual results and no guarantees are made that you will achieve results similar to the Author or anybody else, in fact no guarantees are made that you will achieve any results from the Author's ideas and techniques found in this eBook.

Purchase Price

Although the Author believes the price is fair for the value that you receive, you understand and agree that the purchase price for this eBook has been arbitrarily set by him. This price bears no relationship to objective standards.

Due Diligence

You are advised to do your own due diligence when it comes to making business decisions and should use caution and seek the advice of qualified professionals. You should check with your accountant, lawyer, or professional advisor, before acting on this or any information. You may not consider any examples, documents, or other content in this eBook or otherwise provided by the Author to be the equivalent of professional advice.

The Author assumes no responsibility for any losses or damages resulting from your use of any link, information, or opportunity contained in this eBook or within any other information disclosed by the Author in any form whatsoever.

YOU SHOULD ALWAYS CONDUCT YOUR OWN INVESTIGATION (PERFORM DUE DILIGENCE) BEFORE BUYING PRODUCTS OR SERVICES FROM ANYONE VIA THE INTERNET. THIS INCLUDES PRODUCTS AND SERVICES SOLD VIA HYPERLINKS EMBEDDED IN THIS EBOOK.