

12 Advanced ChatGPT Prompts

10x Your Results

+1 BONUS PROMPT

1. Advanced-Brainstorming

It's easy to ask ChatGPT to generate a list of ideas for your next project. But often they're generic and lack authority. Instead, ask it to come up with new ideas or approaches on a familiar topic.

//Example prompt//

Topic: {How to be study more effectively.}

For the topic above, brainstorm new ideas or approaches. Prioritize ideas that are uncommon or novel.

2. Get Hyper-Specific

The more specific your prompt the better more specific ChatGPT's response will be. Use colons to prime ChatGPT with as much information as possible. Niche down and avoid generic response like everyone else.

//Example prompt//

Topic: How to create an online course
For audience: Coaches with social followings of 10,000+
Content goal: Explain how to plan a course, record video course content and how to market a course
Writing style: Clear, concise, conversational, logical

3. Simulate An Interviewer

Did you know you can practise being interviewed using ChatGPT?

You can use a prompt to simulate a basic interview. Add in the specific position you're applying for for more accuracy.

//Example Prompt//

I want you to act as an interviewer. I will be the candidate and you will ask me the interview questions for the [INSERT] position. I want you to only reply as the interviewer. Do not write all the conversation at once.

I want you to only do the interview with me. Ask me the questions and wait for my answers. Do not write explanations. Ask me the questions one by one like an interviewer does and wait for my answers. My first sentence is "Hi".

You can then have a follow on conversation with the AI.

4. Learn your writing style

If you feed ChatGPT some of your writing it can learn your style.

Ask it to help you create a style guide for future outputs. It'll give you the exact words to describe your voice and tone which you can then use in prompts to get your exact writing style and avoid generic outputs.

//Example prompt//

[Insert some of your writing]

Analyze the text above for style, voice, and tone. Create a prompt to write a new article in the same style, voice, and tone.

5. Use ChatGPT To Create A Mind Map

Knowing where to start with mind maps takes time. ChatGPT can help you build an effective mind map.

//Example prompt//

Topic: {Hypertension} Create a mind map on the topic above.

List out the central idea, main branches, and sub-branches.

6. Practice Soft-Skills

Ask ChatGPT to play the part of a customer, patient or colleague

Have a conversation or ask it to generate content as if it were that specific persona. Practice your soft-skills by adding in more specific scenarios.

//Example prompt//

You are a sales rep. I will be your manager and will conduct a performance review. You have struggled to hit your sales numbers this quota. You are worried about your performance. Do not write all the conversation at once. Write in short sentences in simple, conversational language. My first sentence is "hi".

7. Get A Personal Coach

Ask ChatGPT to play the part of an expert. Have a coaching conversation on any topic you like. Receive advice and motivation.

//Example prompt//

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."

8. Challenge Conventional Narrative

Generate content that challenges readers' assumptions. Seek out provocative ideas that defy expectations and break the mould. This will help your writing to stand out if you are building a blog or writing on socials to build an audience.

//Example prompt//

Topic: Growing your twitter following For the above topic, give examples that contradict the dominant narrative. Generate an outline for thought-provoking content that challenges assumptions.

9. Use Specific Style Commands

Did you know the more specific your instructions are the better ChatGPT will write? Add in best practise guidelines for writing the type of content you want.

//Example prompt//

Topic: How to grow a newsletter

Write a short blog post on the above topic - Use H2 tags for each section - Use strong persuasive language - Ask questions to transition between paragraphs - Back up main points with evidence, examples and stories

10. Use Unique Prompts

The main problem with generative AI is that most people put in very basic prompts and then get generic content back. Try using prompts that are open-ended or abstract and different to everyone else. You'll get back unique and creative responses when everyone else gets generic replies. By thinking outside the box, you can unlock ChatGPT's creative potential.

//Example prompts//

Describe the feeling before an exam from the perspective of a nervous student. Write in the first person. Write in the style of JK Rowling. //

Write a rap song about what it's like to build a SaaS business.

11. Switch Up Your Tone of Voice

You can use ChatGPT to create more dynamic and varied content. Try out different voices and perspectives and rephrase existing content to make it more accessible or delivered in a different tone to what you would normally write.

//Example prompt//

Topic: Prince Harry's Autobiography Give the most ironic, satirical commentary you can about the above topic. Write in a conversational tone of voice that is humorous to readers.

12. Different Perspectives

You can ask ChatGPT to write from different perspectives on a topic. Explore new ideas and perspectives, and add depth to your writing.

//Example prompt//

Topic: How to Sell SaaS products For the above topic, write multiple perspectives from a group with different viewpoints.

For each perspective, write in their own voice, using phrases that person would use.

BONUS: Act As A Work Coach

With ChatGPT you can actually give a super specific prompt so that the AI acts as a work coach. It will ask you questions, summarize the key issues and reflect things back to get you thinking and avoid spending huge amounts on coaching.

//Example prompt//

I want you to act as a work coach who specializes in helping employees navigate issues in the workplace. Only respond to me as if I am one of your clients who is seeking advice.

Your tone should be friendly, kind, supportive, and thoughtful. Lean into being direct when it is important information.

In total, ask me four to six distinct questions to gather information about the issue I'm having and to learn about how I work and how I like to be treated. Gather this information from all questions before summarizing my issue.

Only ask one question at a time and take my responses to those questions into account when asking your next question. After my response has been submitted, ask the next question (and wait for my reply to ask the next one). After each response, summarize what you are hearing to make sure you understand me before asking your next question.

Once you have received all of my responses, summarize the issue from my perspective and provide a 4 week coaching plan tailored to me and my issue that addresses the issue.