

21

PROFITABLE BLOG POST & ARTICLE IDEAS

Share With Your Friends!

ABOUT JEFF HERRING

Jeff Herring is a Content Marketing Strategist, Single Dad of 2 sons, Wrangler of 3 Dogs and the 7th Worst Hiker on the AT.

Jeff helps Online Entrepreneurs unleash and package their content for more prospects and profits.

PUBLISHED BY:

Jeff Herring Enterprises

Copyright 2016

All rights reserved.

May be shared with copyright
and credit left intact.

WWW.JEFFHERRING.COM

JEFF HERRING RESOURCES

[RESULTS NOW INSIDER'S CIRCLE](#)

[CUSTOM CONTENT WIZARD](#)

[SOCIAL CONTENT SECRETS](#)

[EVERGREEN TRAFFIC MACHINES](#)

[PROFITABLE LIST BUILDING](#)

[PROFITABLE PRODUCT CREATION](#)

[PROFITABLE CONTENT CREATION TEMPLATES](#)

Share With Your Friends!

TABLE OF CONTENTS

Introduction

1. 3 Mistakes

2. 3 Reasons

3. 3 Stages

4. 3 Things To Avoid, 3 Things To Do

5. Barriers

6. Beginners Guide

7. Benefit/Without

8. Bust A Myth

9. Current Event

10. Learned

11. Lessons

12. Perfect Cure

13. Rant

14. Secrets

15. Steps

16. Take A Stand

17. 7 Tips

18. Traps to Avoid

19. Universal Laws

20. Warning Signs

21. What To Do When

Share With Your Friends!

HAVE A QUESTION?

Contact us at

support@jeffherring.com

Stuck for great ideas for your blog posts and articles?

I'VE SEEN COUNTLESS ONLINE ENTREPRENEURS GET STUCK
POSTING THE SAME KIND OF CONTENT OVER AND OVER AGAIN...
WHETHER IT'S WORKING OR NOT!

This ebook gives you 21 great ideas
for your blog posts and articles,
leading to more visibility,
traffic and sales.

Share With Your Friends!

1

3 MISTAKES

Name 3 common mistakes in your niche

Name what to do instead for each mistake

Share With Your Friends!

2

3 REASONS

3 reasons to
do something

The benefit of
doing each

Share With Your Friends!

3

3 STAGES

3 stages of a problem

Solutions for each stage

Share With Your Friends!

4

3 THINGS TO AVOID 3 THINGS DO

3 things to avoid

followed by...

3 things to do

Share With Your Friends!

Barriers to a goal

How to get past barriers

Step by Step

How to begin

BENEFIT / WITHOUT

How to get more
of the benefit

How to get less
of the pain

Be the myth buster
in your niche

And then share
the reality

CURRENT EVENT

Pay attention to what's happening in the world

And then tie it to your niche

One lesson

Several lessons

PERFECT CURE

Name a common problem

Deliver the perfect cure

RANT

Choose a subject

Perform your rant

People love secrets

This will always work...

Choose a goal

Break it down into manageable steps

TAKE A STAND

Choose a controversial topic

Take a stand
Defend your stand

Choose a
topic

Offer up
your 7 tips

TRAPS TO AVOID

What's the trap?

How do you get out?

How do you avoid it?

UNIVERSAL LAWS

Choose a topic

The Law of _____

WARNING SIGNS

Name 3 warning signs

What to do instead

Name the challenge

Provide the steps

READY FOR THE NEXT LEVEL

Want to make your blog post, article,
and **ALL** your content creation **so**
much faster and so much easier?

[Go here to watch a mercifully brief video & discover more!](#)

Thanks for downloading “**21
Profitable Blog Post and Article
Ideas for Online Entrepreneurs**”

Share With Your Friends!

