Unleashing the Power of AI


TABLE OF

CONTENTS

- 1. Copywriting Prompts
- 2. Email Marketing Prompts
- 3. Blog Writing Prompts
- 4. Influencer Marketing Prompts
- 5. YouTube Ads Script Prompts
- 6. YouTube Video ideas Prompts
- 7. FaceBook Ads Copy Prompts
- 8. Instagram Story Ideas Prompts
- 9. Twitter Threads Prompts
- 10. Cold DM Ideas Prompts

TABLE OF

CONTENTS

- 11. Cold Email Ideas Prompts
- 12. Growth Hacking Frameworks
- 13. Content Creation Frameworks
- 14. Psychological Frameworks
- 15. Marketing Copy Prompts
- 16. Sales Copy Prompts
- 17. Google Ads Prompts
- 18. Productivity Prompts
- 19. Profitable Business Prompts
- 20. Prompts to Accelerate Learning

TABLE OF

CONTENTS

- 21. Prompts to get you a job
- 22. Self Help


"Craft a persuasive [type of text], tailored specifically to the interests and preferences of your [ideal customer persona]. Utilize data and insights to personalize your message and encourage [desired action] on your [website/product]."

"Your [product/service] offers unique benefits that can solve the pain points of your [ideal customer persona]. Develop a [type of text] that effectively communicates these advantages and addresses any potential objections, using persuasive language and data to support your claims."

"Create a comprehensive [type of text] that communicates the value of your [program/subscription] to your [ideal customer persona]. Utilize persuasive language and data to showcase the benefits and demonstrate the positive impact that your product/service can have on their life or business."

"Your [product/service] can evoke powerful emotions in your [ideal customer persona]. Develop a [type of text] that leverages storytelling techniques to make them feel [emotion] and persuade them to take [desired action]. Use vivid imagery and strong language to make your message more impactful."

"Simplify your message with a clear and concise [type of text] that highlights the features and benefits of your [product/service]. Use persuasive language and data to make a compelling case for why your [ideal customer persona] should make a purchase, and include a clear call-to-action to encourage action."

"Develop a [type of text] that speaks directly to the pain points and needs of your [ideal customer persona]. Show them how your [product/service] is the perfect solution to their challenges, using persuasive language and data to address any objections and encourage [desired action]."

"Create an attention-grabbing [type of text] that captures the interest of your [ideal customer persona]. Use persuasive language and data to convince them to take [desired action], and include compelling evidence such as customer testimonials or data to support your claims."

"Tell a compelling story about your [product/service] and how it has helped others achieve their [goal]. Use relatable language and anecdotes to make your [ideal customer persona] feel more connected to your brand, and encourage [desired action] with a clear call-to-action."

"Differentiate your [product/service] with a [type of text] that showcases its unique features and benefits. Use persuasive language and data to make a compelling case for why your [ideal customer persona] should make a purchase, and highlight any competitive advantages your product/service may have."

"Develop a [type of text] that effectively overcomes any objections or concerns that your [ideal customer persona] may have about your [product/service]. Use persuasive language and data to address their concerns and demonstrate the value of your product/service, encouraging [desired action]."

"Establish trust and credibility with your [ideal customer persona] by highlighting the successes and testimonials of previous customers who have used your [product/service]. Develop a [type of text] that leverages social proof and credibility-building elements to encourage [desired action]."

"Create a sense of urgency with a [type of text] that makes your [ideal customer persona] feel [emotion] about your [product/service]. Use persuasive language and data to communicate the benefits of taking immediate action, and include a strong call-to-action to encourage [desired action]."

"Develop a clear and concise [type of text] that effectively communicates the features and benefits of your [product/service] to your [ideal customer persona]. Use persuasive language and data to make a compelling case for why they should make a purchase, and include a clear call-to-action to encourage action."

"Utilize social proof and credibility-building elements to showcase the value and benefits of your [product/service] to your [ideal customer persona]. Develop a [type of text] that highlights positive reviews, testimonials, and data to persuade them to take [desired action]. Use persuasive language to emphasize the benefits and unique selling points of your product/service."

"Craft a sense of urgency and address the pain points and needs of your [ideal customer persona] with a [type of text] that offers a strong incentive to take [desired action]. Use persuasive language and data to communicate the value of your product/service, and include a limited-time offer or other compelling reason to act now."

"I'm looking for a [type of text] that will speak directly to the needs and pain points of my [ideal customer persona] and persuade them to take [desired action] with a sense of urgency and strong offer."

"I need a [type of text] that will showcase the value and benefits of my [product/service] to [ideal customer persona] and convince them to take [desired action] with social proof and credibility-building elements."

"I'm looking for a [type of text] that will clearly explain the features and benefits of my [product/service] to [ideal customer persona] and persuade them to make a purchase with a strong call-to-action."

"I need a [type of text] that will overcome objections and concerns my [ideal customer persona] may have about my [product/service] and convince them to take [desired action]."

"I'm looking for a [type of text] that will showcase the unique features and benefits of my [product/service] to [ideal customer persona] and persuade them to make a purchase."

"I need a [type of text] that will tell a story about my [product/service] and how it has helped [ideal customer persona] achieve their [goal] in a relatable and engaging way."

"I'm looking for a [type of text] that will draw in my [ideal customer persona] with a strong headline and hook, and then convince them to take [desired action] with persuasive language and compelling evidence."

"I need a [type of text] that will address the pain points and needs of my [ideal customer persona] and show them how my [product/service] is the solution they've been searching for."

"I'm looking for a [type of text] that will explain the features and benefits of my [product/service] to [ideal customer persona] in a clear and concise manner, leading them to make a purchase."

"I need a [type of text] that will make my [ideal customer persona] feel [emotion] about my [product/service] and convince them to take [desired action]."

"I'm looking for a [type of text] that will convince [ideal customer persona] to sign up for my [program/subscription] by explaining the value it brings and the benefits they'll receive."

"I need a [type of text] that will persuade [ideal customer persona] to purchase my [product/service] by highlighting its unique benefits and addressing any potential objections."

"Please write a compelling [type of text] that speaks directly to my [ideal customer persona] and encourages them to take [desired action] on my [website/product]."


"Craft an email that highlights the unique value proposition of your [product/service] and positions it as the ultimate solution for your [ideal customer persona]. Use persuasive language to address any potential objections and encourage them to take the desired action."

"Write an email that connects with your [ideal customer persona] on an emotional level by addressing their pain points and needs. Use persuasive language and a sense of urgency to encourage them to take the desired action and offer a compelling incentive to seal the deal."

"Compose an email that showcases the credibility and social proof of your [product/service] by sharing testimonials from previous satisfied customers. Address the concerns and objections of your [ideal customer persona] and use persuasive language to encourage them to take the desired action."

"Craft an email that tells a compelling story about how your [product/service] has transformed the lives of your [ideal customer persona]. Use persuasive language and a strong call-to-action to encourage them to take the desired action and make a purchase."

"Write an email that establishes trust and rapport with your [ideal customer persona] by sharing your personal story and why you are passionate about your [product/service]. Use persuasive language to address their pain points and concerns and encourage them to take the desired action."

"Compose an email that showcases the unique features and benefits of your [product/service] and how it can solve the specific challenges faced by your [ideal customer persona]. Use persuasive language and a strong call-to-action to encourage them to take the desired action."

"Craft an email that creates a sense of exclusivity and urgency by offering a limited-time promotion or special deal to your [ideal customer persona]. Use persuasive language to highlight the unique value proposition of your [product/service] and encourage them to take the desired action."

"Write an email that connects with the personal values and desires of your [ideal customer persona] and positions your [product/service] as the key to achieving their goals. Use persuasive language and a strong call-to-action to encourage them to take the desired action."

"Compose an email that emphasizes the convenience and ease of use of your [product/service] and how it can simplify the lives of your [ideal customer persona]. Use persuasive language to address any concerns or objections and encourage them to take the desired action."

"Craft an email that showcases the expertise and authority of your brand by offering valuable insights and tips related to your [product/service]. Use persuasive language and a strong call-to-action to encourage them to take the desired action and engage with your brand further."


"As a [type of blog post], craft a personalized message that resonates with your [ideal customer persona] by focusing on their specific needs and desires, and compelling them to take [desired action] with a clear value proposition."
"Write a compelling [type of blog post] that addresses the specific pain points of your [ideal customer persona] and demonstrates how your [product/service] can uniquely solve their problems, while emphasizing the importance of taking [desired action]."

"Create a [type of blog post] that highlights the authentic experiences of your satisfied customers, sharing their testimonials and success stories to build trust and credibility with your [ideal customer persona], and persuade them to take [desired action] with confidence."

"Develop an emotionally engaging [type of blog post] that speaks directly to the heart of your [ideal customer persona], evoking feelings of [emotion] and compelling them to take [desired action] immediately with a sense of urgency."

"Craft a persuasive [type of blog post] that showcases the unique features and benefits of your [product/service], specifically tailored to the needs and preferences of your [ideal customer persona], and provide a clear and actionable call-to-action to drive conversion."

"Write a detailed [type of blog post] that anticipates and addresses the most common objections and concerns of your [ideal customer persona], providing reassurance and building confidence in your [product/service], and ultimately convincing them to take [desired action]."

"Develop a concise and clear [type of blog post] that explains the features and benefits of your [product/service] in a way that resonates with your [ideal customer persona], and includes a strong and persuasive call-to-action that encourages them to take [desired action] without hesitation."

"Create a [type of blog post] that intimately understands and speaks to the specific needs and pain points of your [ideal customer persona], demonstrating how your [product/service] is the solution they have been searching for, and motivating them to take [desired action] with a sense of empowerment."

"Write an attention-grabbing [type of blog post] that captures the interest of your [ideal customer persona] with a strong headline and hook, and persuades them to take [desired action] through compelling language, engaging visuals, and credible evidence."

"Develop a captivating [type of blog post] that tells a story about how your [product/service] has helped a real customer, sharing their journey and highlighting the outcomes they achieved, in a relatable and engaging way that inspires your [ideal customer persona] to take [desired action]."

"I'm looking for a [type of blog post] that will engage my [ideal customer persona] with a unique and compelling perspective on [subject] and persuade them to take [desired action] on my [website/product]."

"I need a [type of blog post] that will provide valuable and relevant information to my [ideal customer persona] and persuade them to take [desired action] on my [website/product]."

"I'm looking for a [type of blog post] that will educate my [ideal customer persona] on a specific [topic] and persuade them to take [desired action] on my [website/product]."

"I need a [type of blog post] that will speak directly to the needs and pain points of my [ideal customer persona] and persuade them to take [desired action] with a sense of urgency and strong offer."

"I'm looking for a [type of blog post] that will showcase the value and benefits of my [product/service] to [ideal customer persona] and convince them to take [desired action] with social proof and credibility-building elements."

"I need a [type of blog post] that will tell a story about my [product/service] and how it has helped [ideal customer persona] achieve their [goal] in a relatable and engaging way."

"I need a [type of blog post] that will tell a story about my [product/service] and how it has helped [ideal customer persona] achieve their [goal] in a relatable and engaging way."

"I'm looking for a [type of blog post] that will draw in my [ideal customer persona] with a strong headline and hook, and then convince them to take [desired action] with persuasive language and compelling evidence."

"I need a [type of blog post] that will address the pain points and needs of my [ideal customer persona] and show them how my [product/service] is the solution they've been searching for." "I'm looking for a [type of blog post] that will clearly explain the features and benefits of my [product/service] to [ideal customer persona] and persuade them to make a purchase with a strong call-to-action."

"I need a [type of blog post] that will overcome objections and concerns my [ideal customer persona] may have about my [product/service] and convince them to take [desired action]."

"I'm looking for a [type of blog post] that will showcase the unique features and benefits of my [product/service] to [ideal customer persona] and persuade them to make a purchase."

"I need a [type of blog post] that will make my [ideal customer persona] feel [emotion] about my [product/service] and persuade them to take [desired action] with a sense of urgency."

"I'm looking for a [type of blog post] that will establish trust and credibility with my [ideal customer persona] by highlighting the successes and testimonials of previous customers who have used my [product/service]."

"I need a [type of blog post] that will convince my [ideal customer persona] to purchase my [product/service] by highlighting its unique benefits and addressing any potential objections."

"I'm looking for a [type of blog post] that will speak directly to my [ideal customer persona] and persuade them to take [desired action] on my [website/product]."

INFLUENCER MARKETING PROMPTS

"I want an influencer marketing campaign outline that will create an emotional connection between my [ideal customer persona] and our [product/service] by featuring [influencer type] who can share their personal experience and story related to our brand values."

"I need an influencer marketing campaign outline that will showcase the versatility and value of our [product/service] to my [ideal customer persona] with the help of [influencer type] who can demonstrate various use cases and benefits through their content."

"I'm looking for an influencer marketing campaign outline that will target my [ideal customer persona] on a specific social media platform with the most relevant and engaging content from [influencer type] who has a strong following and engagement on that platform."

"I want an influencer marketing campaign outline that will align with our current marketing strategy and messaging to create a cohesive and consistent brand image to my [ideal customer persona] with the help of [influencer type] who can seamlessly integrate our brand values and message into their content."

"I need an influencer marketing campaign outline that will tap into the latest trends and interests of my [ideal customer persona] with the help of [influencer type] who can create innovative and trendy content that resonates with our target audience." "I'm looking for an influencer marketing campaign outline that will target a specific niche or subculture within my [ideal customer persona] with the help of [influencer type] who has a strong influence and authority within that community."

"I want an influencer marketing campaign outline that will showcase the social impact and responsibility of our [product/service] to my [ideal customer persona] with the help of [influencer type] who has a strong commitment to social causes and activism."

"I need an influencer marketing campaign outline that will leverage the humor and entertainment value of [influencer type] to engage my [ideal customer persona] and create a memorable brand experience that leads to [desired action]."

"I'm looking for an influencer marketing campaign outline that will target my [ideal customer persona] in a specific geographic location with the help of [influencer type] who has a strong local influence and connection to that region."

"I need an influencer marketing campaign outline that will leverage the exclusivity and luxury of our [product/service] to create a premium brand image to my [ideal customer persona] with the help of [influencer type] who has a strong association with luxury and high-end brands."

YOUTUBEADS SCRIPT **PROMPTS**

"I want a YouTube ad script that will use humour and creativity to capture the attention of my [ideal customer persona], showcase the value of my [product/service], and persuade them to take [desired action] with a unique call-to-action."

"I need a YouTube ad script that will highlight the problem my [ideal customer persona] is facing and position my [product/service] as the best solution with the help of a testimonial or success story."

"I'm looking for a YouTube ad script that will use emotional appeals to connect with my [ideal customer persona], tell a story about their pain points, and persuade them to take [desired action] with a powerful call-to-action."

"I want a YouTube ad script that will leverage social media influencers or celebrity endorsements to increase the credibility and trustworthiness of my [product/service] and persuade my [ideal customer persona] to take [desired action]."

"I need a YouTube ad script that will use data and statistics to prove the effectiveness and superiority of my [product/service] over competitors and persuade my [ideal customer persona] to take [desired action]."

"I'm looking for a YouTube ad script that will use scarcity and exclusivity to create a sense of urgency and persuade my [ideal customer persona] to take [desired action] with a limited-time offer or special deal."

"I want a YouTube ad script that will use interactive elements like quizzes, polls, or interactive graphics to engage my [ideal customer persona] and persuade them to take [desired action] with a customized call-to-action."

"I need a YouTube ad script that will address the environmental or social impact of my [product/service] and showcase how it aligns with the values of my [ideal customer persona] to persuade them to take [desired action]."

"I'm looking for a YouTube ad script that will use a comparison or contrast approach to highlight the strengths of my [product/service] and persuade my [ideal customer persona] to take [desired action] with a clear and convincing call-to-action."

study from a satisfied customer to demonstrate the effectiveness and benefits of my [product/service] and persuade my [ideal customer persona] to take [desired action]."

"I want a YouTube ad script that will use a testimonial or case

"I need a YouTube ad script that will showcase the unique selling points of my [product/service] and persuade my [ideal customer persona] to make a purchase with a sense of urgency and exclusive offers."

"I'm looking for a YouTube ad script that will draw in my [ideal customer persona] with a relatable and authentic message, and then persuade them to take [desired action] with a strong call-to-action and compelling visuals."

"I'm looking for a YouTube ad script that will establish trust and credibility with my [ideal customer persona] by highlighting the successes and testimonials of previous customers who have used my [product/service]."

"I need a YouTube ad script that will educate my [ideal customer persona] on a specific [topic] and persuade them to take [desired action] on my [website/product]."

"I'm looking for a YouTube ad script that will speak directly to the needs and pain points of my [ideal customer persona] and persuade them to take [desired action] with a sense of urgency and strong offer."

"I need a YouTube ad script that will provide valuable and relevant information to my [ideal customer persona] and persuade them to take [desired action] on my [website/product]."

"I'm looking for a YouTube ad script that will engage my [ideal customer persona] with a unique and compelling perspective on [subject] and persuade them to take [desired action] on my [website/product]."

"I need a YouTube ad script that will address the pain points and needs of my [ideal customer persona] and show them how my [product/service] is the solution they've been searching for."

"I'm looking for a YouTube ad script that will clearly explain the features and benefits of my [product/service] to my [ideal customer persona] and persuade them to make a purchase with a sense of urgency."

"I need a YouTube ad script that will tell a story about my [product/service] and how it has helped [ideal customer persona] achieve their [goal] in a relatable and engaging way."

"I'm looking for a YouTube ad script that will showcase the value and benefits of my [product/service] to my [ideal customer persona] and persuade them to take [desired action] with a strong offer and clear call-to-action."

"I need a YouTube ad script that will overcome objections and concerns my [ideal customer persona] may have about my [product/service] and convince them to take [desired action] with a sense of urgency."

"I'm looking for a YouTube ad script that will draw in my [ideal customer persona] with a strong headline and hook, and then convince them to take [desired action] with persuasive language and compelling evidence."

"I need a YouTube ad script that will showcase the unique features and benefits of my [product/service] to my [ideal customer persona] and persuade them to make a purchase with social proof and credibility-building elements."

"I'm looking for a YouTube ad script that will introduce my [product/service] to my [ideal customer persona] and persuade them to take [desired action] with a strong call-to-action and compelling visuals."


"I need a YouTube video idea that will provide a behind-thescenes look at my [company/brand] and persuade my [ideal customer persona] to take [desired action] with a sense of authenticity and relatability."

"I'm looking for a YouTube video idea that will provide a step-by-step guide on how to use my [product/service] and persuade my [ideal customer persona] to make a purchase with clear and compelling instructions."

"I need a YouTube video idea that will demonstrate how my [product/service] can solve the specific pain points and needs of my [ideal customer persona] in a relatable and engaging way."

"I'm looking for a YouTube video idea that will showcase the unique selling points of my [product/service] and persuade my [ideal customer persona] to make a purchase with a sense of urgency and exclusive offers."

"I need a YouTube video idea that will compare my [product/service] to similar options on the market and persuade my [ideal customer persona] to choose us with clear and compelling evidence."

"I'm looking for a YouTube video idea that will draw in my [ideal customer persona] with a relatable and authentic message, and then persuade them to take [desired action] with a strong call-to-action and compelling visuals."

"I need a YouTube video idea that will showcase the success stories of previous customers who have used my [product/service] and persuade my [ideal customer persona] to make a purchase."

"I need a YouTube video idea that will engage my [ideal customer persona] with a unique and compelling perspective on [subject] and persuade them to take [desired action] on my [website/product]."

"I'm looking for a YouTube video idea that will provide valuable and relevant information to my [ideal customer persona] about [subject] and persuade them to take [desired action] on my [website/product]."

"I need a YouTube video idea that will overcome objections and concerns my [ideal customer persona] may have about my [product/service] and convince them to take [desired action] with a sense of urgency."

"I'm looking for a YouTube video idea that will showcase the value and benefits of my [product/service] to my [ideal customer persona] and persuade them to take [desired action] with a strong offer and clear call-to-action."

"I need a YouTube video idea that will showcase the unique features and benefits of my [product/service] in a fun and creative way, and persuade my [ideal customer persona] to make a purchase."

"I'm looking for a YouTube video idea that will tell a unique and relatable story about my [product/service] and how it has helped [ideal customer persona] achieve their [goal]."

"I need a YouTube video idea that will both go viral and persuade my [ideal customer persona] to take [desired action] on my [website/product] with a strong call-to-action and compelling visuals."

FACEBOOK ADS COPY PROMPTS

"I'm looking for a Facebook ad copy that will highlight the social responsibility and positive impact of my [brand/company] on the community and the environment, and encourage my [ideal customer persona] to support the cause by trying my [product/service]."

"I need a Facebook ad copy that will emphasize the convenience and time-saving benefits of my [product/service] for my [ideal customer persona], and showcase how it can help simplify their busy lives."

"I'm looking for a Facebook ad copy that will leverage the emotional appeal of my [product/service] by showcasing heartwarming stories and testimonials from satisfied customers, and encouraging my [ideal customer persona] to experience it for themselves."

"I need a Facebook ad copy that will showcase the premium and luxurious experience of my [product/service], and create a sense of exclusivity and prestige for my [ideal customer persona]."

"I'm looking for a Facebook ad copy that will feature a limitedtime offer or bundle deal for my [product/service] that will create a sense of urgency and encourage my [ideal customer persona] to take action and make a purchase."

"I need a Facebook ad copy that will showcase the versatility and flexibility of my [product/service], and how it can cater to the unique needs and preferences of my [ideal customer persona]."

"I'm looking for a Facebook ad copy that will leverage the power of storytelling to create an emotional connection with my [ideal customer persona], and showcase how my [product/service] can help them achieve their dreams and aspirations."

"I need a Facebook ad copy that will showcase the quality and craftsmanship of my [product/service], and create a sense of trust and reliability for my [ideal customer persona]."

"I'm looking for a Facebook ad copy that will leverage the power of humor and wit to engage my [ideal customer persona], and showcase how my [product/service] can add fun and entertainment to their daily lives."

"I need a Facebook ad copy that will engage my [ideal customer persona] with [specific type of content] from [influencer type] who can authentically share the benefits of my [product/service] and encourage them to make a purchase."

"I'm looking for a Facebook ad copy that will use the social proof and credibility of [influencer type] to persuade my [ideal customer persona] to try my [product/service] and share their positive experience with their followers."

"I need a Facebook ad copy that will leverage the reach and influence of [influencer type] to drive traffic and sales to my [product/service] for my [ideal customer persona]."

"I'm looking for a Facebook ad copy that will create a sense of community and belonging for my [ideal customer persona] by featuring user-generated content and encouraging them to share their own experiences with my [product/service] with the help of [influencer type]."

"I need a Facebook ad copy that will leverage the authority and credibility of [influencer type] to educate my [ideal customer persona] on the benefits of my [product/service] and persuade them to try it out for themselves."

"I'm looking for a Facebook ad copy that will use the influence and reach of [influencer type] to showcase the unique features and benefits of my [product/service] to my [ideal customer persona] and encourage them to make a purchase."

"I need a Facebook ad copy that will create a sense of urgency and FOMO for my [ideal customer persona] by featuring exclusive deals and promotions for my [product/service]."

"I need a Facebook ad copy that will leverage the authenticity and relatability of my [brand/company] to engage my [ideal customer persona] and persuade them to take [desired action] on my [product/service]."

"I'm looking for a Facebook ad copy that will leverage the social proof and credibility of my [brand/company] to persuade my [ideal customer persona] to try my [product/service] and share their positive experience with their followers."

"I need a Facebook ad copy that will engage my [ideal customer persona] with a unique and creative visual campaign that showcases the features and benefits of my [product/service] in a compelling way."

"I'm looking for a Facebook ad copy that will use the influence and reach of my [brand/company] to drive traffic and sales to my [product/service] for my [ideal customer persona]."

"I need a Facebook ad copy that will leverage the authority and expertise of my [brand/company] to educate my [ideal customer persona] on the benefits of my [product/service] and persuade them to make a purchase."

"I'm looking for a Facebook ad copy that will provide a sneak peek of upcoming products or services and create a sense of anticipation and excitement for my [ideal customer persona] with a clear and compelling call-to-action."

"I need a Facebook ad copy that will create a sense of community and belonging for my [ideal customer persona] by featuring user-generated content and encouraging them to share their own experiences with my [product/service]."

"I'm looking for a Facebook ad copy that will showcase the unique and personal experiences of my [ideal customer persona] with my [product/service] and persuade them to share their positive review with their followers."

INSTAGRAM STORY IDEAS PROMPTS

"Create an Instagram story that uses humor and creativity to showcase how your [product/service] solves a unique problem faced by your [ideal customer persona]."

"Develop an Instagram story that highlights a common misconception or myth about your industry and provides valuable information to your [ideal customer persona] to dispel those myths and persuade them to take [desired action]."

"Craft an Instagram story that humanizes your [brand/company] by featuring an employee or customer who embodies your company's values and showcases how your [product/service] has positively impacted their life."

"Build an Instagram story that showcases the transformation of a customer who has used your [product/service], including before-and-after visuals and testimonials, to persuade your [ideal customer persona] to make a purchase."

"Design an Instagram story that takes your [ideal customer persona] on a virtual tour of your workspace or production process, showcasing the behind-the-scenes of your company and persuading them to take [desired action]."

"Create an Instagram story that showcases your [product/service] in action, highlighting its unique features and benefits, and persuading your [ideal customer persona] to make a purchase with a limited-time offer or discount."

"Develop an Instagram story that uses a relatable and engaging story to demonstrate how your [product/service] has solved a problem for a customer, persuading your [ideal customer persona] to make a purchase and follow your account for more stories like this."

"Craft an Instagram story that features a customer review or testimonial, highlighting the specific benefits and outcomes they experienced with your [product/service], and persuading your [ideal customer persona] to make a purchase."

"Build an Instagram story that highlights the sustainability or ethical practices of your company, persuading your [ideal customer persona] to choose your [product/service] over competitors who do not prioritize these values."

"Design an Instagram story that uses a relatable and engaging story to showcase how your [product/service] solves a specific problem or need of your [ideal customer persona], and persuading them to make a purchase with a clear call-to-action and compelling visuals."


"I want to create a Twitter thread that will go viral and generate buzz around my [product/service] while showcasing its unique selling points and how it solves [pain point] for my [ideal customer personal."

"I need a Twitter thread idea that will educate my [ideal customer persona] about [industry/niche] and how my [product/service] can help them achieve their [goal]. The thread should include valuable insights, expert tips, and a strong call-to-action."

"I'm looking for a Twitter thread idea that will create a sense of FOMO (fear of missing out) among my [ideal customer persona] by showcasing the limited availability of my [product/service] and its unique features that they won't find elsewhere."

"I need a Twitter thread idea that will tell a compelling story about my [product/service] and how it has transformed the lives of my [ideal customer persona]. The thread should include real-life examples, testimonials, and social proof."

"I'm looking for a Twitter thread idea that will highlight the social impact and sustainability aspects of my [product/service] and how it aligns with the values of my [ideal customer persona]."

"I need a Twitter thread idea that will spark an emotional connection with my [ideal customer persona] by highlighting the personal story behind my [product/service]. The thread should include a relatable message, powerful visuals, and a clear call-to-action."

"I'm looking for a Twitter thread idea that will create a sense of urgency among my [ideal customer persona] by offering a time-sensitive promotion, limited-time offer, or flash sale."

"I need a Twitter thread idea that will position my [product/service] as a solution to a common problem or challenge faced by my [ideal customer persona]. The thread should include helpful tips, industry insights, and a strong call-to-action."

"I'm looking for a Twitter thread idea that will showcase the innovation and cutting-edge technology behind my [product/service] and how it's disrupting the industry. The thread should include powerful visuals, industry statistics, and a strong call-to-action."


"Craft a cold DM idea that will showcase the unique features and benefits of my [product/service] to my [ideal customer persona] by personalizing the message to their specific pain points and needs, and using persuasive language that addresses their objections."

"Brainstorm a cold DM idea that will demonstrate my [product/service] as a solution to a problem my [ideal customer persona] may not even realize they have. Use storytelling techniques to make the message memorable and persuasive."

"Generate a cold DM idea that will build trust and credibility with my [ideal customer persona] by highlighting my brand's accomplishments and awards. Use social proof to show that others trust and use my [product/service]."

"Create a cold DM idea that will target the objections of my [ideal customer persona] and provide solutions to their problems. Use clear and concise language that shows them how my [product/service] will improve their life or business."

"Develop a cold DM idea that will use scarcity and urgency to create a fear of missing out in my [ideal customer persona]. Create a limited-time offer or exclusive deal that they cannot resist."

"Craft a cold DM idea that will target the emotions of my [ideal customer persona] by using storytelling techniques to create a relatable and authentic message. Use compelling visuals that showcase the benefits of my [product/service]."

"Generate a cold DM idea that will showcase the user experience of my [product/service] by providing step-by-step instructions on how to use it. Use language that makes it easy for my [ideal customer persona] to understand and implement."

"Brainstorm a cold DM idea that will create a sense of community and belonging for my [ideal customer persona]. Use social media engagement techniques to encourage usergenerated content and showcase their experiences with my [product/service]."

"Create a cold DM idea that will leverage the power of influencers to promote my [product/service]. Collaborate with micro-influencers or industry experts to create authentic and relatable content that resonates with my [ideal customer persona]."

"Develop a cold DM idea that will provide value to my [ideal customer persona] beyond my [product/service]. Offer tips or advice related to their interests or hobbies, and tie it back to how my [product/service] can enhance their experience."

"I need a cold DM idea that will leverage the authenticity and relatability of my [brand/company] to engage my [ideal customer persona] and persuade them to take [desired action] on my [product/service]."

"I need a cold DM idea that will leverage the authenticity and relatability of my [brand/company] to engage my [ideal customer persona] and persuade them to take [desired action] on my [product/service]."

"I need a cold DM idea that will leverage the authenticity and relatability of my [brand/company] to engage my [ideal customer persona] and persuade them to take [desired action] on my [product/service]."

"I'm looking for a cold DM idea that will use the influence and reach of my [brand/company] to drive traffic and sales to my [product/service] for my [ideal customer persona]."

"I need a cold DM idea that will leverage the authority and expertise of my [brand/company] to educate my [ideal customer persona] on the benefits of my [product/service] and persuade them to make a purchase."

"I'm looking for a cold DM idea that will provide a sneak peek of upcoming products or services and create a sense of anticipation and excitement for my [ideal customer persona] with a clear and compelling call-to-action."

"I need a cold DM idea that will create a sense of community and belonging for my [ideal customer persona] by featuring user-generated content and encouraging them to share their own experiences with my [product/service]."

"I'm looking for a cold DM idea that will showcase the unique and personal experiences of my [ideal customer persona] with my [product/service] and persuade them to share their positive review with their followers."

"I'm looking for a cold DM idea that will provide a step-by-step guide on how to use my [product/service] and persuade my [ideal customer persona] to make a purchase with clear and compelling instructions."

"I need a cold DM idea that will draw in my [ideal customer persona] with a relatable and authentic message, and then persuade them to take [desired action] with a strong call-to-action and compelling visuals."

"I'm looking for a cold DM idea that will engage my [ideal customer persona] with a unique and exclusive offer and persuade them to take [desired action] with a sense of urgency and exclusivity."

"I need a cold DM idea that will showcase the success stories of previous customers who have used my [product/service] and persuade my [ideal customer persona] to make a purchase with a personalized message."

"I'm looking for a cold DM idea that will leverage the authenticity and relatability of my [brand/company] to engage my [ideal customer persona] and persuade them to take [desired action]."

"I need a cold DM idea that will provide valuable and relevant information to my [ideal customer persona] about [subject] and persuade them to take [desired action] with a personalized message."

"I'm looking for a cold DM idea that will showcase the unique features and benefits of my [product/service] to my [ideal customer persona] in a clear and compelling way."

"I need a cold DM idea that will leverage the authenticity and relatability of my [brand/company] to engage my [ideal customer persona] and persuade them to take [desired action] on my [product/service]."

"I need a cold DM idea that will leverage the authenticity and relatability of my [brand/company] to engage my [ideal customer persona] and persuade them to take [desired action] on my [product/service]."

"I need a cold DM idea that will leverage the authenticity and relatability of my [brand/company] to engage my [ideal customer persona] and persuade them to take [desired action] on my [product/service]."

"I'm looking for a cold DM idea that will use the influence and reach of my [brand/company] to drive traffic and sales to my [product/service] for my [ideal customer persona]."

"I need a cold DM idea that will leverage the authority and expertise of my [brand/company] to educate my [ideal customer persona] on the benefits of my [product/service] and persuade them to make a purchase."

"I'm looking for a cold DM idea that will provide a sneak peek of upcoming products or services and create a sense of anticipation and excitement for my [ideal customer persona] with a clear and compelling call-to-action."

"I need a cold DM idea that will create a sense of community and belonging for my [ideal customer persona] by featuring user-generated content and encouraging them to share their own experiences with my [product/service]."

"I'm looking for a cold DM idea that will showcase the unique and personal experiences of my [ideal customer persona] with my [product/service] and persuade them to share their positive review with their followers."

"I'm looking for a cold DM idea that will provide a step-bystep guide on how to use my [product/service] and persuade my [ideal customer persona] to make a purchase with clear and compelling instructions."

"I need a cold DM idea that will draw in my [ideal customer persona] with a relatable and authentic message, and then persuade them to take [desired action] with a strong call-to-action and compelling visuals."

"I'm looking for a cold DM idea that will engage my [ideal customer persona] with a unique and exclusive offer and persuade them to take [desired action] with a sense of urgency and exclusivity."

"I need a cold DM idea that will showcase the success stories of previous customers who have used my [product/service] and persuade my [ideal customer persona] to make a purchase with a personalized message."

"I'm looking for a cold DM idea that will leverage the authenticity and relatability of my [brand/company] to engage my [ideal customer persona] and persuade them to take [desired action]."

"I need a cold DM idea that will provide valuable and relevant information to my [ideal customer persona] about [subject] and persuade them to take [desired action] with a personalized message."

"I'm looking for a cold DM idea that will showcase the unique features and benefits of my [product/service] to my [ideal customer persona] in a clear and compelling way."

COLDEMAIL IDEAS PROMPTS

"I'm seeking a cold email idea that will leverage social proof to persuade my [ideal customer persona] to take [desired action] by showcasing industry awards, accolades, or testimonials from reputable sources."

"I'm looking for a cold email idea that will personalize the message to my [ideal customer persona] by using their name, mentioning a recent purchase or interaction, and then persuade them to take [desired action] with a sense of appreciation and gratitude."

"I need a cold email idea that will tap into the FOMO (fear of missing out) of my [ideal customer persona] by offering limited-time discounts, exclusive access, or early bird pricing to persuade them to take [desired action] with a sense of urgency."

"I'm seeking a cold email idea that will highlight the potential return on investment my [ideal customer persona] can receive by using my [product/service] and persuade them to take [desired action] with clear and measurable results."

"I'm looking for a cold email idea that will educate my [ideal customer persona] about a common problem they face and then offer a solution with my [product/service] to persuade them to take [desired action] with a sense of relief and confidence."

"I need a cold email idea that will create curiosity in my [ideal customer persona] by asking a thought-provoking question, sharing a surprising statistic, or sharing a little-known fact to persuade them to take [desired action] with a sense of intrigue and interest."

"I'm looking for a cold email idea that will showcase my [product/service] in action through a video or a live demo and persuade my [ideal customer persona] to take [desired action] with a sense of excitement and engagement."

"I need a cold email idea that will leverage the power of storytelling to connect with my [ideal customer persona] emotionally and then persuade them to take [desired action] with a compelling narrative that resonates with their values and beliefs."

"I'm seeking a cold email idea that will create a sense of urgency by using scarcity tactics, such as limited inventory, expiring promotions, or a countdown timer to persuade my [ideal customer persona] to take [desired action] before it's too late."

"I need a cold email idea that will engage my [ideal customer persona] with a unique and compelling perspective on [subject] and persuade them to take [desired action] on my [website/product]."

"I'm looking for a cold email idea that will establish trust and credibility with my [ideal customer persona] by showcasing the expertise and professionalism of my [company/brand]."

"I need a cold email idea that will provide a unique and compelling offer to my [ideal customer persona] and persuade them to take [desired action] with a sense of urgency and exclusivity."

"I'm looking for a cold email idea that will showcase the benefits and value of my [product/service] to my [ideal customer persona] and persuade them to make a purchase with a strong call-to-action."

"I need a cold email idea that will use a personalized and targeted approach to engage my [ideal customer persona] and persuade them to take [desired action] with a clear and compelling message."

"I need a cold email idea that will provide a behind-the-scenes look at my [company/brand] and persuade my [ideal customer persona] to take [desired action] with a sense of authenticity and relatability."

"I'm looking for a cold email idea that will provide a step-bystep guide on how to use my [product/service] and persuade my [ideal customer persona] to make a purchase with clear and compelling instructions."

"I need a cold email idea that will demonstrate how my [product/service] can solve the specific pain points and needs of my [ideal customer persona] in a relatable and engaging way."

"I'm looking for a cold email idea that will showcase the unique selling points of my [product/service] and persuade my [ideal customer persona] to make a purchase with a sense of urgency and exclusive offers."

- "I need a cold email idea that will compare my [product/service] to similar options on the market and persuade my [ideal customer persona] to choose us with clear and compelling evidence."
- "I'm looking for a cold email idea that will draw in my [ideal customer persona] with a relatable and authentic message, and then persuade them to take [desired action] with a strong call-to-action and compelling visuals."
- "I need a cold email idea that will provide valuable and relevant information to my [ideal customer persona] about [subject] and persuade them to take [desired action] with a clear and compelling message."
- "I'm looking for a cold email idea that will overcome objections and concerns my [ideal customer persona] may have about my [product/service] and convince them to take [desired action] with a sense of urgency."
- "I need a cold email idea that will establish credibility and authority with my [ideal customer persona] by showcasing the success stories of previous customers who have used my [product/service]."
- "I'm looking for a cold email idea that will attract the attention of my [ideal customer persona] and persuade them to take [desired action] with a unique and compelling subject line."


"I'm seeking a cold email idea that will leverage social proof to persuade my [ideal customer persona] to take [desired action] by showcasing industry awards, accolades, or testimonials from reputable sources."

"I'm looking for a cold email idea that will personalize the message to my [ideal customer persona] by using their name, mentioning a recent purchase or interaction, and then persuade them to take [desired action] with a sense of appreciation and gratitude."

"I need a cold email idea that will tap into the FOMO (fear of missing out) of my [ideal customer persona] by offering limited-time discounts, exclusive access, or early bird pricing to persuade them to take [desired action] with a sense of urgency."

"I'm seeking a cold email idea that will highlight the potential return on investment my [ideal customer persona] can receive by using my [product/service] and persuade them to take [desired action] with clear and measurable results."

"I'm looking for a cold email idea that will educate my [ideal customer persona] about a common problem they face and then offer a solution with my [product/service] to persuade them to take [desired action] with a sense of relief and confidence."

"I need a cold email idea that will create curiosity in my [ideal customer persona] by asking a thought-provoking question, sharing a surprising statistic, or sharing a little-known fact to persuade them to take [desired action] with a sense of intrigue and interest."

"I'm looking for a cold email idea that will showcase my [product/service] in action through a video or a live demo and persuade my [ideal customer persona] to take [desired action] with a sense of excitement and engagement."

"I need a cold email idea that will leverage the power of storytelling to connect with my [ideal customer persona] emotionally and then persuade them to take [desired action] with a compelling narrative that resonates with their values and beliefs."

"I'm seeking a cold email idea that will create a sense of urgency by using scarcity tactics, such as limited inventory, expiring promotions, or a countdown timer to persuade my [ideal customer persona] to take [desired action] before it's too late."

"Write a marketing campaign outline using the 'Lean UX Cycle' framework to identify user needs for our [product/service] and rapidly prototype and test design solutions to meet those needs. Describe the steps you would take to iterate based on user feedback and include specific tactics and metrics you would use to measure the effectiveness of this approach."

"Using the 'Job-to-be-Done' framework, please write a marketing campaign outline that identifies the specific 'job' that customers are trying to do with our [product/service] and describes how we can design products and services that help them get it done more effectively. Include specific tactics and metrics you would use to measure the effectiveness of this approach."

"Write a marketing campaign outline using the 'Funnel Framework' to identify the key stages of the customer journey for our [product/service] and create a tailored marketing and sales strategy to move customers through each stage. Describe the specific tactics and channels you would use at each stage and include specific metrics you would use to measure the effectiveness of this approach."

"Using the 'Growth Scaling Framework,' please write a marketing campaign outline that identifies the key drivers of growth for our [product/service] and sets clear goals and metrics to measure progress. Describe how you would implement a scalable growth strategy and include specific tactics and metrics you would use to measure the effectiveness of this approach."

"Write a marketing campaign outline using the 'Marketing Hourglass' framework to identify the most valuable customer segments for our [product/service] and create a tailored marketing strategy to reach and engage them. Describe the specific tactics and channels you would use to reach and engage these customers and include specific metrics you would use to measure the effectiveness of this approach."

"Using the 'Growth Hacking Playbook' framework, please write a marketing campaign outline that outlines a systematic approach to identifying, testing, and scaling growth opportunities for our [product/service]. Include specific tactics and metrics you would use to measure the effectiveness of this approach."

"Write a marketing campaign outline using the 'Growth Marketing Framework' to identify and prioritize growth opportunities for our [product/service] and set clear goals and metrics to measure progress. Describe how you would implement a data-driven, iterative marketing strategy to drive growth and include specific tactics and metrics you would use to measure the effectiveness of this approach."

"Using the 'Customer Development Process' framework, please write a marketing campaign outline that identifies and validates customer needs for our [product/service] and describes how you would build and test prototypes to meet those needs. Outline the steps you would take to iterate based on customer feedback and include specific tactics and metrics you would use to measure success."

"Write a marketing campaign outline using the 'Growth Team Framework' to build a cross-functional team with the skills and expertise needed to drive growth for our [product/service] and describe how you would establish clear roles, responsibilities, and processes to support it. Include specific tactics and metrics you would use to measure the effectiveness of this approach."

"Using the 'Growth Stack' framework, please write a marketing campaign outline that identifies and prioritizes the key tools and technologies needed to drive growth for our [product/service] and describes how you would implement them. Include specific tactics and metrics you would use to measure the effectiveness of this approach."

"Write a marketing campaign outline using the 'Four Steps to the Epiphany' framework to outline the key steps involved in launching a successful startup for our [product/service], including identifying a compelling value proposition, building a minimal viable product, and driving customer acquisition. Include specific tactics and metrics you would use to measure the effectiveness of this approach."

"Using the 'Innovation Matrix' framework, please write a marketing campaign outline that identifies areas of our business where incremental or disruptive innovation can drive growth and describe how you would implement these ideas. Include specific tactics and metrics you would use to measure the effectiveness of this approach."

"Write a marketing campaign outline using the 'Growth Mindset Framework' to emphasize the importance of a growth mindset and describe how you would encourage our team to embrace a culture of continuous learning and experimentation. Include specific tactics and metrics you would use to measure the effectiveness of this approach."

"Using the 'Growth Pyramid' framework, please write a marketing campaign outline that identifies the core elements of a successful growth strategy for our [product/service] and describes how we will build upon them to drive growth. Include specific tactics and metrics you would use to measure the effectiveness of this approach."

"Write a marketing campaign outline using the 'Lean Analytics Cycle' framework to identify a specific problem or opportunity for our [product/service] and describe how you would measure and analyze data to understand it. Outline the steps you would take to iterate and experiment to find a solution and include specific tactics and metrics you would use to measure success."

"Using the 'Bullseye Framework,' please write a marketing campaign outline that involves identifying the most valuable customer segments for our [product/service] and the key channels through which to reach them. Describe the highest impact growth levers you would pull to drive growth and include specific tactics and metrics you would use to measure success."

"Write a marketing campaign outline using the 'Growth Hacking Canvas' framework to identify and prioritize growth opportunities for our [product/service] by mapping out the key elements of our product, market, and customer segments. Include specific tactics and metrics you would use to measure the effectiveness of this approach."

"Using the 'Growth Flywheel' framework, please write a marketing campaign outline that describes how we can achieve growth through a continuous feedback loop involving the acquisition of customers, retention and engagement, and using customer insights to improve our [product/service]. Include specific tactics and metrics you would use to measure the effectiveness of this approach."

"Write a marketing campaign outline using the 'AARRR (Pirate Metrics)' framework to outline the key stages of the customer journey for our [product/service] and describe how we will acquire, activate, retain, refer, and generate revenue from [ideal customer persona]. Include specific tactics and metrics you would use to measure success at each stage."

"Using the 'Lean Startup Methodology' framework, please outline a marketing campaign that involves rapid experimentation and iteration to find a scalable business model for our [product/service] that will appeal to [ideal customer persona]. Describe the steps you would take to validate your assumptions and gather feedback from customers to inform your marketing strategy."


"Using the 'Before-After-Bridge' framework, please write a marketing campaign outline that highlights the current [problem] faced by [ideal customer persona], introduces our [product/service] as a solution, and shows how our product can transform their situation for the better."

"Write a social media post using the AIDA framework that grabs the reader's attention with an [attention-grabbing headline], creates interest by describing the [problem] or [need], generates desire by showcasing the benefits of our [product/service], and ends with a clear [call to action]."

"Using the 'Storytelling' framework, please write a marketing campaign outline that tells a compelling story about how our [product/service] helped a [customer] overcome their [problem]. Use vivid details and emotional language to create a connection with the reader and showcase the effectiveness of our product."

"Write a blog post using the 'Skyscraper' framework that researches and compiles the best available information on a specific [topic] and adds our own unique insights and perspectives. Use data and examples to support your points and make the content more informative and engaging."

"Using the 'Fear-Of-Missing-Out (FOMO)' framework, please write a marketing campaign outline that highlights the benefits of our [product/service] and creates a sense of urgency to take action. Use scarcity and exclusivity to entice the reader and encourage them to act quickly."


"Write an email using the 'Personalization' framework that addresses the reader by name, uses their past behavior or preferences to make recommendations, and includes a personalized [call to action]. Use language that creates a connection with the reader and makes the email feel tailored to their needs."

"Using the 'Surprise and Delight' framework, please write a marketing campaign outline that goes above and beyond to exceed the expectations of our [ideal customer persona]. Use unexpected gestures or rewards to create a memorable experience and foster loyalty towards our brand."

"Write a video script using the 'Problem-Agitate-Solve' framework that identifies a common [problem], agitates the reader's emotions by showing the negative effects of the problem, and presents our [product/service] as the solution. Use storytelling and visuals to make the content more engaging and memorable."

"Using the 'Urgency-Scarcity-Exclusivity' framework, please write a marketing campaign outline that creates a sense of urgency and scarcity around our [product/service] and offers exclusive deals or rewards to incentivize the reader to take action. Use language and visuals that convey a sense of excitement and exclusivity."

"Write a product description using the 'Features-Advantages-Benefits' framework that describes the features of our [product/service], the advantages those features provide, and the benefits the reader will receive. Use language that highlights the value and impact of our product on the reader's life."


"Craft a marketing campaign that leverages the principles of Scarcity Theory to appeal to the fear of missing out (FOMO) of [ideal customer persona]. Highlight the limited availability or exclusive nature of our [product/service] and use language that creates a sense of urgency and encourages immediate action. Provide clear and concise messaging that emphasizes the scarcity of the opportunity."

"Using the 'Foot-in-the-Door' technique, create a marketing campaign outline that gradually persuades [ideal customer persona] to take a desired action. Start with a small request, such as signing up for a newsletter, and gradually increase the request until they are more likely to take a larger action, such as purchasing our [product/service]. Use consistent messaging throughout the process to build trust and credibility."

"Write a marketing campaign that incorporates the 'Primacy and Recency Effect' to influence the perception and decision-making of [ideal customer persona]. Place our strongest messages or offers at the beginning and end of the campaign to increase memorability and impact. Use this technique to highlight the most important benefits and features of our [product/service] and encourage immediate action."

"Create a marketing campaign outline that appeals to the needs of [ideal customer persona] by leveraging the principles of the 'Hierarchy of Effects' model. Start by creating awareness of our [product/service], then move towards building interest, desire, and finally, action. Use messaging and offers that align with each stage of the hierarchy to build momentum and encourage conversion."

"Using the 'Affective Forecasting' framework, write a marketing campaign that appeals to the emotions and desires of [ideal customer persona] by highlighting the positive outcomes and experiences they will have with our [product/service]. Use language that helps them visualize themselves using and benefiting from the product, and provide clear and compelling messaging that speaks to their needs and desires."

"Craft a marketing campaign that incorporates the 'Social Proof' principle to appeal to the social nature of [ideal customer persona]. Use testimonials, reviews, and social media content to show how others have successfully used our [product/service], and highlight the benefits and social status that come with using our product. Use language that creates a sense of belonging and inclusivity."

"Using the 'Credibility' principle, create a marketing campaign that builds trust and credibility with [ideal customer persona]. Use language that emphasizes the expertise and qualifications of our team or brand, and highlight any awards, certifications, or partnerships that demonstrate our credibility. Use clear and concise messaging that speaks to the needs and goals of our target audience."

"Write a marketing campaign outline that leverages the 'Scarcity vs Abundance' principle to influence the decision-making of [ideal customer persona]. Use language that highlights the scarcity of our [product/service], while also emphasizing the abundance of benefits and positive outcomes that come with using our product. Use messaging that creates a sense of urgency and motivates immediate action."

"Create a marketing campaign that appeals to the cognitive biases of [ideal customer persona] by using the 'Confirmation Bias' principle. Use language and messaging that confirms their existing beliefs and values, and highlight the ways in which our [product/service] aligns with their worldview. Use clear and concise messaging that speaks to their needs and goals."

"Using the 'Endowment Effect' framework, write a marketing campaign that appeals to the emotional attachment of [ideal customer persona] to our [product/service]. Use language that highlights the personal value and attachment they may have to our product, and create messaging that reinforces this attachment. Use testimonials and social proof to further build this attachment and motivate action."

"Please write a [type of text] outlining a marketing campaign that incorporates social proof to increase trust and credibility among [ideal customer persona]. Identify the [types of social proof] that are most relevant to the audience and create messaging and offers that highlight these. Also, consider the role of influencers and user-generated content in building social proof and increasing engagement."

"Write a marketing campaign outline that addresses the potential for decision fatigue among [ideal customer persona]. Create messaging and offers that simplify the decision-making process and make it easier for the audience to choose the [product/service]. Use data and statistics to demonstrate the effectiveness of simplifying the decision-making process in increasing conversion rates."

"Write a marketing campaign outline that addresses the potential for loss aversion among [ideal customer persona]. Use messaging and offers that emphasize the [potential losses] of not using the [product/service], as well as the [potential gains]. Use data and statistics to support the effectiveness of this approach in increasing conversion rates."

"Please write a [type of text] outlining a marketing campaign that uses the anchoring effect to influence the perception of value among [ideal customer persona]. Identify the [key metrics] that are most relevant to the audience and create messaging and offers that anchor the product/service to these metrics. Also, consider the role of pricing in anchoring and how to use it effectively to increase perceived value."

"Write a marketing campaign outline that addresses the potential for confirmation bias among [ideal customer persona]. Provide messaging and offers that encourage the audience to consider a diverse range of opinions and viewpoints, and avoid relying solely on information that confirms their existing beliefs. Use data and statistics to support the value of considering a diverse range of information when making a purchase decision."

"Please write a [type of text] outlining a marketing campaign that uses scarcity to increase urgency and encourage action among [ideal customer persona]. Identify the [limited-time offers] or [limited-quantity products] that are most likely to appeal to the audience and create messaging and offers that highlight these. Also, consider the role of exclusivity and how it can be used to increase perceived value."

"Write a marketing campaign outline that addresses the potential for status quo bias among [ideal customer persona]. Create messaging and offers that highlight the [potential benefits] of trying something new and overcoming the status quo bias. Use data and statistics to support the value of trying something new and breaking out of old habits."

"Please write a [type of text] outlining a marketing campaign that uses the reciprocity principle to increase engagement and loyalty among [ideal customer persona]. Identify the [types of rewards] or [incentives] that are most likely to appeal to the audience and create messaging and offers that highlight these. Also, consider the role of personalization and how it can be used to increase the effectiveness of reciprocity."

"Write a marketing campaign outline that addresses the potential for cognitive dissonance among [ideal customer persona]. Use messaging and offers that align with the audience's existing beliefs and values, and avoid creating cognitive dissonance. Use data and statistics to demonstrate the effectiveness of this approach in increasing engagement and conversion rates."

MARKETING COPY PROMPTS

"What are the [key benefits] of [product/service], and how can we showcase them in our [website/brochure/social media post]? Are there any [unique selling points] we can leverage to [persuade/convince] our audience? How can we [emphasize/communicate] the value of our [product/service] in a [clear/compelling] way?"

"What [unique features] of our [product/service] can we [emphasize/highlight] to differentiate ourselves from [competitors/industry standards]? How can we [position/present] ourselves as [innovative/unique/differentiated] in the market? What are the [pain points/challenges] our customers face, and how can we [address/solve] them better than anyone else?"

"How can we create copy that resonates with our [target audience], taking into account their [pain points/preferences/values]? What [language/terminology] does our audience use, and how can we [incorporate/reflect] it in our copy? How can we [speak/address] their [emotions/motivations], and what kind of [tone/voice] should we use to [connect/engage] with them?"

"What are the most effective [calls to action] we can use to encourage our [audience/target market] to take [action]? How can we make our [CTAs/buttons] [eye-catching/irresistible], and what kind of [incentives/urgency] can we offer to [drive/maximize] conversions? How can we [personalize/segment] our CTAs to [appeal/motivate] to different [customer segments/personas]?"

"How can we craft a [compelling/engaging] [brand story/narrative] that conveys our [mission/values/personality] to our [audience/customers]? What [themes/messages] are [central/core] to our brand, and how can we [weave/integrate] them into our story? How can we [humanize/bring to life] our brand through [storytelling/visuals], and what kind of [emotions/responses] do we want to evoke in our audience?"

"What are the [key benefits] of [product/service], and how can we showcase them in our [website/brochure/social media post]? Are there any [unique selling points] we can leverage to [persuade/convince] our audience? How can we [emphasize/communicate] the value of our [product/service] in a [clear/compelling] way?"

"What [unique features] of our [product/service] can we [emphasize/highlight] to differentiate ourselves from [competitors/industry standards]? How can we [position/present] ourselves as [innovative/unique/differentiated] in the market? What are the [pain points/challenges] our customers face, and how can we [address/solve] them better than anyone else?"

"How can we create copy that resonates with our [target audience], taking into account their [pain points/preferences/values]? What [language/terminology] does our audience use, and how can we [incorporate/reflect] it in our copy? How can we [speak/address] their [emotions/motivations], and what kind of [tone/voice] should we use to [connect/engage] with them?"

"What are the most effective [calls to action] we can use to encourage our [audience/target market] to take [action]? How can we make our [CTAs/buttons] [eye-catching/irresistible], and what kind of [incentives/urgency] can we offer to [drive/maximize] conversions? How can we [personalize/segment] our CTAs to [appeal/motivate] to different [customer segments/personas]?"

"How can we craft a [compelling/engaging] [brand story/narrative] that conveys our [mission/values/personality] to our [audience/customers]? What [themes/messages] are [central/core] to our brand, and how can we [weave/integrate] them into our story? How can we [humanize/bring to life] our brand through [storytelling/visuals], and what kind of [emotions/responses] do we want to evoke in our audience?"


"Hey ChatGPT, can you generate a sales script for [Product/Service Name] that emphasizes the [unique feature/benefit] and how it can solve [customer pain point]?"

"Hello ChatGPT, I need a sales script that can convince [Target Audience] to purchase our [Product/Service Name]. Can you help by highlighting [competitive advantage] and [unique value proposition]?"

"Hi ChatGPT, can you provide me with a sales script that targets [Target Audience] and addresses common objections such as [objection #1], [objection #2], and [objection #3]? Additionally, can you emphasize how our [Product/Service Name] can [solution #1], [solution #2], and [solution #3]?"

"Hi ChatGPT, I need a sales script for [Product/Service Name] that focuses on the [unique selling point] and how it can help [Target Audience] achieve [desired outcome]. Can you help me craft a compelling pitch?"

"Hey ChatGPT, can you generate a sales script for [Product/Service Name] that speaks directly to [Target Audience] by addressing their specific needs, such as [specific need #1], [specific need #2], and [specific need #3]? Please emphasize how our [Product/Service Name] can meet those needs and provide value."

"Hey ChatGPT, can you generate a sales script for [Product/Service Name] that emphasizes the [unique feature/benefit] and how it can solve [customer pain point]?"

"Hello ChatGPT, I need a sales script that can convince [Target Audience] to purchase our [Product/Service Name]. Can you help by highlighting [competitive advantage] and [unique value proposition]?"

"Hi ChatGPT, can you provide me with a sales script that targets [Target Audience] and addresses common objections such as [objection #1], [objection #2], and [objection #3]? Additionally, can you emphasize how our [Product/Service Name] can [solution #1], [solution #2], and [solution #3]?"

"Hi ChatGPT, I need a sales script for [Product/Service Name] that focuses on the [unique selling point] and how it can help [Target Audience] achieve [desired outcome]. Can you help me craft a compelling pitch?"

"Hey ChatGPT, can you generate a sales script for [Product/Service Name] that speaks directly to [Target Audience] by addressing their specific needs, such as [specific need #1], [specific need #2], and [specific need #3]? Please emphasize how our [Product/Service Name] can meet those needs and provide value."


Act like you are an experienced Google ads professional. I want to create responsive display ads for Google Ads. Suggest me some creative images, headlines, and descriptions for <your goal here>.

Act like you are an experienced Google ads professional. I want to create two Google search ads (RSA) for A/B testing purposes for <details>. Justify your choice as well.

Act like you are an experienced Google ads professional. I want to run Google ads for <details>. Create an ideal audience for this ad.

Act like you are an experienced Google ads professional. I want to create Google ads for <details>. Identify the main pain points of the ideal customer, which I can focus on to make the ads more effective.

Act like you are an experienced Google ads professional. I want to create Google ads for <details>. Help me find the most effective exact match keywords along with negative keywords to laser-target my audience and drive optimum conversions.

Act like you are an experienced Google ads professional. I want to create Google ads for <details ehre>. Generate some effective ad headline ideas.

Act like you are an experienced Google ads professional. I want to create Google ads for <details>. Generate some effective ad copies for the following headlines – <ad headlines>

Act like you are an experienced PPC and Google ads professional. I want to create YouTube ads for <details>. Generate some short & effective CTA ideas.

Act like a CRO specialist. Write an effective landing page copy for <details> to convert a maximum number of visitors through Google Ads.

Act like you are an experienced Google ads professional. Analyse the following data exported from Google ads and generate a report. Also, suggest points of improvement.


Optimize website SEO. Prompt: "Provide a step-by-step guide to optimize my website's SEO for [target keywords]."

Enhance problem-solving abilities. Prompt: "Share a step-bystep systematic approach for solving [specific problem or challenge]."

Get incredible book summaries. Prompt: "Distill the most important lessons from {Book Title} into a comprehensive, but digestible summary."

Develop a compelling brand story. Prompt: "[Insert business or personal brand description]. Help me create a powerful brand story for my brand using the Hero's Journey framework."

Edit your writing. Prompt: "[Paste Your Writing]. Proofread the above text for spelling and grammar. Make the sentences more clear."

Plan your day more effectively. Prompt: "Help me create a prioritized to-do list for the day based on the following tasks: [List your tasks]."

Develop an effective email marketing campaign. Prompt: "
[Insert a brief description of your target audience and product or service]. Assist me in creating an email marketing campaign using the Customer Value Journey framework."

Generate headlines. Prompt: "Create [#] headlines about {Insert Topic}. The headlines should be eye-catching, punchy, and memorable."

Set better goals. Prompt: "Help me create goals for [career or personal objective] using the SMART framework."

Innovate and improve your product or service. Prompt: "Using the Jobs-to-be-Done framework, help me identify areas of improvement for my [product or service]."

Shatter writer's block. Prompt: "Write an outline for a long-form blog post about [Insert Topic] ."

Strengthen your personal development skills. Prompt: "
[Describe your personal development goals and challenges].
Using the GROW (Goal, Reality, Options, Will) coaching model, help me create a personal development plan to achieve my goals."

Learn overly complicated topics faster. Prompt: "Explain [complex topic] like I'm 5 years old."

Create a successful product launch strategy. Prompt: "[Insert a brief description of your product and target audience]. Guide me through developing a product launch strategy using the Product Launch Formula to generate interest and sales."

Optimize your pricing strategy. Prompt: "Guide me through the process of determining an optimal pricing strategy for my [product or service] using the Value-Based Pricing approach."

Create a winning elevator pitch. Prompt: "Based on [insert your mission and niche], help me craft a 30-second elevator pitch for [product, service, or personal brand]."

Get direct advice from your business idols. Prompt: "Here's the situation I'm currently facing: [Insert Situation]. Based on these circumstances, what would [Steve Jobs] recommend me to do?

Design a high-converting sales funnel. Prompt: "[Insert a brief description of your product or service]. Guide me through creating a high-converting sales funnel using the Customer Value Optimization framework."

Create an effective sales script. Prompt: "[Insert a brief description of your product or service]. Using the Sandler Selling System, help me craft an effective sales script for my offering."

Solve problems by identifying root causes. Prompt: "Guide me through the Five Whys technique to determine the root cause of a [specific problem or situation]."

Explain like I'm a beginner: Prompt: "Explain [topic] in simple terms. Explain to me as if I'm a beginner."

Brainstorm unique content ideas: Prompt: "Topic: How to go viral on Twitter using AI tools. Come up with unique and innovative content ideas that are unconventional for the topic above."

Quiz yourself: Prompt: "Give me a short quiz that teaches me [what you want to learn]"

Write your terms and conditions: Prompt: "Create terms and services for my website about an AI tool called [name]."

Change the writing style/tone: Prompt: "Change the writing style of the text below to [style or tone] [paste text]"

Consult an expert: Prompt: "I will give you a sample of my writing. I want you to criticize it as if you were [person]: [your paragraph]"

Find any movie or song: Prompt: "Tell me what movie I am thinking about: [anything you can remember of a movie]"

Train it to learn your writing: Prompt: "Analyze the text below for style, voice, and tone. Create a prompt to write a new paragraph in the same style, voice, and tone: [insert your text]"

Specify content for more detailed responses: Prompt: "Topic: How to grow your Twitter following. Audience: Twitter users. Tone: Inspiring Goal: Inspire audience to feel excited about growing their Twitter following and teach them how to do it in simple terms."

List long articles in bullet points: Prompt: "Summarize this paragraph into bullet points that a beginner would understand [paragraph of article]"

MAKE YOUR BUSINESS MORE PROFITABLE

Optimize your pricing strategy. Prompt: "Analyze my current pricing strategy for [insert product or service]. Suggest improvements and help me develop a new pricing strategy that maximizes profitability and customer satisfaction."

Generate innovative product ideas. Prompt: "Brainstorm creative and unique product ideas for [insert industry or market]. Focus on solving customer pain points and providing exceptional value."

Develop a unique value proposition. Prompt: "Help me articulate a unique value proposition for my [insert product or service]. Explain how this proposition differentiates my offering and appeals to my target audience."

Master the art of storytelling for marketing. Prompt: "Teach me storytelling techniques for creating compelling marketing content to promote [insert product or service]."

Create a successful referral program. Prompt: "Design a referral program for [insert business] that incentivizes customers to share and recommend our products or services."

Master the art of upselling and cross-selling. Prompt: "Teach me effective upselling and cross-selling techniques to increase revenue and customer satisfaction in [insert business context]."

Create a viral marketing campaign. Prompt: "Design a creative and attention-grabbing marketing campaign for [insert product or service] with the potential to go viral."

Develop a powerful elevator pitch. Prompt: "[Insert a brief description of your product, service, or company]. Help me create a concise and compelling elevator pitch that will effectively communicate the value of my offering."

Create an actionable marketing plan. Prompt: "Develop a marketing plan for [insert product or service]. Include objectives, target audience, marketing channels, and tactics for reaching my desired audience and driving sales."

Leverage content marketing for lead generation. Prompt: "Develop a content marketing strategy for [insert business] to attract, engage, and convert leads into customers."

PROMPTS TO ACCELERATE YOUR LEARNING

Improve your writing by getting feedback. Use this prompt: [paste your writing] "Proofread my writing above. Fix grammar and spelling mistakes. And make suggestions that will improve the clarity of my writing"

Use the 80/20 principle to learn faster than ever. Prompt: "I want to learn about [insert topic]. Identify and share the most important 20% of learnings from this topic that will help me understand 80% of it."

Learn and develop any new skill. Prompt: "I want to learn / get better at [insert desired skill]. I am a complete beginner. Create a 30 day learning plan that will help a beginner like me learn and improve this skill."

Get short and insight-packed book summaries. Prompt:
"Summarize the book [insert book] by the author [insert author] and give me a list of the most important learnings and insights."

Get feedback from history's greatest minds. Prompt: "Assume you are [insert famous person e.g. Steve Jobs]. Read my argument below and give me feedback as if you were [insert person again]" [insert your argument]

Enhance your problem solving skills. Prompt: "Your role is that of a problem solver. Give me a step-by-step guide to solving [insert your problem]."

Linking multiple topics Prompt: "Describe and explain with simple words the relationship between (concept 1) and (concept 2)." Generate new ideas and overcome writers block: Sample prompt: "I am writing a blog post about [insert topic]. Give me an outline for this blog post with 10 bullet points. Also give me 5 options for a catchy headline." You can adapt this prompt for whatever you're writing.

Summarize long texts and accelerate your learning: Prompt: "Summarize the text below into 500 words or less. Create sections for each important point with a brief summary of that point."

Use stories and metaphors to aid your memory. Prompt: "I am currently learning about [insert topic]. Convert the key lessons from this topic into engaging stories and metaphors to aid my memorization."

Create a learning plan Prompt: "I want to learn to (topic). Give me step-by-step instructions on how to learn (skill). Start with the basics and move on to the more difficult stuff. Keep in mind that I'm a beginner."

Learn the most important terms Prompt: "What are some key terms I should know about (topic)? Make a list with a short and simple definition of each term each time."

Consult an expert and ask questions Prompt: "I want you to act as an (subject) expert and give me recommendations for (specific question)."

Test your knowledge Prompt: "Create a quiz on (topic) with 10 questions. Remember our previous conversation when asking your questions."

Find motivation to learn Prompt: "Give me some tips on how to stay motivated while learning (topic) by explaining why it will benefit me and what I can do with it."

Define and understand a concept Prompt: "Define (term) and provide an example which can be used in everyday life. The definition should be complete but simple to understand, explain complicated words if there are any."

Improve what you have created Prompt: "The following text is about (topic). Correct all the mistakes and incorrect sentence structures. If anything is wrong with the topic, please report it to me: (Put your text here)"

Focus on the most important Prompt: "Act as an expert in (topic). My goal is to learn (skill) as fast as possible. Make a list with the most important things to know that will allow me to master this topic."

Know the best tips for learning Prompt: "I'm just starting to learn (topic). Define the best strategies and tricks for (subject)."

Get reliable sources Prompt: "I want you to act as a research assistant and provide me with 5 reliable sources to learn about (topic). Give me the date and source link each time."

Strengthen your learning by testing yourself. Prompt: "I am currently learning about [insert topic]. Ask me a series of questions that will test my knowledge. Identify knowledge gaps in my answers and give me better answers to fill those gaps."


LinkedIn About Me section for beginner to help with making connecting while on learning journey Prompt: "create a LinkedIn About Me for a [current job title/role] transitioning to [new role] with zero experience"

Identify skills to learn Prompt: "list the [tech] skills for a complete newbie to come a [role] in the order of what to learn first to last"

Create a high-level monthly study guide and plan Prompt: "create a [#] month study guide for becoming a [role] with zero experience"

Create a more detailed daily study guide/plan with resources Prompt: "create a day by day study guide for the [skill] weeks of the study guide with courses and resources" (you can reference previous outputs like a convo)

Test your knowledge Prompt: "provide a code assessment covering the [skill] week [#]"

Complete portfolio projects Prompt: "provide beginner [role] portfolio project ideas with 3 projects each for [list skills (optional)]"


I want you to act as a motivational coach. I will provide you with some information about someone's goals and challenges, and it will be your job to come up with strategies that can help this person achieve their goals. This could involve providing positive affirmations, giving helpful advice or suggesting activities they can do to reach their end goal. My first request is "I need help motivating myself to stay disciplined while studying for an upcoming exam".

I want you to act as a relationship coach. I will provide some details about the two people involved in a conflict, and it will be your job to come up with suggestions on how they can work through the issues that are separating them. This could include advice on communication techniques or different strategies for improving their understanding of one another's perspectives. My first request is "I need help solving conflicts between my spouse and myself."

I want you to act as a motivational speaker. Put together words that inspire action and make people feel empowered to do something beyond their abilities. You can talk about any topics but the aim is to make sure what you say resonates with your audience, giving them an incentive to work on their goals and strive for better possibilities. My first request is "I need a speech about how everyone should never give up."

I want you to act as a life coach. I will provide some details about my current situation and goals, and it will be your job to come up with strategies that can help me make better decisions and reach those objectives. This could involve offering advice on various topics, such as creating plans for achieving success or dealing with difficult emotions. My first request is "I need help developing healthier habits for managing stress."

I want you to act as a pet behaviorist. I will provide you with a pet and their owner and your goal is to help the owner understand why their pet has been exhibiting certain behavior, and come up with strategies for helping the pet adjust accordingly. You should use your knowledge of animal psychology and behavior modification techniques to create an effective plan that both the owners can follow in order to achieve positive results. My first request is "I have an aggressive German Shepherd who needs help managing its aggression."

I want you to act as a personal trainer. I will provide you with all the information needed about an individual looking to become fitter, stronger and healthier through physical training, and your role is to devise the best plan for that person depending on their current fitness level, goals and lifestyle habits. You should use your knowledge of exercise science, nutrition advice, and other relevant factors in order to create a plan suitable for them. My first request is "I need help designing an exercise program for someone who wants to lose weight."

I want you to act as a mental health adviser. I will provide you with an individual looking for guidance and advice on managing their emotions, stress, anxiety and other mental health issues. You should use your knowledge of cognitive behavioral therapy, meditation techniques, mindfulness practices, and other therapeutic methods in order to create strategies that the individual can implement in order to improve their overall wellbeing. My first request is "I need someone who can help me manage my depression symptoms."

I want you to act as a dentist. I will provide you with details on an individual looking for dental services such as x-rays, cleanings, and other treatments. Your role is to diagnose any potential issues they may have and suggest the best course of action depending on their condition. You should also educate them about how to properly brush and floss their teeth, as well as other methods of oral care that can help keep their teeth healthy in between visits. My first request is "I need help addressing my sensitivity to cold foods."

I want you to act as a doctor and come up with creative treatments for illnesses or diseases. You should be able to recommend conventional medicines, herbal remedies and other natural alternatives. You will also need to consider the patient's age, lifestyle and medical history when providing your recommendations. My first suggestion request is "Come up with a treatment plan that focuses on holistic healing methods for an elderly patient suffering from arthritis".

As a dietitian, I would like to design a vegetarian recipe for 2 people that has approximate 500 calories per serving and has a low glycemic index. Can you please provide a suggestion?


In this book, we have embarked on an extraordinary journey through a diverse range of fields, all viewed through the lens of AI-powered conversation with ChatGPT. As we conclude this insightful exploration, it is crucial to reflect on the invaluable benefits this book brings to its readers and the significance of venturing further into the realm of AI.

First and foremost, this book serves as a gateway to endless possibilities. By providing a vast array of prompts, it empowers readers to delve into various domains, spanning from technology and science to arts and humanities.

The prompts act as stepping stones, inviting readers to engage in meaningful conversations with an AI language model, expanding their horizons and challenging their perspectives. The knowledge and insights gained through these interactions have the potential to revolutionize how we approach problem-solving and decision-making in a wide range of fields.

As we come to the end of this book, I sincerely hope that you have found immense value in the prompts and conversations presented within these pages. My greatest aspiration is for you, the reader, to gain the most from this journey and to be inspired to continue exploring the fascinating world of AI.

Through the diverse range of fields and thoughtprovoking prompts, I aimed to ignite your curiosity and encourage you to push the boundaries of your understanding. I hope that these interactions with ChatGPT have sparked new ideas, challenged your assumptions, and opened your mind to the transformative power of AI.

Remember, the journey does not end here. In fact, it is just the beginning. The field of AI is constantly evolving, with new advancements, breakthroughs, and applications emerging at an astounding pace. By delving deeper into this ever-expanding realm, you have the opportunity to be at the forefront of innovation and shape the future.

My wish is for you to embrace this newfound knowledge and curiosity, to dive deeper into the concepts and possibilities that AI offers. Seek out opportunities to engage with AI technologies, collaborate with experts, and join communities where you can share your insights and learn from others. By actively exploring AI, you position yourself as a proactive contributor to the field, driving progress and shaping its trajectory.

Never underestimate the impact of your own ideas and contributions. Every individual has the potential to make a difference in the world of AI. Whether you are an artist, a scientist, an entrepreneur, or a student, your unique perspective and insights can shape the course of AI development and its applications in ways we cannot yet imagine.

So, my dear reader, I encourage you to keep exploring, keep learning, and keep pushing the boundaries of what AI can achieve. Let your curiosity guide you, and never be afraid to ask questions, challenge assumptions, and seek out new experiences. The journey of AI exploration is one filled with excitement, discovery, and the opportunity to make a lasting impact.

I am grateful to have been a part of your journey through this book, and I look forward to witnessing the remarkable contributions you will make in the field of AI. May your exploration be filled with joy, fulfillment, and a deep sense of purpose. The future of AI awaits you—go forth and shape it with passion and determination.

Happy Learning!