

HOW TO START A SUCCESSFUL BLOG...TODAY!

WITH HOST
@POSTPLANNER

AND SPECIAL GUEST DIANA ADAMS
@ADAMSCONSULTING

WHERE DO YOU GET INSPIRED? HOW DO YOU COME UP WITH BLOG IDEAS?

Diana Adams #viralchat

I love writing so I'm always ready to write. :) I'm constantly thinking about things to blog about. I keep an ongoing list

Joel Renner #viralchat

When I come across an idea, quote or theory I try 2 apply it 2 something different love how ideas can be applied to anything

MidAtlantic Foodie #viralchat

Blog post ideas are everywhere! When you're a blogger, you have to keep your eyes, mind, & heart open to the possibilities

Rebekah Radice #viralchat

I use a swipe file to easily swipe ideas as I make my way across the web. Saves time when looking for inspiration later!

BLOGGING TAKES TIME. A LOT OF TIME. HOW DO YOU MAKE TIME FOR BLOGGING?

Diana Adams #viralchat

I'm blessed with insomnia. I write between 3am - 7am. If I don't do it first in the day, I won't do it. Know yourself. LOL

Jack Kosakowski #viralchat

You have no choice whether to blog or not... It's the life blood of your brand... #MAKETIME

Jack Kosakowski #viralchat

Schedule time on your calendar just like you do for appointments or working out. Make it an appointment!

SO WHAT DO YOU DO WHEN YOU HIT WRITER'S BLOCK?

Diana Adams #viralchat

I don't get writer's block anymore because I don't wait for inspiration to strike before I write. I just do it. It's a habit.

Maegan Holloway #viralchat

When you hit writers block, walk away. Do something to free your mind. Then, revisit the situation with a fresh mind.

Aaron Lee #viralchat

When I have a writer's block, I exercise! it relaxes me and gives me ideas.

HOW DO YOU FIND BLOG IDEAS OR TOPICS YOUR AUDIENCE LOVES?

Diana Adams #viralchat

Don't be too broad. Focus your topics. I learned that from @PegFitzpatrick. For me: tech, #sm and geek stuff like #StarWars

Heather Mundt #viralchat

I write what I know or interests me, which should naturally translate to audience.

Miri Rodriguez #viralchat

Learn your audience, understand what inspires them. Listen first then meet them at their place.

HEADLINES ARE IMPORTANT, HOW DO YOU WRITE AN ATTENTION GRABBING HEADLINE?

Diana Adams #viralchat

Attention grabbing headlines are not boring. If it looks like a title that will get lost in your #Twitter stream, rework it

Aaron Lee #viralchat

I write at least 5 headlines for each blog post and pick the best for my blog.

Adam Baker #viralchat

As a former reporter, I really like headlines. Think billboard. Sell it in as few words as possible.

#VIRALCHAT BY THE NUMBERS

2592
TWEETS

2.3M
REACH

3.8M
IMPRESSIONS