

BECOMING A FAST WRITER

LEARN THE SECRETS OF WRITING FASTER THAN EVER

Becoming a Fast Writer

Introduction

No matter what type of business you're in online, you probably have to do at least some writing. Whether you're a blogger, a website builder, an indie book publisher, a freelance writer, or even an online shop owner, chances are you need to write content of some sort.

We all know that time is money, and when you're writing for your business, the faster you write, the more money you can potentially make. But can you really change the speed at which you write? Yes!

You've probably heard of speed-reading, but did you know you can actually learn to write much faster, too? Some people can write up to 10,000 words per day, or even more, without spending every second of their time doing it. Would you like to learn how?

That's exactly what you're going to learn about in this guide. You're going to learn how to write any type of content faster, no matter what it is you're writing!

You're going to learn about things such as the importance of outlining, how to do research, how to improve your typing speed, and much more. All of these techniques will help you learn how to write more quickly, and without all of the stress and frustration that can so often go along with the writing process.

Let's begin.

Research

The first step to writing quickly is to gather as much of your research as possible before you start writing. Even if you're writing fiction, you may need some research before you begin. For example, historical novels must be as accurate as possible, so research is critical. Reviewers are likely to tear you to shreds if you make mistakes in your research! And with nonfiction, research is just as important.

Research may consist of:

- Internet searches
- Books, magazines, newspapers, etc.
- Notes you create for character profiles, etc.
- Physical objects you may need to describe

In fact, research could be nearly anything as long as they pertain in some way to what you're writing. Just be sure you keep your research organized, as it can be distracting and unproductive to have to keep looking for the information you need while trying to write.

You may still need to do some research during your project, but pulling together most of what you need before you start will help eliminate a lot of distractions that can take you away from actual writing.

Try to anticipate the information you'll need before you start, and hopefully you'll only have a minimal amount of research to do midstream.

Outlining

Once you have all your research gathered, you can start outlining your work. Even if you're just writing a short email for your mailing list or a simple blog post, an outline will help you remember all of the key points you wish to make.

An outline doesn't have to be extremely detailed. Some people work better with simpler outlines, while some prefer more complex versions. Find what works for you. Start with a simple outline first, and if you find yourself constantly facing writer's block, you may want to move on to a more complex outline.

Your outline will probably be much more detailed for in-depth work like books or long-form articles, because more information is needed.

You don't even have to put it in a standard outline form. The traditional outline has tiered bullet point or numbered lists, but that isn't necessary unless you happen to prefer that type. Instead, it can simply be a list of points you wish to make in the order you believe makes the most sense.

You can always edit your outline later, but it's important to write down all of the most important elements of your work before you begin so you aren't as likely to experience writer's block. Writer's block is one of the number one speed killers, and an outline can significantly reduce it.

Typing Speed

It may seem like a no-brainer, but a lot of people never even try to work on improving their typing speed, and that's a real shame. In fact, you could potentially double your writing speed just by increasing the speed at which you accurately type.

There are a lot of programs you can use to assess your typing speed and improve it. Any program will work fine as long as it also takes accuracy into account, because you need to learn to type with both speed and accuracy, as typos can really slow you down.

It's actually recommended that you write without editing and go back and do your editing later. Editing midstream can actually cause writer's block in some people, but if you are a persistent midstream editor, learning to type with both speed and accuracy can reduce the number of times typos distract you.

Practice Often

Even if you think your typing speed is up to snuff, it can probably still be improved. Even if you have a brain that works quickly and the ideas flow rapidly, it won't do you any good if your fingers can't keep up to get those words down on the page! Keep practicing your typing and measure and track your results. The more you improve your typing speed and accuracy, the faster you'll write!

Dictation

Another great way to improve your writing speed is to use a dictation like Dragon Naturally Speaking to turn your spoken words into text on the page.

Dragon Naturally Speaking (and other similar programs) will allow you to speak your words into a microphone and it will dictate the speech onto your screen.

So, what makes dictation so great?

Well, most people speak faster than they type, so it's more natural for many users to speak what they want to write instead of having to type it. Some people double their words per hour, or even more, once getting the software trained to properly understand their voice.

Keep in mind that text written with dictation software will often need heavy editing to fix any mistakes the software makes and improve the punctuation and grammar, but editing is generally easier than the initial writing.

A few people find they do better when typing because they feel self-conscious speaking aloud even if they are alone. You might be one of those people, and if you are, don't worry about it. You can either keep

trying—training yourself to work well with dictation software—or just keep typing.

Remember, though, you'll never be able to type as quickly as you speak, so learning to use dictation software is the best way to dramatically increase your writing speed.

How To Write Faster

If you plan to make money by providing writing services, one of the most critical aspects is how quickly you can write. The faster you can write, the more work you can get done in a day - and the more revenue you can generate. In this article we're going to look at several ways that you can speed up the writing process.

One of the most effective ways to write faster is to use templates for your most common types of work. For example, if you write a lot of articles that are designed to be used as web content, you can create a number of templates that provide you with a skeleton of an article to get started.

These templates don't have a lot of content, they're really just outlines of how the article will flow. But even that framework can vastly speed things up because you don't have to come up with a format for the article - just the content to fit within the one that you already have.

Another effective way to speed up your writing is to build a list of topic starters. For example, you could use things like the following:

- If you want to get more out of _ you need to know these 5 things.
- The fastest way to learn how to _ is to _.

The topic you're writing about will also have a bearing on how quickly you can write. If it's a subject you know well, you'll be able to write much quicker than you would if it was something you weren't all that familiar with. In many cases, you'll be able to write about familiar topics right off the top of your head, with little or no research necessary.

This is one of the reasons that it can be a good idea to specialize in certain topics when providing writing services. Not only can you provide higher quality content when you write about something you know intimately, you can also write faster.

Practice and consistency are both important components in learning to write faster. If you write regularly, as in every day, you will get better as time goes on. If you only write when a job presents itself, and you have gaps between those jobs, you'll often find that it takes a bit of time to get back up to speed.

Write regularly, even if that content isn't going to get posted anywhere, and you'll find your writing speed will continue to improve.

How To Make Writing A Habit

If you want to earn money by providing writing services, it's critical that you write as quickly and as efficiently as possible. The best way to do that is to make writing a habit - something you do every day, no matter what. In this article we're going to look at several strategies for accomplishing this.

There's really no "secret" to this process. It's really just a matter of willpower and motivation. You need to sit down and write every day, no matter what.

If you have a project you're working on for a client, that makes it easier to do but what if you don't have anything specific on your plate? Then you need to write something for your own use, or even something that will never get used at all.

Every November, there's an event called NaNoWriMo - National Novel Writing Month. The goal for participants is to write an entire novel over the course of one month. The word count for reach that goal is 55,000 words in total - just short of 2,000 words per day.

The idea is that by buckling down and writing every single day, the process will get easier and by the end of the month it will become a habit.

This is the same process you should take when providing writing services to other internet marketers. It doesn't even have to be 2,000 words a day. Maybe you just write one 500 word article each and every day, whether you have a client project on the go or not.

Post it to your blog, submit it to Ezinearticles or another article directory, offer it to other bloggers as a guest post, or whatever you want to do with it. The point is to write.

If you can keep this up for 30 days or more, it will become a habit and you won't have to get yourself all motivated to write like you might now.

Even best-selling authors like Stephen King follow this process. In most cases, they're not better at writing, they're just better at focusing on getting it done.

It can also help to have a consistent process for writing:

- Designate a time and place to do it
- Choose tools you enjoy using
- Listen to music, have the TV on in the background or whatever other "tricks" help you get words onto "paper"

3 Strategies For Finding New Writing Clients

If you're going to get paid to write, the most important component is obviously going to be finding clients who will pay you for your writing. There are a number of ways you can do this, some more effective than others. In this article we're going to look at three of the best strategies for finding new clients.

Networking

Probably the single most effective way to find new clients is to do some networking with the people who are most likely to be looking for writing. In other words, you want to get to know those other internet marketers who are going to be looking for content.

You can do this through several venues:

- Facebook
- Twitter
- In-person networking at seminars, conferences and other events

Make it known that you provide writing services, and you can even offer a discount on an initial order to "test" your ability.

Forums

This is really just another form of networking, but you can offer your services through forums as well. But don't just join a forum and start promoting yourself right away. Spend some time getting to be known on the forum and you can even showcase your writing skills a bit by being active in posts on the forum.

Once you've built a bit of a reputation on the forum, you can add a link in your signature to your website, where you can offer writing samples and pricing information.

You might even be able to post offers right on the forum in some cases. Many forums, particularly in the internet marketing niche, have sections where you can post your services for hire, including writing.

Email List

If you have an email list in the internet marketing niche, you can run a promotion to your list offering your writing services. If you have been sending them email on a regular basis, and maybe have even written some reports or ebooks that you have sent them, you already have somewhat of a "portfolio" built up with those people.

Provided what you've sent them is high-quality, you'll already have overcome one of the biggest objections of potential clients - they already know the quality of your work.

The advantage of these three strategies for finding writing clients is that they are all working with a “warm” market - in other words, people with whom you have a relationship of some sort. This makes it much easier to sell them on working with you.

Eliminate Distractions

Distractions are a huge problem for any writer, and they can come from many different sources. Children, pets, family, friends, Facebook, Netflix, video games, television... the list of potential distractions just goes on and on, and they can be extremely detrimental to the writing process.

The key is to train yourself to eliminate these distractions so you can truly concentrate on your writing without letting anything take your attention away from your writing.

One important key to remember is that you don't have to write constantly all day long. Instead, you can break your writing up into smaller segments during the day. You can write at the times that have the fewest distractions, thus naturally improving your writing speed.

In-Home Distractions

If you live with other people, or even animals, those around you can definitely hinder your progress. You'll even have to deal with phone calls, random visits, and other such distractions.

The first thing you should do is make sure you have a quiet place you can go hide when you want to write. This may not always be possible if you live somewhere without any privacy, such as a one-room apartment with multiple people, but if at all possible, find that private place to write, even if it's a closet or bathroom!

It's also important to sit down with the people around you and let them know how important it is that you aren't disturbed while you're writing. Bring up the fact that they wouldn't interrupt you at a traditional job to ask where their jacket is or point out something on television, and that they can't do it to you while you're working at home, either.

Software

There are a number of different programs you can use for distraction free writing. Some can be programmed to take over your computer so you can't do anything but write with it for a certain period of time. Of course, it will still take discipline to avoid being distracted by your phone, the television, the refrigerator, etc. But these programs will help with that by giving you set time limits for writing.

If you're in a groove, you can always keep writing after the timer expires!

One program that can help you with distraction-free writing is Blank Page. They have a simple system that is easy to use and really works.

Check out Blank Page here:

<http://www.blankpage.io/>

Writer's Block

What should you do when you experience the dreaded writer's block? Well, the solution differs based on your personality. Some people prefer to just step away from the work for a while, while others find it useful to do some free writing as a way to recapture their mojo.

If you find yourself forgetting where you were when you step away from your work for a while, and it takes you a while to get back into the groove, then taking a break is probably not right for you. Instead, you might want to do what is known as free writing.

Free Writing

Free writing basically means you write about anything you feel like writing, not necessarily on the same subject you're currently working on, though it could be, without worry about spelling, grammar, or even making sense. You just write whatever comes to mind, and you keep writing without stopping for a defined period of time, such as five, ten, or up to thirty minutes.

Free writing can help you break through a writer's block by freeing your mind from whatever is blocking it. This could mean writing in a separate document on the same subject you're trying to complete, or it could be some entirely different subject—whatever works for you.

Here's a quick example of a short free writing session just to let you see how completely nonsensical and useless it may appear to be:

I have writer's block so I've decided to write about a flower. I'm writing whatever words come to me as I picture a red tulip swaying in the breeze. I'm not going to stop writing about this flower until I decided I want to, and even if I feel blocked I will keep typing words on the page until my session has lapsed. The flower is swaying as a bee dips from the sky and crawls between its petals. As it disappears, I wonder...

The point is not to write something useable, but to kickstart your brain and get the ideas flowing again. So, you truly can write about anything as long as you keep those words flowing!

Switching Subjects

Sometimes you can clear writer's block simply by switching to another topic for a while before going back to the original one. This could mean writing a different fiction story, choosing a different subject to write about, or even just researching your next project for a while.

Often, writer's block happens because of burnout. If your mind burns out on a particular subject, sometimes taking a step away to write something else will help clear the block so that when you return to your original work.

This may not work for those who tend to quickly forget what they were working on before, but for a lot of people it really can help.

Conclusion

Writing is never a simple task. It takes a lot of preparation, thought, and time. Fortunately, you can significantly reduce the time (and potential frustration) by following the tips we've covered in this guide.

Remember these important points:

- Gather your research before you begin writing.
- Create an outline to help you stay on track.
- Work on increasing your typing speed and accuracy.
- Use dictation software to write quicker.
- Eliminate as many distractions as possible.

If you use these techniques and consistently practice, you will be able to write faster and faster until you reach a point where you're more productive than you ever thought possible.

Whether you're writing articles, blog posts, emails, short stories, books, or even poetry, these tactics can significantly increase your production and reduce a lot of the frustration that goes along with writing.

I hope you've learned a lot, and I hope this guide will help you write faster than ever!