

21 Copy Tips

Presented by J.W. Owens

A Perspective 101 Series

21 Copy Tips

21 Copy Tips

1. **Don't try to appeal to everybody.** Aim your message at a specific target audience.
2. **Make a headline sell.** (Most people don't read beyond the headline).
3. **Make each ad a complete sale.** (It may be the only part of your campaign your reader will see.

This is why so-called “teaser” ads are a waste of money.)

4. **Give information** (who, what, when, where, why, how much does it cost?).
5. **Write in specifics.** Vague copy gets vague responses.

21 Copy Tips

21 Copy Tips

6. Use simple language. Write to express, not to impress.
7. Involve your reader: Say or imply *“you”*.
8. Appeal to emotion, as well as logic.
9. Use product benefits to appeal to your reader’s self-interest.
10. Don’t exaggerate. (You’ll lose credibility, If you use words like *“unbelievable”*, *“fantastic”*, *“ultimate”*, *“best ever”*, etc.)

21 Copy Tips

21 Copy Tips

11. **Don't make unsubstantiated claims.**

12. **Never criticize your competitors.**

13. **Don't try to be funny,** unless you are 100 percent certain that humor will sell your product. (Do you want your advertising to sell or entertain?)

14. **Use short words.** 75 percent of your copy should have five letters or less.

15. **Use short paragraphs.**

21 Copy Tips

21 Copy Tips

16. Use sub-headlines, in longer copy.
17. Don't use abbreviations.
18. Get to the point.
19. Ask your reader to take specific action.
20. Create urgency. Explain why your reader should act now.

21 Copy Tips

This is a series of Training for your
Management, Sales & Office TEAM

Good Selling !

J.W. Owens - 561-372-5922
results.jwowens@gmail.com

A Perspective 101 Series

Disclaimer: The information contained in this presentation is intended solely for your personal reference. Such information is subject to change without notice, its accuracy is not guaranteed and it may not contain all material information concerning J.W. Owens. The Company makes no representation regarding, and assumes no responsibility or liability for, the accuracy or completeness of, or any errors or omissions in, any information contained herein. In addition, the information contains white papers, shared presentation from others, industry material, public or shared information from others and J.W. Owens that may reflect the his current views with respect to future events and performance. This presentation does not constitute an offer or invitation to purchase or subscribe or to provide any service or advice, and no part of it shall form the basis of or be relied upon in connection with any contract, commitment or decision in relation thereto.