
Pre-Course Requirements
You need no previous experience to attend this course.

Self-expression
! A series of exercises to awaken your writing potential ! Examples of effective creative writing ! How you
can reflect your personality - and the personality of your organisation - through words ! How different words
project different personalities ! Generating ideas ! Brainstorming techniques

Restriction Means Freedom
! Why working within tight limitations can widen your horizons

Keeping It Concise
! The art of cutting words to expand your message ! How to spot unnecessary words, sub-clauses, sentences
and paragraphs ! How to tighten a message so that every word really counts

Coping With Deadlines
! How to be creative against the clock

Overcoming Writer’s Block
! Techniques for breaking the log jam when ideas and words don’t come easily

Seeking Attention
! Headlines and intros to grab your readers’ attention

Writing For An Audience
! Knowing who your audience is and how to tailor your message in ways which mean you connect directly with
them

Formats And Structures
! Order your words to maximise their effect ! The lessons of journalism and the structures news and features
writers use ! How to pick a structure that suits your message - and your audience

Practical Exercises
Questions and answers

Contact
Andy at furthr andy@furthr.co.uk

Creative Writing In A Commercial World
Many of us enjoy the creative possibilities of writing. All too often however
the writing we have to do in our work - from memos to marketing material,
corporate newsletters, sales information or web copy - can seem dull, lifeless
and far from creative. This course offers practical exercises, advice from
industry experts and tips and techniques to develop confidence in your powers
of self-expression and harness that creativity in your line of work. Bring along
some examples of your own work - and a sense of fun.

http://furthr.co.uk
mailto:andy%40furthr.co.uk?subject=I%27m%20intersted%20in%20your%20writing%20for%20the%20web%20course

