Blog Post Call To Action Template
Blog Post Topic / Date


[image: ]

A Blog Post Call To Action Template From CoSchedule


[bookmark: _gjdgxs]Without a call to action, you’re wasting your best efforts and goodwill on readers who probably would take action and who probably would buy but you've never pushed them to.

Exclusivity And The Undeniable FOMO

Target these emotions to evoke FOMO:
Panic: “If I miss out, I’ll never know if this could have changed my life!”
 Greed: “I have to have everything.”
 Comparison: “I don’t want to be the only person without this!”
 Curiosity: “Could this possibly be as amazing as they describe?”
 Pride: “I got in and you didn’t. Ha ha.”


Think of a specific piece of content you’re writing. Brainstorm how you could use these emotions in your call to action:

Panic:
Greed:
Comparison:
Curiosity:
Pride:

Think of any word or phrase that suggests now:
Last chance
Limited supply
Only a few left
Ends tomorrow
Limited time only
One-time over
Expires soon
Urgent
Deadline

Using Hope As A Motivation

First you need to create a sense of desperation. Illustrate just how big a problem your readers have, and the hope to change it will suddenly make sense.

What is the problem your content aims to resolve?


What is the solution your readers will experience if they follow your advice?


How can you assure your readers that your solution is the best option available? What words would you use to describe it?


Phrase the problem—followed by the solution—in sentence format.
Example: You’ve tried everything to lose weight, but thing worked. Try this safe and proven method that returns results every time, risk free!


Simplify your call to action into a single sentence.
Example: Start now and lose 10 pounds in your first month.


The pros out there suggest that you use these words in a couple calls to action, then test to see which perform better.
Here’s how to do that:
Write two powerful calls to action you will A/B test against one another.
· A:
· B:
· Set up the test with Visual Website Optimizer: https://vwo.com/.
· Give it a week and analyze the data.

6 Call To Action Examples To Help You Write Better CTAs Than Ever

1. Learn More With Apple
[image: /Users/breonnabergstrom/Dropbox (CoSchedule)/Screenshots/Screenshot 2017-12-20 21.30.21.png]


Lesson Learned: Be clear and concise, and position your call to action as the obvious next step.


2. Rely On The Visual Like Amazon
[image: /Users/breonnabergstrom/Dropbox (CoSchedule)/Screenshots/Screenshot 2017-12-20 21.31.37.png]

Lesson Learned: Literally show the pleasurable outcome your audience will experience if they just click through your call to action.

3. Save With CVS
[image: /Users/breonnabergstrom/Dropbox (CoSchedule)/Screenshots/Screenshot 2017-12-20 21.39.26.png]

Lesson Learned: Keep your design clean so your users know where to click. Brainstorm the value proposition to answer your readers' inherent question, "What's in it for me?" and tie that into your call to action.

4. Code School Shows Calls To Action Don't Have To Be Super Formal
[image: /Users/breonnabergstrom/Dropbox (CoSchedule)/Screenshots/Screenshot 2017-12-20 21.43.38.png]
Lesson Learned: Write a blog post that connects into your product or service. Then end the post with an informal call to action to work with you to resolve the problems you just outlined in your post and link to content that introduces your offering.

5. Wistia Embeds Calls To Action In Videos
[image: /Users/breonnabergstrom/Dropbox (CoSchedule)/Screenshots/Screenshot 2017-12-21 08.37.29.png]

Lesson Learned: Strategically think about the next step to bring new users from inbound marketing into demand generation content that positions your product or service as the answer to a problem your audience is facing. Write calls to action for all of your videos.

6. Create Content-Specific Calls To Action Like Backlinko
[image: /Users/breonnabergstrom/Dropbox (CoSchedule)/Screenshots/Screenshot 2017-12-21 08.42.00.png]

Lesson Learned: Include a relevant content upgrade at the beginning and end of your blog posts to convert traffic into email subscribers. Use your call to action to appeal to the reasons your audience is already interested in the content, packaging a condensed and actionable guide behind the clickthrough.

Put It All Together: How To Write A Call To Action With A Compelling Structure

Choose a few verbs from the word bank that will work for starting your call to action:
1.
2.
3.
· Take it easy on filler words.
· Keep it simple and brief.
· Keep the request simple.

Write the perfect call to action:
1.
2.
3.
4.
5.
6.
7.
8.
9.
10.

· Circle the call to action that you’ll use.
· Circle the call to action that is second best to use in an A/B test.

See if you can improve it just a bit more with this exercise:

	Weak Original CTA
	New Powerful CTA
	New Powerful CTA With Urgency

	
	
	


image13.png
There are lots of great reasons to learn Python, and hopefully a few of the examples
and resources |'ve shown today have helped you see how you could be using it too.
Ready to start learning Python? Check out Code School's new Python technology Path,
which features two new Python courses — Try Python and Flying Through Python —
where you'll learn the basics and leverage the power of Python!

SHARE THIS POST

000000


image9.png
The Handiest Trick for Efficient Video Editing

by Chris Lavigne on February 23, 2016

Learn how to make your

post-production process
even more efficient!


image8.png
17 Insanely Actionable List Building
Strategies That Will Generate More
Subscribers Today

by Brian Dean | Last updated Jun. 23, 2015

Imagine if you could make one simple
tweak to your website, and see an instant
boost in email subscribers.

Or even better: 1 7

ACTIONABLE
What if there were 17 of these tweaks...

...and each of them could generate more
leads for your business?

You'd probably be pumped to read about them.

Lucky for you, that’s exactly what I'm going to share with you in this
post:

17 insanely practical list building strategies that you can use to build your
email list TODAY.

Get More Email Subscribers: Click here to download a PDF
checklist that shows you how to quickly execute the 17 strategies from
this post on your site.

Here’s How to Get Even More Subscribers
You're probably saying to yourself:

“Brian, this is AWESOME information. What's the easiest way to put this
into practice?”.

Well I've got something special for you.
A free step-by-step checklist that includes actionable steps for all of the
17 strategies here...plus a bonus list building strategy that I didn’t have

room for.

Click the image below to download the free checklist:

DOWNLOAD


image10.png
CoSchedule


image12.png
iPhone 6

The only thing that’s changed
is everything.

Learn more > Trade up to a new iPhone »


image11.png
S ~ .
= ~ firetv S84 = ,

o


image14.png
Unlock extra savings
with app-only deals!

Save even more on select store
sale items and get exclusive offers.

_ _ <

Specific product pricing may vary.


