

Build Stunning Ads


Easily build ad creative your audience loves

Great creative is a key piece of every marketing campaign. Creating an ad that catches peoples' attention and gets them to take action is an art. Here are 3 simple principles that can help you make stunning ads that your audience will love.

Step 1

Great ads stop their audience mid-scroll.

Beautiful imagery is a must.


You should:

- Use high-resolution imagery (at least 1200x628)
- Explore using close up shots with a core subject that is centrally framed
- Use photos that are well lit with bright, high contrast colors
- Keep overlaid text to a minimum. If you do use text, it should be large type and short
- Keep backgrounds simple - solid or plain backgrounds and simple geometric forms work well


Step 2

Powerful creative holds users' attention.

Aspirational imagery and copy is crucial.


You should:

- Show a clear visual of the product or service being sold
- Avoid generic stock photography; if using stock, make sure it connects with your brand and story
- Feature a single product per image


Step 3

Strong copy closes the deal.

Write concrete and specific copy to convince users to take the next step.


Try to:

- Give key details about your product and brand so users don't need to navigate away to learn more
- Don't start each word with a capital. Only capitalize the first word in a sentence
- Write copy that your user can trust. Don't promise something you can't deliver