

How to use AnswerThePublic.com

Need a quick reminder of how to get the most out of AnswerThePublic.com? Then this visual reference tool is for you! For the best seed terms, to the different insights each branch of the wheel provides, you'll be an expert user in no time. Visit SearchListening.com for lots more on how to use AnswerThePublic.com to get truly candid customer insight.

