
Business

Organic Tweets
starter kit
Print or open with a PDF editor to complete the following exercises and
start building your organic Twitter presence.

Business

Contents
01 Find your voice on Twitter
02 Plan your Tweets
03 Write your Tweet copy

Business

Find your voice
on Twitter

01

01 Establish guardrails

Copy

Media

Emojis

Spice-o-meter:

Define the general guidelines for your Tweets. This will help create a safe space for your creativity.

Words, phrases, and topics to incorporate
(Themes? Slogans?)

Words, phrases, and topics NOT to incorporate
(Competitor names? Old company taglines?)

Things to include in images or video
(Diverse representation? Company logos? Product placement?)

Things NOT to include in images or video
(Licensed material? Is the interior of a bar okay, but
someone drinking too much?)

Emojis that are encouraged and relevant to your brand Emojis that are NOT okay to use
(Weapons? Gender representation?)

Business Tip: don’t be afraid to play with different variations of your tone to find what works. Experimentation thrives on Twitter.

02 Create a persona

If your brand was a person...

Narrowing in

Fill in the blanks below to start envisioning your brand in its most human form. After all, brands
don’t Tweet –– people do!

Its favorite restaurant would be .
.

.
.

.
.

.

.
.

Their go-to outfit would be
Their catchphrase would be
Their most-used emoji would be
In their high school yearbook, they won the award for most likely to
Their coffee shop order would be
The background image on their laptop would be
Their most-called phone number is their
Their pet would be a named

‘s.

Their most-played album would be

Draw a portrait
If your brand was a person, what
would it look like?

After people interact with our brand they should feel .

.
Three words I think of when I think of that feeling are , , and .
A brand that makes me feel that way is
That brand’s tone is and .

Business

03 Practice, practice!

Tweets that fit our brand voice:

Tweets that don’t fit our brand voice:

Put the first two exercises into action with some practice Tweets.

@

@

@

@

@

@

@

@

Business

Business

Plan your
Tweets

02

Business

Monday Tuesday Wednesday Thursday Friday

RetweetFAQ Pro-tip Retweet
with comment

Behind-the-scenes
pic

Key piece of content MemeGIF Statistic

Video

MotivationMonday

Twitter poll WednesdayWisdom Shout outSuccessful past
Tweet

Positive brand news UGC

Ask a question

Go live! One-liner

A Month of Tweets
We’ve outlined some ideas to get you started – use the extra space to add your notes.

Business

Write your
Tweets

03

@ @

@ @

@ @

@ @

Business

Tweet Ideas

@ @

@ @

@ @

@ @

Business

Tweet Ideas

For more resources, visit business.twitter.com
and follow @TwitterBusiness

