

A Marketing Rebel
Special Report On...

POWER WORDS

By John Carlton

A Marketing Rebel
Special Report On...

POWER WORDS

I've had a couple of revelations in my career that have instantly improved my ability to write killer copy. The first was to learn the insider secrets of **world-class salesmanship**, and translate those shrewd tactics to the printed page.

Next, I learned to **write in a conversational manner** -- not like some starched-up blowhard who used perfect grammar and fancy twenty-five cent words all the time. Then (after reading the great "Elements of Style" by Strunk and White), I learned to abandon almost all adjectives in my writing... and to use "**action verbs**" that single-handedly told a story all by themselves.

This last discovery -- using action verbs to pump up my copy -- morphed into the art of using what I call "**power words**". Sometimes these are verbs that convey action, sometimes they are nouns with shock value, sometimes a wicked phrase (or a twist on a cliché) that catches hold of the reader's mind and won't let go.

Here is how I explain it: A power word is any word that *carries its own emotional wallop*. No one reads a good power word without having their heart beat a little faster, their mind explode with old memories, or at least some tiny part of their system taking notice. Take the word "humiliate". No one reads that word without having a visceral reaction to it. Everyone has suffered humiliation at some point. So, when I say in a headline that an old golfer, "70 pounds overweight and crippled with arthritis" routinely goes out and *humiliates* younger, cockier PGA professionals... it creates some real drama, with a fascinating story already loaded into it.

Most of the following words are action verbs. Some pack a huge emotional wallop, while others just tickle your memory or senses. But *none* of them are boring — and the **Number One Rule of good copy** is to never bore your reader. Take the word “walk”, as in “he walked down the street”. Nothing much going on with that word. Change walk to “waltz”... or “crawled”... or “minced”... or “scrambled”... and you create a definite image in the reader’s mind.

Even using a *few* well-chosen power words in your copy, here and there, will instantly increase your reader’s interest. It’s the cornerstone of great, compact, intense writing that *compels*.

These words were pulled out of ads I wrote last year, with help from my friend, Scott Haines (a damn good copywriter in his own right). There is no order, no logic behind the listing. When you sense your copy is in a rut, read this for inspiration. And see if it doesn’t shake things up.

White hot	Tap into	Stunningly vicious
Urgent	Explosive	Firestorm
Insider information	Blast out of	Controlled
Maim	Deep end of the pool	Silenced
Dominate	Crucial	Exploit
Unbelievably devastating	Intensive care	Heat up
Stun	Actively engaged	Explosive power
Rip	Mojo	
Brand spanking new	Blitz	Take down
Vicious	Secretive	Vulnerable
Wickedly effective	Forced	Wounded duck
	Crammed	Blind-spot
	Powerful	Ignored

Kicked-in	Up close and personal	Shocked and amused
Wobbly Insight	Elite	Total submission
Superiority	Marked for death	Excruciating
Glaring	Raw but ready	Neutralize
Tremendous	Blazingly obvious	Monster-sized
Forgotten tactics	Respect	Crush
Grab and run	Fear	Dazed
Dragged kicking and screaming	Threat	Nightmarish
Untapped resource	Street-tough	Inflict
Quivering	Afraid	Massive
Mega-valuable	Survive	Bull charge
Blood and guts	Taste	Lean and mean
Dark alley	Instantly traumatizing	Surreal
Jacked-up	Shock	Ingenious
Nasty	Blinding	Confused
Bone-crunching	Immobilizing	Pain-rich
Nerve-shattering	Unexpected	Combat
	Helpless	Front-line trenches
		Possession

Attack	Lure	Massive
Amazing	Rocked	Slash
Master's level savvy	Infested	Easy-to- implement
Submission	Bandit	Confidential
Deadly Rage	Abandon	Maximize
Cutting edge	Slaughter	Liability
Quasi-legal	Tickle	Legal loopholes
Awesome	Inflame	Confusing
Reversed	Coax	Almost overnight
Incredible	Tease	Urgent
Limited	Blast	Eat up your promised tax cut
Dominate	Ridicule	Audit-proof
Cured	Slay	Crap out
Astonish	Boost	Obsolete
Freak out	Implode	Strategies
Killer	Dangerous	Elite
Cold-cock	Wealth	Brilliant
Liar	Ecstasy	
Bribe	Heaven	
	Bribe	
	Jumpstart	

Bulldog tax attorneys	Avoid	Glitch
Discover	Demand	Certify
Most respected names in tax law	Secret	Deny
Mumbo-jumbo	Scour	Protection racket
Victim	Procedural traps	Required knowledge
Line your pocket	Tactics	Accumulate wealth
Privy to insider information	Arouse suspicion	Trap
Brutal	Excuses	Triggers
Private	Lop	Virus
Plain English	Shelter	Cash
"Crack the code"	Bonanza	Breakthrough
Secret source	Genius	Permanently damaged
Legal magic act	Get around the rules	Supercharge
Voodoo	Wrong track	Unexpected
Bloody	Thumbs up	Interest-free loan
Dirty tricks	Bulletproof	Hidden tax
	Grab	Tools
	Gargantuan	Hands off
	Courtesy	

Routine	Every penny	Steady flow of inside information
Fund lavishly	Tax-proof	
Penalty	Vast	No risk
Shrink	Smoothly	Strictly
Robbed	Touch	Make waves
Stuff	Generates	Gamble
Free money	Underestimate	Jackpot
Overlooked	Serious problems	Performs extra duties
Sock away		
Lucrative	Hidden assets	Secret weapon
	Feast	Stop it cold
Deduct it anyway	Most people miss out	Bump you into a higher bracket
Cleverly disguised	Devours	Penalties
Donate	Earmarked	
Risky	Must-read	Right off the top
Shortcut	Twist	Double the usual amount
Instantly Pocket more money	Valuable	Write-offs
	Kick in	
Out of luck	Mutate	Pleasure holiday
	Nightmare	
Thanks but no thanks		Hidden fortune

Sideline business	Simple fix	Honest loophole
Shrinks	Ignore	Assume
Rake in	Luxury	Unreasonable
Rare	Dispose	Collect immediately
No way to lose	Too good to be true	Year after year
Magic	Instantly valuable	Directly affect you
Little-known	What you'd otherwise miss out on	Back into your pocket
Skip	Transfer	Confession
Defies common sense	Unexpected	Disgruntled
Advice	Secret deadline	Iron-clad
Make it legally disappear	Negotiate	Generous
Negligent	Sweetheart deal	Stronger
Reckless	Psychological tactics	Nothing comes close
Disregard	Devastating	Bottom-line
Jumps up to the next level	Walk away from it	Your fair share
No hassle	Refuse to take any gruff	Savvy
Nasty tax trap		Astonishing

Deluxe	Private Swiss account	Jaw-dropping power
Even if you later decide	Uncle Sam	The expert category
Extra expense	Ignores	Massage
Certificate	Tax-friendly	Muscle memory
Scrutiny	Zero taxes	Confidence
Forced to settle	Forfeit	Skill
Shelter income	Cash-rich	Honest-to-God
Offshore	Shrink	Advanced
Opportunity	Explode	Discover
A fraction of what you owe	Research	Keel haul
Dodge	Escape	Change your life
Neglect	Boost	Amazing
Pack up and leave	Within the hour	Targets
Wire tap	Absolute	Specific
Secret hit list	Primal	Figure out
Dirty tricks	Pinpoint accuracy	Deepest wish
Paper losses	Faster than you ever dreamed possible	Frustration
Beat the rap		Pure baloney
		Impatient

Nonsense	Smack	Down and dirty
Clear away the fog	Impressive	Something scary
Bet	Seriously reconsider	Artistic grace
Materialize	Fool	Scenario
Learn the hard way	Examine	Homemade
Coming up through the ranks	Spraying shots	Kitchen table
Best part	Knocked out	Obliged
Scientifically	Keen	Blew my mind
Tailored	Like a Rainbird sprinkler	Oblivious
Effective	Pathetic	Special opportunity
Test drive	Shadow	Blab
Golfing heaven	Horrible mistake	In the dark
Details	Amateur	Flirt with
Allow	Lucky	Blunder
Leap	Frankly	Reveal
Territory	Ooze	Outsider
Believe	Miss the cut	Tremendous
Ego	Pro tips	Broken down
		Nuance

Accurate	Impossible	Share
Lazy	Muddle along	Dead broke
Suddenly	Stumble	Choose
Scared to death	General public	Boomtown
Transform	Civilians	Heart's content
Not pay a nickel	Forever	Hint
Hollywood production	Serious	Bad feelings
Stunning	Understand	Listen up
Willing	Poured our hearts into it	Consistent
Empty your wallet	At your own pace	Stress-free
Cartoon	Dying to know	Bend over backwards
Create	Handle it	Authorized
Throw-away techniques	Insider contacts who know the ropes	Completely lacking in credibility
Heck	Know where the bodies are buried	The real thing
Scratch the surface	Butt ugly	Zero risk
Local	Ripped off	Word of mouth
Shell out	Eager	Bird dog
		Demand

Generous	Shrewd	Freak out
Put it on the table	Discontent	Hardcore
You snooze, you lose	Thousand yard stare	Revealed
Add a tiny edge	Cheating	Respect and awe
Befuddlement	Trash talk	Battle-hardened
Seeds of doubt	Odd	
Grow like a weed	Intimidation	First peek
Cool	Best on the planet	Sneak peek
Tactics	Sneeze	Shockwaves
Lack of focus	Closed door meeting	So-called
Money and pride on the line	Crush	Financial bodybag
Ensure	Stockpiled	Obliterate
Shaking in fear	Wow	Gets in your face
Devour them alive	Absolutely free	False confidence
Stunning peek	Hot to trot	Fistfight
Perfectly legal	Try it out	Life-and-death
	Lethal	Roamed deep behind enemy lines
	World stage	
	Connection	Eliminate

Unrelenting	Sold out	Crippled
Victory	Reputation	Routinely
Hard ass	Crazed bulldog	Talent
Hidden secrets	Unhappy	Takes all the money
Confront	Sought-after	Horrible
Say hungry	Opt in or out	Striking
From scratch	Constant dread	Tallied
Blood thirsty	Career suicide	Bad day
Begged	Duped	Bad hair day
Distinguished	Locked up	Feel like a tiger
Commando	Gain access through the back door	Pocket an easy ten bucks
Drill	Revelation	Don't believe me
Completely new	Chilling detail	Total fluke
Obsolete	Inner circle	Total flake
Astonishing	Love	Just over the border
Disarm	Slave-ship seating	Insane
Require	Thorny	In the mud and the blood and the beer
Magically	Share the wealth	
Catch		
Batch		

Everybody and his brother	Right down the pipe	Deliver the goods
Shoot	Embarrass	Super-hot
Lying bastards	Humiliate	Smokin'
Lazy weasels	Awesome	Painless
October surprise	Head-shaking results	Original
Stumble on	Check it out	Eagerly
Cold cash	My own wallet	Come clean
World-wide	Trouble	Cement his status
Earn without work	Totally convinced	Test drive
Threatened	One-two punch	Master it in a short afternoon
Six-pack abs	No sweat	Cold, hard facts
Enrages	Exciting	A new fact of life
Gouging	Fat ten spot	Hurt
Insist	Kidnap	Fact-check
Endlessly	Forced	Bail out
Dares	Special	Shoo in
Fun	All over the globe	Knock
Raw rookies	Flown in	

Broken	Too hip	Bored
Handicap	Ammunition	Fake it
Not normal	Solution	Rub it in
Not right	Major flaw	Shave off
Improve	Sensitive	Glamorous
Scoff	The end result	Scuff
Warm-up	Drive 'em insane	Mysterious
Boogie down	Speed read	Biochemistry
Dramatically	Gauge	Vast majority
Counter- intuitive	Stroke	Major trouble
Trust	Sink	Pure gut- wrenching agony
Liar	Edge	Miserable
Pit	Hint	Tricks
Profuse	Price you pay	Scoop
Broken	Wrong!	Nail it
Fabulous	Face up to it	Demolish
Get a grip	Get the yips	Complete mastery
Proper	Pay the price	Off the wall
Killer	Humiliate your neighbors	Dares
Square		

Flip	Beast	Years away
Natural	Humbled	Gorgeous
Judge	Prove it	Jaw-dropping
Skulled shots	Airborne	Nasty ailment
Pinch	Hidden power	Rank beginner
Punch	Launch	Lying bastards
Pounce	Howitzer shot	Struggling
Purr	Breathtaking	Smile so hard your cheeks hurt
Parade	Desire	Cannot lose
Perfidy	Maximum	Sabotage
Love	Refuse to believe	Desire
Private Reserve	Pulling your leg	Empty
Package	Witch	Outrageous
Personally	Power	Hunt it down
Time limit	Arrogant	Intense
Dead solid perfect	Experts	Rumor
Can't be this easy	Convince	God-forsaken
Break some hearts	Blithering	Claim
	Fortune	Sheer nonsense

Nano-second	Despite	Shut up
Prize money	Recent	Cocky
Gratifying	Hot to know	Shuffle your feet
Short work	Fraction	Move up fast
Collect	It's all wrong	Mindset
Cold water flat	Passion	Relax
Relish	Ultimate	Personal and confidential
Beer can	Blow it	Spoiled
Install	Spoil the fun	For your eyes only
Whack	Looney-toons	Guts
Laser-like focus	Twisted	Improvised
Skeptical	Catch his act	Shattered
Open mind	Cool as ice	Endured
Trial run	Walk away	Put your ass on the line
Monster	Nervy	Submission
Big boss man	Calm as a sleeping puppy	Compact
Rhythm	Emergency	Severe
Massive	Hysterical	In a blink
The Big Boys	Dangerous	Fringe
Pissed off		

Break out in a cold sweat	Settled down	Mumble
Pirated	Determined	Screw
Involved	Knock	Legends
Exploited	Money zone	Hinge
Life-threatening	Recognize	Bank shot
Dark corner	Bit me on the ass	Money shot
Without fanfare or drama	Confront	Evidence
Grind it out	Stung	Exclusive
Drain	Blow away	Avoid
Flash	Pull my leg	Wedge issue
In the money	Of course you do	Big mistake
Rely on it	Subtract	Tote
Burst	Crucial	Ramble
Injury	Grasp the importance	Disaster
Laughed at me	Finally figure it out	Sopping mess
Hotshot	Arrogant	Drench
Lazy	Zen master	Create
Explain Patiently	Esoteric	Ruined Financially
		Truth
		Damn lies

Topple	Seduce	Rat poison
Shake	Reduce	Sly look
Rattle	Induce	Coy
Roll it on out	Blanch	Unbridled
Survive	Pitch black	Test run
Dank recesses	Advantage	Fanatic
Ruminate	Unfair advantage	Crazed
Pull your punch	Butt-end of it	Intent
Ignoble	Siren song	Subterfuge
Silenced forever	Butt ugly	Blew it big time
Heroes and villans	Specious	Forgotten hero
Shuck and jive	Deliver	Sad
Recoil	Render	Oceans of it
Reel from the shock	Asunder	Lumber
Ready, fire, aim	Burst	Slumber
Sodden	Rubber neckers	Dream on, cowboy
Sulk	Tornado	And the horse you rode in on
Silky	White knight	Loveless
	Skit	
	Rustle	

Mysterious rider	Beatnik	Soothe
Snail mail	Bums and winos	Replenish
Web of intrigue	Lurid	Mock
Intrinsic	Cheesy	Rake it in
Odd behavior	Ripe	Monsoon season
Missing link	Weathered	Bled dry
Fatality	Grainy	Notch
Druids	Down and out	Jerk
Cruel fate	Lopsided win	Enable
Genie in a bottle	God's wrath	Disable
Pandora's box	Unfazed	Descend
Lukewarm	Filthy lucre	Render unto me
Sudsy	Crunch time	Top notch
Foam	Over-the-top	Bleak
Flotsam and jetsam	Precious	Dreary
Bragging rights	Languid	Insufferable snobs
Brain cells	Liquid	Snooty
Paisley	Limpid	Caress
	Loose as a goose	Invest
	Fevered brow	Sort out

Lighten up	Neurotic	Massive
Genius	Wimps and weasels	Homage
Worry-wart	Pyramid scheme	Ham it up
Wrangle	Dire	Home team
Tangle	Nonsense	Bloke
Tingle	Purity	Sneer
Blissed out	Drug den	Pretend
Snuggle	Scamper	Profound
Put away on a shelf	Scrap metal	Credit Asinine
Disheveled	Knocked off	Zebra
Goof off	Ripped off	Zonked
Moron	Ticked off	Sleuth
Bitchin'	Show off	Wraith
Professional fame	Bleach	Barricades
Snatch	Blind	Pander
Scurry off	Sour	Dandy
Ditch 'em	Wide as a city block	Esoteric
Barf	Neurons	Quaff
Gangly	Burn out	Duck
		Ransom

Errant	Yearn	The honor is mine
Silly	Bruise	
Fungus	Contrary	Crank out the moolah
Transmutate	Unveiled	Bad karma
Gender-bender	Shadowy	Game but lame
Princely sum	Fumigate	Manicured details
Hug	Dunce	Wrong juice
Ornate	Errant Sputter	Stymied
Irrefutable evidence	Squelch	Zinger
Numb	Abandon	Behind door number two
Jail break	Belittle	Ripping good yarn
Manhandled	Cart off like pillaged goods	
Gnarled	Drama queen	Duke it out
Kooky	Engineered without morals	Financial restraining order
Lambaste	Franchise player	Kill it, don't maim it
Stupefy	Good enough to eat	Like a bad horror flick
Mercy	Last chance	Under siege
Shambles	Investigate	Done
Wrenched		
X-ray vision		