

Prompting PDF

ChatGPT for Work: The Interactive Course

Goal (required)

Use verbs: create, translate, draft, rephrase, write, summarize, include, analyze, recommend, defend, list, rewrite, describe, compare, combine, expand, explain, come up, conclude, act, brainstorm

Use questions: what, why, how

Context (required)

Use as many details as you can.

Imagine you are explaining it to another person for the first time.

Persona (optional)

Save and reuse 5 of your persona(s), e.g.
teacher, lawyer, marketer, consultant, architect

Techniques

Regenerate
Start new chat
Give examples
Add constraints
Change the tone
Iterate and improve
Use prompt creator
Explore part by part
Different perspective
Break down into smaller
Define the output format

Copy-Paste these

5 more variations
remove adjectives
ask me several clarifying questions
make shorter/longer/max words
create similar
more friendly, formal, persuasive
let's think step by step
order in a table
simpler words
DON'T mention
guess

DOs:

- Ask GPT for whatever problem you have at work
- Break down big tasks into smaller tasks
- Fact check on Google

DON'Ts:

- Stop using
- Trust blindly
- Share secrets

Iliya Valchanov
Let's connect

Team GPT