

Index

• A •

- A/B testing, 309–310
- ABC News, SaaS solutions, 101
- above-the-fold, layout issues, 315
- accreditation, blog posts, 42–43
- actions, landing page element, 321
- Address Fix, geographic location tool, 192
- AddThis, social bookmarking, 269
- administrative section, 18
- Adobe, AIR technology, 109
- aggregation blogs, aggregate content, 386
- aggregation, server-side page syndication, 254–255
- Akamai, content management service, 189
- Akismet, spam-blocking, 240–241
- Alerding Castor Hewitt blog, 79–80
- alerts
 - Backtweets, 361.
 - Text Messaging plug-in, 118
- algorithms, search engine, 165
- aliases, provider subdomain alternative, 81
- alignments, image, 220
- All in One SEO Pack plug-in
 - canonical URLs, 175
 - keyword meta descriptions, 185
 - page titles, 206
 - post titles, 206, 392
- alt tag, images, 215
- Alterian Webjourney, 337
- alternative text, alt tag, 215
- Amazon S3, 95, 189
- analytics
 - A/B testing, 309
 - abandonment measurement, 331
 - average customer value, 358
 - average deal size, 358
 - backtweets, 361
 - benchmarking, 346
 - blog conversion rate, 359
 - blogging tools, 28–29
 - bounce rates, 343–344
 - campaigns, 342
 - Click application, 115–116
 - click event captures, 354–355
 - close ratio, 359
 - content by title, 344
 - conversion tracking reports, 355–356
 - conversions, 346
 - cookies, 339
 - cost per lead, 358
 - customer service savings, 357
 - data reporting trends, 351–353
 - depth of visit, 343
 - direct traffic, 342
 - event tracking, 346
 - goal setting, 353–356
 - Google Webmasters, 59–60
 - implementation process, 338–339
 - keyword research tools, 180–184
 - keywords, 342
 - landing page conversions, 359–360
 - language needs, 346–347
 - lead-to-close ratio, 357
 - length of visit, 344
 - loyalty, 341
 - mobile devices, 347
 - multivariate testing, 309
 - new visits, 340
 - pages per visit, 343
 - pageviews, 343
 - performance evaluation, 344–346
 - platform needs, 346–347
 - post evaluations, 356–360
 - program conversion rate, 359
 - promotion conversion rate, 359
 - promotional budget, 357
 - recency, 341
 - referring site, 341–342
 - return on blogging investment (ROBI), 358
 - returning visits, 340
 - revenue per lead, 358
 - RSS subscribers, 362–364
 - sales value, 360
 - search conversion rate, 359

- analytics (*continued*)
 - search engine traffic, 342
 - server-side applications, 339
 - site overlay, 344
 - site references, 341–342
 - site search, 344–345
 - social media as referral source, 349–351
 - synonymous keywords, 212–213
 - team member tracking, 156–159
 - time on site, 344
 - total budget, 357
 - traffic sources, 347–351
 - unique visitors, 341
 - URL shorteners, 360–362
 - visitor tracking, 340–341
 - visitors, 57, 340
 - Webtrends plug-in, 110
 - Andersen, Kristian, KA+A blog, 367–368
 - Android Phones, 108
 - application programming interface (API)
 - blog functionality enhancement, 21
 - embedded content, 118–119
 - Arnold, Jon, Tuitive Group CEO, 40
 - Arrington, Michael, blog reviews, 94–95
 - Ask, 187–188
 - Asynchronous JavaScript and XML (AJAX),
 - widgets, 116
 - Atom, feed standard, 362
 - Audacity, recording/editing software, 244
 - audible, learning type, 243
 - audience questions, API, 21
 - audio
 - blogging benefit, 35
 - content incorporation, 243–245
 - hosting services, 247–250
 - authenticity, corporate identity, 77–79
 - author pages, 75
 - Author plug-in, user profiles, 121–122
 - authority building
 - backlinking, 128
 - blogging benefit, 34
 - level of expertise, 64
 - vendor/partner promotion, 238–239
 - Authority Labs, rank monitoring tool, 191
 - authors
 - analytics, 156–159
 - post element, 16
 - Auto Social, social bookmarking, 268
 - average customer value, analytics, 358
 - average deal size, analytics, 358
 - awards, blog promotion method, 375–376
 - awareness building, 34
- **B** •
- backgrounds, theme building, 106
 - Backlight, 117, 247–248
 - backlinking
 - reciprocal posts, 41–42
 - search engine optimization, 128, 186
 - sales effects, 282–285
 - Backtweets, e-mail alerts, 361
 - backups
 - content protection, 133
 - content strategies, 147–148
 - team members, 37
 - Bailey, Kevin, Slingshot SEO
 - co-founder, 228
 - bbPress forums, WordPress integration, 92
 - benchmarking, analytics, 292–294, 346
 - best practices, knowledge base, 67
 - Bing
 - headline titles, 201
 - local search registration, 193
 - manual registration, 188
 - site search, 187–188
 - Bing Webmaster Central, site analysis, 188
 - Bing Webmasters, 59, 88
 - biographies, identity element, 79–80
 - bit.ly, URL shortener, 261–263, 360–362
 - BittBox, button images, 300
 - blockquote tag, 42–43, 236
 - blocks, Google Analytics, 292–294
 - Blog Book, blog promotion, 374–375
 - blog consultants, 96
 - blog conversion rate, analytics, 359
 - blog design, 37–39, 75, 96
 - blog reviews, Pay Per Post, 379–380
 - Blog World & New Media Expo, 151
 - BlogBloke, 152, 207
 - BlogCatalog, 230–231, 388
 - Blogger
 - cascading style sheets (CSS) support, 76
 - hosted software solutions, 97–98
 - personal/publication blogs, 92
 - subdomain provider, 81

- blogging platforms
 - application programming interface (API), 118–119
 - Blogger, 92
 - budget considerations, 93–96
 - canonical URLs, 173–175
 - Compendium, 92
 - exporting contents, 131–132
 - Expression Engine, 92
 - “free” software pitfalls, 93
 - hosted solutions, 96–98
 - infrastructure guidelines, 94–95
 - Movable Type, 92
 - moving between domains, 85–88
 - SaaS solutions, 96, 100–102
 - self-hosted solutions, 96, 98–100
 - sitemap building, 170–171
 - templating engines, 102–108
 - TypePad, 92
 - TypePad Business, 92
 - Vox, 92
 - WordPress, 92
 - WordPress Multi-User, 92
 - WordPress VIP, 92
 - WordPress.com, 92
- blogging strategies, 35–36
- blogosphere, 40, 256–260
- BlogRank, guest blogger search, 230, 232
- blogs
 - Alerding Castor Hewitt, 79–80
 - back-end elements, 18
 - BlogBloke, 152
 - bounce rate effects, 288
 - Buzz Marketing for Technology, 243–244
 - Chips Quips, 382
 - comment as promotion, 373–374
 - communications tool, 10–11
 - content layouts, 314–315
 - copyblogger, 152
 - corporate versus personal, 13–16
 - e-mail integration, 270–276
 - engagement measurement, 287–295
 - Facebook integration, 265–266
 - Fairytale Brownies, 83
 - front-end elements, 16–18
 - funneling sales, 280–287
 - Gadgets, Google, and SEO, 37–38
 - guest posting, 258–259
 - HP Community, 11
 - humanizing, 14–15
 - inbound marketing, 12–13
 - KA+A, 367–368
 - Kyle Lacy, 114–115
 - Lifeline Data Center, 299
 - LinkedIn syndication, 264–265
 - Lydia’s Uniforms, 237
 - The Marketing Technology Blog, 95, 151, 228–229
 - message and response control, 10–11
 - performance testing, 115–116
 - Plaxo syndication, 264–265
 - ProBlogger, 152
 - public relations representative, 10
 - publishing articles via the Web, 9
 - rank monitoring, 190–191
 - search engine marketing platform, 11–12
 - search engine registration, 187–191
 - site search, 187–188
 - Social Media Explorer, 152
 - social media integration, 260–266
 - Stellar Thoughts, 244
 - Sun Microsystems, 51–53
 - Tampa Bay, 62–63
 - Terms of Service, 138–139
 - third-party ad serving systems, 313–314
 - Tough Jobs, 68
 - TwelveStars Media, 247
 - Twitter incorporation, 382–383
 - Twitter syndication, 262–264
 - Visit Tampa Bay, 253–254
 - Walker Information, 76–78
 - versus Web sites, 10–13
 - Which Test Won, 308
 - word-of-mouth widgets, 388
- blogs, public relations representative, 10
- Blue Microphones, audio recording, 244
- body contents, 16–17
- boldface terms
 - keyword emphasis, 177–178
 - search engine optimization, 186
- bookmarks, 267–270
- bots, search engines, 167
- bounce rate
 - analytics, 343–344
 - page views, 20
 - trends versus instances, 289–292
 - visitor engagement, 288

- Brachhold, Arne, Google XML Sitemaps, 170
 - brand marketing, corporate versus personal blogs, 13–14
 - brand recognition, blogging benefit, 35
 - browsers, 116, 347
 - BuddyPress, WordPress social network, 92
 - bulleted lists, contents, 221
 - business cards, 370
 - business to business (B2B), 313
 - BusinessWeek, blog reviews, 94–95
 - Buzz Marketing for Technology, 243–244
- C •
- caching, 116
 - Calacanis, Jason, blog reviews, 94–95
 - calls-to-action (CTAs)
 - sales lead element, 23
 - A/B tests, 309–310
 - blog element tracking, 317
 - bounce stopping strategy, 290–291
 - campaign performance viewing, 307–308
 - clickbait, 301
 - click-through rate improvements, 308–312
 - click-through rate measurement, 301–308
 - content layouts, 314–315
 - content writing, 300–301
 - conversion tactics, 61
 - desirable traits, 298–300
 - dynamic contents, 312–314
 - images, 300
 - landing page design, 320–321
 - onclick events, 302–305
 - optimization methods, 310
 - progressive disclosure, 301
 - reasons for, 297–298
 - results analyzation, 310
 - sidebar element, 16
 - targeting, 310–312
 - testimonial guidelines, 69
 - campaign codes, onclick events, 302–305
 - CampaignMonitor, Formstack, 335
 - campaigns, analytics, 342
 - canonical name record (CNAME), 81
 - canonical URLs, post pages, 173–175
 - Cantaloupe, 117, 246
 - Cantaloupe TV, video blogging, 35
 - CAPTCHA forms, 241
 - Carhartt, Tough Jobs blog, 68
 - Cascading Style Sheets (CSS), 76, 102–103
 - case studies
 - landing page registration, 328
 - online/offline publishing, 23
 - promotional method, 386
 - categories, sidebar element, 16
 - ChaCha.me, 21, 383
 - challenge questions, 241
 - Children’s Online Privacy Protection Act (COPPA), 137
 - Chips Quips blog, reader resources, 382
 - Chow, John, online marketer, 377–378
 - Clark, Brian, Copyblogger, 152, 199
 - click events, Google Analytic captures, 354–355
 - clickbait, visitor manipulation, 301
 - click-through rates
 - dynamic contents, 312–314
 - improvement methods, 308–312
 - measurement methods, 301–308
 - Clicky, analytics application, 115–116, 337
 - client support, blogging use, 11
 - close ratio, analytics, 359
 - cloud services, blog host alternative, 95
 - cloud-based servers, hosting platform, 26
 - CNAME records, redirects, 88
 - Coca-Cola, SaaS solutions, 101
 - code of ethics, corporate blogger, 40–43
 - commenting system, post element, 16
 - comments
 - blog promotion method, 373–374
 - blogosphere interaction method, 258–259
 - CAPTCHA forms, 241
 - challenge questions, 241
 - content freshening methods, 239–242
 - e-mail verification, 241
 - employee encouragement, 242
 - industry blog posts, 381
 - measure of engagement, 240
 - moderated, 240–241
 - negative, 241
 - negative criticism response, 259–260
 - old content reignition method, 391
 - reciprocal posts, 41–42
 - respectful dissent, 259
 - search engine optimization, 186

- third-party services, 241–242
- universal commenting systems, 392
- user generated content (UGC), 242
- visitor engagement, 61
- communications
 - blogging benefit, 35
 - blogging use, 10–11
 - customer relationship management (CRM), 65–69
 - humanizing your blog, 14–15
- company mentions, Backtweets, 361
- company news, content idea, 47
- company publications, blogs, 373
- Compendium
 - blog scheduling, 149–150
 - blogging platform, 93
 - cascading style sheets (CSS) support, 76
 - corporate blogging platform, 26
 - corporate blogs, 92–93
 - Keyword Strength indicator, 393–394
 - SaaS solutions, 100–102
 - Web to Post, 68
- Compendium Blogware
 - automating customer testimonials, 237–238
 - canonical URLs, 175
 - sitemap building, 170
 - Web to Post, 237–238
- competitors, 15, 194–195
- conclusion, whitepaper component, 327
- conferences
 - customer communications activity, 66
 - educational opportunities, 151
 - team member motivation/reward, 160
- confirmation pages, exit rates, 288
- Connective Mobile, 118, 383
- contact forms, 23, 319, 323–324
- contact information, 17, 23, 325
- content by title, analytics, 344
- content placement, keyword emphasis, 177
- content words, 177
- contents
 - accreditation, 42–43
 - aggregation blogs, 386
 - application programming interface (API), 118–119
 - audio incorporation, 243–245
 - audio/video hosting services, 247–250
 - automated e-mail, 271
 - backup strategies, 133, 147–148
 - blog importance, 35–36
 - blogging benefit 31
 - body page, 16–17
 - bounce stopping strategy, 291
 - bulleted lists, 221
 - calls-to-action guidelines, 300–301
 - comment freshening methods, 239–242
 - copyright infringement, 134
 - customer focus, 40
 - customer testimonials, 148
 - development elements, 39–43
 - development process, 46–47
 - diagrams, 214–220
 - disclaimers, 135–137
 - exporting between platforms, 131–132
 - formatting for comprehension, 220–222
 - formatting images, 216–220
 - FTC guidelines, 129, 136–137
 - geographic search optimization, 186–187
 - ghostblogging, 123–126
 - Google Alerts, 134–135
 - guest bloggers, 148
 - hacker protections, 133
 - headlines, 199
 - high converting, 222–223
 - images, 214–220
 - industry bloggers, 128–129
 - industry news, 148
 - keyword enhancements, 393–394
 - keyword recognition, 24–25
 - landing pages, 323–329
 - layouts, 314–315
 - link baiting, 200
 - local search optimization, 186–187
 - moving between domains, 86–88
 - new blog posts, 389–391
 - online/offline publishing, 23
 - ordered lists, 221
 - ownership issues, 130, 147
 - page title formatting, 204–205
 - page title keywords, 206–207
 - paragraph sizing, 221–222
 - podcasting, 243–245
 - poor performance handling, 159
 - post element, 16
 - post titles, 198–209

contents (*continued*)

- PowerPoint presentations, 148
- privacy laws, 137–138
- professional writers, 124–126
- publication schedule development, 37–39
- purchasing guidelines, 126–127
- really simple syndication (RSS), 252–255
- repeating topics, 207–209
- return on investment (ROI) strategies, 33–35
- runtime monitoring, 133–134
- sales driving importance, 16
- search engine keyword indexing, 209–213
- search engine optimization, 27–28, 64–65, 186
- search engine rankings, 105
- search engine results page, 201–104
- sitemap priorities, 171–173
- sizing images, 216–220
- speeches, 148
- syndication integration, 119–121
- tag clouds, 395–396
- timelines, 147
- topic planning, 147
- user-generated content (UGC), 391–392
- vacation planning, 148–151
- video incorporation, 245–247
- voice ownership, 44–45
- weekend planning, 148–151
- whitepapers, 148
- contests, customer reviews, 195
- contrarian blogging, respectful dissent, 259
- conversions
 - analytic goal setting, 353–356
 - analytics, 346
 - calls to action, 61
 - client acquisition process, 57
 - engagement terms, 222–223
 - goal setting element, 50
 - Google Webmaster analytics, 59–60
 - landing page analytics, 359–360
 - landing page design, 61, 320–323
 - link tactics, 60
 - measurement methods, 287–295
 - post tactics, 61
 - sales funnel progression, 280–281
 - search engine results, 281–282
 - tracking reports, 355–356
 - traffic source viewing, 58
 - visitor types, 57
- cookies
 - analytic data saving element, 339
 - calls-to-action targeting, 310–312
 - dynamic contents, 312–313
- copyblogger, content production, 152
- copyrights
 - Creative Commons, 138
 - footer element, 17
 - infringement, 134
- CoreMetrics, analytics platform, 337
- corporate bloggers
 - benefits, 22–24, 31–35
 - identity integration, 74–80
 - industry expectations, 40–43
 - leadership determinations, 44–45
 - manifesto writing, 43
 - versus personal blogging, 13–16
 - publishing goals, 25
 - reciprocal posts, 41–42
 - return on investment (ROI), 33–35
 - strategy adjustments, 28–29
 - team member recruiting, 25–26
- Corporate Blogging Tips, 151
- corporate identity
 - authenticity recognition, 77–79
 - author pages, 75
 - biographies, 79–80
 - blog integration, 74–80
 - portraits, 79–80
 - themes, 76–77
- corporate vision, blogging benefit, 35
- cost per blogging lead, return on investment (ROI) evaluation, 54
- cost per click (CPC), keyword competitiveness monitoring, 179
- cost per lead, analytics, 358
- coupons, promotion tool, 195
- CrazyEgg, color-coded heat-map, 315–316
- Creative Commons, 138
- crisis management, blogging benefit, 35
- cross-selling, 66
- Crowd Favorite, WordPress Mobile Edition plug-in, 347
- crowdsourcing, design requests, 75
- CSS Tricks, block quote examples, 236

customer conversion, blogging use, 23–24
 customer relationship management (CRM)
 blogging activities, 66–67
 communications software, 65
 knowledge base, 67
 landing page integration, 332
 customer reviews, promotion tool, 194–195
 customer service, 51, 142–143, 357
 customer support, 66
 customer testimonials, 148, 235–238
 customers, 15, 40
 Cutts, Matt, Gadgets, Google, and SEO blog,
 37–38

• D •

dates, 16, 394–395
 De Valk, Joost, canonical URL plug-in, 175
 Dearing, Jeremy, Slingshot SEO
 co-founder, 228–229
 deep linking, 186, 289, 390
 Delicious, online bookmarking system, 267
 DemandBase, B2B visitor tracking, 313
 depth of visit, analytics, 343
 descriptions, images, 220
 design, landing page element, 321
 diagrams, content enhancements, 214–220
 Digg, bookmarking site, 267
 direct traffic
 analytics, 342
 sales/retention strategies, 294–295
 traffic source analytics, 348
 visitor type, 57
 disclaimers, 17, 135–137
 discounts, promotion tool, 195
 Disqus, universal commenting system,
 241, 392
 domain names, 176, 178, 187–188
 domainers, expiring domain acquisitions, 81
 domains
 canonical name record (CNAME), 81
 content ownership issues, 130
 domainer acquisitions, 81
 existing domain benefits, 84
 moving between services, 85–88
 name impact, 82–83
 search engine authority, 82–88
 selection methods, 82–83

 subdomain providers, 81
 subdomain structure, 88–90
 traffic history, 81
 Whois service, 135
 downloads, landing page registration, 326
 Dreamstime, stock images, 220
 Dunay, Paul, Buzz Marketing for
 Technology blog, 243–244
 duplicate content, 173–175
 DwarfURL, URL shortener service, 261
 dynamic contents, calls-to-action, 312–314

• E •

e-books, 23, 386
 EC2, content management service, 189
 Echo, universal commenting system,
 241, 392
 e-commerce, product information, 22
 editors, back-end element, 18
 edublogs, WordPress MU, 93
 e-mail
 automated RSS feeds, 271–276
 blog subscription promotion, 275
 blogging integration, 270–276
 comment verification, 241
 content automation, 271
 driving readers to your blog, 274–275
 guest blogger targeting, 232–233
 MailChimp, 119
 opt-in communications, 10
 signatures, 368–369
 e-mail address, landing page, 323
 e-mail alerts, Backtweets, 361
 Email Center Pro, Formstack, 335
 embedded contents, 118–119
 embedded keywords, meta tagging, 166
 employee spotlights, blogging benefit, 35
 employees
 content focus, 40
 encouraging comments, 242
 social media guidelines, 154
 target audience source, 15
 engagement terms, 222–223
 engagement, measurement methods,
 287–285
 European Union (EU), 137–138
 event promotion, blogging benefit, 35

event tracking, analytics, 346
 event-specific blogs, target audience, 51
 EverEffect, pay-per-click advertising agency, 379
 ExactTarget
 e-mail solution, 100–102
 Formstack integration, 335
 RSS to e-mail, 272–274
 Excel, rank monitoring tool, 190–191
 excerpts, social network submissions, 395
 exit rate, visitor engagement, 288
 experts, guest blogger, 234–235
 Expression Engine, 76, 92
 extensible markup language (XML),
 sitemaps, 167, 170–171
 External Keyword Tool, search engine
 volume identification, 284–285

● F ●

Facebook
 blog integration, 265–266
 blog publishing, 370–372
 employee guidelines, 154
 Like button, 372
 Twitter integration, 382
 Facebook Fan Pages, 388
 Facebook Like buttons, 388
 Fairley, Jeremy, Tampa Bay blog, 62–63
 Fairyfish.net, WordPress Related Posts
 plug-in, 390
 Fairytale Brownies, 83
 Fall, Jason, Social Media Explorer blog, 152
 Federal Trade Commission (FTC), 129,
 136–137, 153
 feed readers, 120–121, 257
 FeedBurner, 132, 275–276, 369
 Financial Services Modernization Act, 137
 Firebug plug-in, 291
 Firefox, 216–217, 291
 Fiskin, Rand, SEOMoz article, 190
 Flash, widget identification, 113
 Flexware Innovation, 252–253
 Flickr, stock images, 220
 Flip MinoHD, videos, 246
 focus, content development element, 40
 fonts, theme building, 107
 footers, 17, 324

forms, 321, 330–336
 FormSpring, question/answer service, 383
 Formstack, 103, 326, 332–335
 Forrester, SaaS solutions, 101
 forums, 10, 92
 FreeFoto.com, stock images, 220
 frequency, search engine
 methodology, 165
 Frequently Asked Questions (FAQs), 51, 67
 FreshBooks, Formstack integration, 335

● G ●

Gadgets, Google, and SEO blog, 37–38
 gadgets, versus widgets, 108
 gaming the system, search engine
 optimization (SEO), 197
 GarageBand, audio, 244
 General Electric, SaaS solutions, 101
 geocoding, map location adjustments, 194
 geographic searches, 186–187
 geographics, 34, 191–195
 Getty Images, stock photos, 300
 ghostblogging, 123–126
 giveaways, audience building, 385–386
 glossary, knowledge base component, 67
 Glover, Megan, Compendium Marketing
 Director, 144
 goals
 analytics, 353–356
 authority building, 64
 conversions, 50, 57–61
 defining, 49–50
 landing page, 322
 objectives, 50, 62–63
 return on investment (ROI), 50, 52–57
 search engine keyword ranking, 64–65
 target audience, 50–52
 team member expectations, 145–146
 team member vision, 155
 Godin, Seth, blog reviews, 94–95
 Godley, John, Redirection plug-in, 87
 Google
 External Keyword Tool, 284–285
 feed readers, 257
 gadgets, 108–109
 headline titles, 202
 keyword research, 182–184

- local search registration, 193
 - manual registration, 188
 - Page Speed plug-in, 291
 - ranking algorithms, 95
 - search engine methodologies, 165
 - site search, 187–188
 - Google AdWords Keyword Tool, 183–184
 - Google AdWords, search traffic, 54–56
 - Google Alerts, 134–135, 361
 - Google Analytics
 - analytics platform, 337
 - author tracking, 157–159
 - benchmarks, 292–294, 346
 - bounce rate viewing, 289–290
 - call-to-action tracking, 290–291
 - campaign code, 275, 304–305
 - campaign performance viewing, 307–308
 - click event captures, 354–355
 - conversion tracking reports, 355–356
 - conversions, 346
 - cookie expiration times, 352
 - event tracking, 346
 - filters, 302–303
 - goal building, 305–307
 - goal viewing, 353
 - keyword research, 181–182
 - limitations, 28
 - multiple subdomain tracking, 210–211
 - onclick events, 302–304
 - profiles, 302–304
 - pros/cons, 338
 - referring site filters, 349–350
 - sales funnel building, 305–307
 - screen resolution tracking, 107
 - Site Overlay tool, 315–316
 - Site Search, 344–345
 - trackPageview event, 302–304
 - traffic source viewing, 58
 - viewing traffic sources, 348–349
 - visitor statistics, 23–24
 - Google Analytics URL Builder, 304–305
 - Google Apps, Formstack integration, 335
 - Google Blog Search, 229–230, 381
 - Google Chrome, Speed Tracer, 291
 - Google FeedBurner, 363–364
 - Google Friend Connect, 388
 - Google Local Business Center, 193–195
 - Google Maps, 191–195
 - Google Reader, 120–121, 257
 - Google Trends, 184, 200
 - Google Webmasters. *See also* Webmasters
 - keyword placement identification, 285–287
 - Page Not Found error tracking, 88
 - resubmitting sitemaps, 88
 - site analysis, 188
 - sitemap verification, 172–174
 - visitor tracking, 59–60
 - Google Website Optimizer, 309
 - Google XML Sitemaps, WordPress plug-in, 170–171
 - Graham-Leach-Bliley Act (GLBA), 137
 - Gravity Forms plug-in
 - automating customer testimonials, 238–239
 - form builder, 335
 - guerilla marketing, 269–270
 - guest bloggers
 - backup contents, 148
 - blogosphere interaction method, 258–259
 - e-mail targeting, 232–233
 - expert solicitations, 234–235
 - industry blogger searches, 227–233
 - momentum sustaining tactic, 227–229
 - permissions, 233–234
 - post trading, 233–234, 381
 - Guides Concerning the Use of
 - Endorsements and Testimonials in Advertising 136
- **H** ●
- hackers, content protections, 133
 - Hanapin Marketing, 379
 - hashtags, tweets, 262, 264
 - headers, front-end element, 16–17
 - heading tags, 104–105, 176
 - headline titles, 201–204
 - headlines, 199. *See also* post titles
 - Health Insurance Portability and
 - Accountability Act (HIPPA), 137
 - healthcare industry, patient rights, 153
 - Healthcare Insurance Portability and
 - Accounting Act, blog restrictions, 39
 - heat-maps, 315–316
 - height, image formatting, 218–219

Highrise, Formstack integration, 335
 Holland, Anne, Which Test Won blog, 308
 home page, 104, 252–253, 367–368
 hosted solutions, 97–98
 hosting platforms, 26
 HP Community blog, 11
 htaccess file, redirects, 87
 human resources, team members, 143
 humanization, testimonial guidelines, 69
 Hypertext Markup Language (HTML)
 content placement, 177
 meta tags, 393
 page title versus post title, 204–205
 search engine component, 104–105

• I •

IBM, Social Computing Guidelines, 43
 IGoDigital, ad serving engine, 313–314
 image alt tags, 177–178
 images, 214–220, 300
 Imavex, advertising agency, 379
 iMovie, videos, 246
 impressions, visitor counts, 313
 inbound marketing, 12–13, 31, 84
 incoming links, 41–42
 indexes, content keywords, 209–213
 industry articles, publishing, 23
 industry bloggers, 128–129, 229–234
 industry blogs, 51, 257, 381
 industry experts, guest blogger, 234–235
 industry news, 66, 148
 industry professionals, 15
 information captures, 329–335
 instances, versus trends, 289–292
 integration blogs, target audience, 51
 intellectual property, 155
 Intense Debate, 241, 392
 internal links, 177, 304–305
 internal searches, content reignition, 396
 Internet Information Services (IIS), 87
 introduction, whitepaper component, 327
 iPhones, 108
 iPods, 108
 is.gd, URL shortener service, 261
 iSites, iPhone application building, 387
 iStockphoto, 300
 iTunes Store, podcast registration, 244–245

• J •

JavaScript, 113, 310–312
 Jones, Barbara, Stellar Thoughts blog, 244
 JournalSpace, content sabotage, 130
 JS-Kit Echo, commenting system, 103, 241

• K •

KA+A blog, home page post, 367–368
 Kahlow, Aaron, Online Marketing Summit, 74
 Kawasaki, Guy, blog reviews, 94–95
 keyword competitiveness, 179–180
 keyword density, 167
 Keyword Discovery, 184
 Keyword Spy, keyword research tool, 184
 keyword stuffing, 167, 210
 keywords
 alternative text, 215
 analytics, 342
 content element, 24–25
 content enhancements, 393–394
 keyword stuffing, 210
 meta descriptions, 185
 meta tagging, 166
 page title, 206–207
 placement identification, 285–287
 post title, 206–207
 research tools, 180–184
 sales effects, 284–285
 search engine emphasis, 176–179
 search engine goals, 64–65
 search engine indexing, 209–213
 search engine optimization, 27–28
 search traffic evaluation, 54–57
 synonymous keyword terms, 212–213
 Tag Cloud widget, 19–20
 tag clouds, 395–396
 target audience identifying, 50–51
 testimonial guidelines, 69
 trending topics, 184, 200
 visitor tracking, 59–60
 kinesthetic, learning type, 243
 KML files, geographic locations, 192–193
 knowledge base, 31, 35, 67
 Konfabulator, widgets developer, 108
 Kyle Lacy blog, 114–115

● **L** ●

landing pages

- case studies, 328
- contents, 323–329
- conversion analytics, 359–360
- conversion tactics, 61
- customer relationship management (CRM) integration, 332
- design guidelines, 320–323
- footers, 324
- goals, 322
- information captures, 329–335
- information for benefits tradeoffs, 325
- information guidelines, 324–325
- layouts, 322–323
- reader destination types, 319
- registration downloads, 326
- registration whitepapers, 326–328
- third-party forms, 332–335
- Webinars, 328–329

languages, analytics, 346–347

layouts, 314–315, 322–323

leadership, 44–45, 142

leadership blogs, target audience, 51

leads, analytics, 358

lead-to-close ratio, analytics, 357

length of visit, analytics, 344

Lifeline Data Center blog, 78–79, 299

Like button, Facebook, 372

link baiting, 184, 200, 383–384

LinkedIn

- blog publishing, 372–373
- blog syndication, 264–265
- employee guidelines, 154
- member's group identification, 256
- social media integration, 383

links

- backlinking, 128, 186, 282–285
- bounce stopping strategy, 289
- conversion tactics, 60
- customer testimonials, 236
- deep linking, 186, 289, 390
- e-mail signatures, 368–369
- incoming, 41–42
- link baiting, 200, 383–384
- reciprocal posts, 41–42
- Related Post plug-in, 20–21

- third-party applications, 360–362
- unfound, 189

Linux, htaccess file, 87

lists, contents, 221

local searches, 186–187, 193

logos, header element, 16

long-tail keywords, 180

Lorelle, WordPress plug-ins, 392

Los Angeles Times, SaaS solutions, 101

loyalty, analytics, 341

Lydia's Uniforms blog, 237

● **M** ●

MailChimp, 103, 119, 271–273, 333

MailChimps Analytics, 360, 119

mailing address, 23, 194

manifesto, blogging guidelines, 43

maps, 191–195

marketing blogs, target audience, 51

marketing department, 45, 142

marketing leads, blogging use, 11

marketing platforms, 11–12

Marketing Technology blog, 95, 151, 228–229

MediaTemple, cloud services, 95

message, landing page element, 321

meta data, search engines, 166

meta descriptions, 176, 185–186, 393

meta keywords, 176

meta tags, 166, 393

micro formats, map services, 193

microphones, Blue Microphones, 244

mobile CSS, theme building, 108

mobile devices, 108, 347

moderated comments, 240–241

morgueFile, stock images, 220

Most Recent Search Phrases Report, 55

motivations, team members, 159–161

Movable Type, 92

multimedia, 243–250

multivariate versus A/B testing, 309

● **N** ●

names, testimonial guidelines, 69

navigation menu, header element, 16

Navigator.com, feed readers, 257

negative criticism, response, 259–260
 new blog posts, 389–391
 new visits, analytics, 340
 news releases, 66
 newsletters, online publishing, 23
 Ning social networks, Twitter, 383
 Notepad, `robots.txt` file, 168–169
 notes, blog element tracking, 317

● 0 ●

objectives, post title writing, 198
 objectives, 50–62–63
 offers, 195, 321
 old contents, reignition, 391–392
 Omniture, analytics platform, 337
 onclick events, calls-to-action, 302–305
 online marketing, 10
 OnlyWrite, social bookmarking, 269
 open forums, blogging benefit, 35
 ordered lists, contents, 221
 organic results, 282
 overview, 327–328
 owners, content planning, 147

● p ●

padding, image space, 219
 Paden, James, conversion optimization expert, 320
 page load times, 291
 Page Speed plug-in, 291
 page title tags, 104
 page titles, 176–178, 204–207
 page views, 20
 page-load times, 115–116
 pages per visit, analytics, 343
 pageviews, 57, 302–304, 343
 Paint, resizing images, 218–219
 Panopta, blog monitoring, 133
 paragraphs, sizing, 221–222
 partners, authority building, 238–239
 partnership blogs, target audience, 51
 pay per click (PPC), 179, 378–379
 Pay Per Post, blog reviews, 379–380
 PDAs, 108
 performance evaluation, 344–346
 permissions, 69, 233–238

personal blogs, versus corporate blogs, 13–16
 personal facts, 69
 philanthropy blogs, 51
 phone numbers, 323–324
 photographs, 69
 photos, customer testimonials, 236
 PHP, redirects, 87
 phrases, synonymous terms, 212–213
 PicApp, stock images, 220
 Ping.fm, 268–269, 383
 pingdom, 116, 133, 291–292
 pings, search engine contacts, 166–168
 platforms, 26–27, 50, 346–347
 Plaxo, blog syndication, 264–265
 plug-ins
 blog functionality enhancement, 20–21
 performance testing, 115–116
 WordPress installation, 110–113
 Podbean.com, 244
 podcasts, 243–245
 portraits, corporate identity element, 79–80
 post pages, canonical URLs, 173–175
 post prefix, Twitter syndication, 262
 post slugs, keyword emphasis, 176
 post titles. *See also* headlines
 bounce stopping strategy, 290
 headline writing, 199
 keyword emphasis, 177–178
 keywords, 206–207
 link baiting, 200
 modifying, 392
 page title formatting, 204–205
 versus page titles, 204–205
 search engine optimization, 186
 search engine results page (SERP), 201–204
 writing objectives, 198
 PostPost plug-in, 121–122
 PostRank, 128, 230–231, 375
 PostRank Labs, Top Posts Widget, 392
 posts
 analytic evaluations, 356–360
 blockquotes, 42–43
 content ideas, 47
 conversion tactics, 61
 customer testimonials, 235–238

- formatting for comprehension, 220–222
 - front-end element, 16–17
 - guest posting, 258–259
 - home page publishing, 367–368
 - industry blogs, 381
 - negative criticism response, 259–260
 - reciprocal, 41–42
 - Related Post plug-in, 20–21
 - removing dates, 394–395
 - respectful dissent, 259
 - search engine authority building, 84–85
 - search engine ranking modifications, 186
 - social bookmarking promotion, 267–270
 - sticky posts, 79
 - trackbacks, 41
 - trading between blogs, 233–234, 381
 - pound sign (#) character, 262, 264
 - PowerPoint presentations, 148, 249–250
 - prequalification, information captures, 330
 - press releases, 35, 47
 - print media, 374–375
 - privacy laws, content protection, 137–138
 - problems, case study, 328
 - ProBlogger, 152
 - problogger, ghostwriting service, 125
 - product information, 34–35
 - professional writers, 124–126
 - program conversion rate, 359
 - progressive disclosure, calls-to-action, 301
 - promotional budget, analytics, 357
 - promotions
 - audience building, 385–386
 - awards submissions, 375–376
 - blog subscriptions, 275
 - business cards, 370
 - company publications, 373
 - conversion rate, 359
 - customer communications activity, 66
 - e-mail signatures, 370
 - Facebook publishing, 370–372
 - internal searches, 396
 - LinkedIn publishing, 372–373
 - other blog's comments, 373–374, 382
 - print media, 374–375
 - recognition submissions, 375–376
 - social bookmarking, 267–270
 - Twitter posts, 370
 - prospects, target audience, 15, 16
 - PubClip, podcasting services, 244
 - public relations blogs, 51
 - public relations department, 10, 44–45, 142
 - public speaking, booking engagements, 22
 - publication date, post element, 16
 - publication schedules, 37–39
- *Q* •
- questions, application programming interface (API), 21
 - quote characters, testimonials, 236
- *R* •
- Radian6, 28–29, 361
 - Radious Digital Content Services, 126–127
 - raffles, customer reviews, 195
 - Raven Tools, keyword research tool, 184
 - real estate sales, 22
 - Really Simple Syndication (RSS). *See also* syndication
 - analytics, 362–364
 - content integration, 119–121
 - e-mail integration, 271–272
 - feed standards, 362
 - front-end element, 17
 - home page contents, 252–253
 - PostPost plug-in, 121–122
 - redirects, 88
 - server-side pages, 254–255
 - static pages, 252–254
 - Recent Posts plug-in, 289
 - reciprocal posts, 41–42
 - recognition awards, 375–376
 - Reddit, bookmarking site, 268
 - Redirection plug-in, redirects, 87
 - redirects, 86–88, 261–263
 - referring site, 341–342, 348–350
 - referring traffic, visitor type, 57
 - regional searches, map services, 191–195
 - registration downloads, 326
 - registration forms, 319
 - registration whitepapers, 326–328
 - registrations, search engines, 187–191
 - Related or Most Commented Posts, 122
 - Related Post, 20–21, 290
 - relevance, search engine methodology, 165

- repetition, keyword emphasis, 177
 - request forms, landing page type, 319
 - resolutions, screen width/audience matching, 107
 - respectful dissent, readership building, 259
 - return on blogging investment (ROBI), 358
 - return on investment (ROI)
 - blogging strategies, 33–35
 - cost per blogging lead evaluation, 54
 - formulas, 52–54
 - goal setting element, 50
 - search traffic evaluation, 54–57
 - returning visits, analytics, 340
 - Retweet Button, 388
 - revenue per lead, analytics, 358
 - reviews, Pay Per Post, 379–380
 - rewards, team members, 159–161
 - robots.txt file, search engines, 167–169
 - Rowse, Darren, ProBlogger blog, 152
- S ●
- Safe Harbor, 137
 - sales department, team members, 142
 - sales funnel, 280–285
 - sales leads, 23, 357–358
 - sales value, analytics, 360
 - Salesforce, 100–102, 335
 - Schwartz, Jonathan, Sun Microsystems CEO, 51
 - Scoble, Robert, Microsoft blogger, 37
 - ScoutLabs, social media monitoring, 361
 - screen widths, theme building, 107
 - Scribe, feedback service, 394
 - search conversion rate, analytics, 359
 - search engine authority, 82–88, 128
 - search engine optimization (SEO)
 - backlinking, 186
 - comment additions, 186
 - contents, 64–65, 186
 - deep linking, 186
 - gaming the system, 197
 - HTML component rankings, 104–105
 - meta descriptions, 186
 - post titles, 186
 - subdomains, 89
 - subheadings, 186
 - synonymous terms, 186
 - search engine results page (SERP)
 - advertising placement, 54
 - conversions, 281–282
 - mapping searches, 192
 - organic results, 282
 - post titles, 201–204
 - subdomains, 89
 - search engine traffic, 57, 295, 342
 - search engines
 - canonical URLs, 173–175
 - contact pings, 166–168
 - content keyword indexing, 209–213
 - content keywords, 24–25
 - customer reviews, 194–195
 - duplicate content, 173–175
 - frequency methodology, 165
 - HTML component rankings, 104–105
 - keyword competitiveness, 179–180
 - keyword density, 167
 - keyword emphasis, 176–179
 - keyword ranking goals, 64–65
 - keyword research, 27–28, 180–184
 - keyword stuffing, 167
 - long-tail keywords, 180
 - marketing platform, 11–12
 - meta data, 166
 - meta tagging, 166
 - optimized content, 27–28
 - organic search results, 32–33
 - popularity methodology, 165
 - post modifications, 186
 - rank monitoring, 190–191
 - recency methodology, 165
 - registration process, 187–191
 - relevance methodology, 165
 - results page, 201–204
 - robots.txt file, 167, 168–169
 - sitemaps, 166–168, 170–173
 - social bookmarking impact, 268
 - synonymous terms, 212–213
 - target audience identifying, 50–51
 - traffic source analytics, 347
 - visitor tracking, 59–60
 - search fields, front-end element, 17
 - search traffic, 54–57, 282–285
 - self-hosted solutions, 98–100
 - Semper Fi Designs, 175
 - SEMRush, 184, 203, 212, 390

- SEO Book, keyword research tool, 184
 - SEO Browser, page testing, 105–106, 177
 - SEO Post Link plug-in, 206
 - SEO Researcher, 282–283
 - SEOMoz, 176, 180
 - SEOPivot, post title modifications, 392
 - serif fonts, theme building, 108
 - server-side packages, 339
 - server-side pages, 254–255
 - shareholders, target audience source, 15
 - ShareThis, social bookmarking, 269, 383
 - Shoemoney, Jeremy, online marketer, 377–378
 - shopping carts, landing page type, 319
 - showcase, blogging benefit, 31
 - sidebars, 16–17, 19–20, 112–113, 314–315
 - signatures, e-mail, 368–369
 - Site Explorer. *See* Yahoo! Site Explorer
 - Site Overlay tool, click statistics, 315–316
 - site overlay, 344
 - site references, 341–342
 - site search, 344–345
 - sitemaps, 88, 166–168, 170–174
 - SlideShare, 152, 249–250, 265
 - Slingshot SEO, 228
 - SOBCon, educational opportunity, 151
 - social bookmarking, 267–270
 - Social Computing Guidelines, 43
 - social media
 - backtweets, 361
 - blog integration, 260–266
 - blogging use, 10
 - employee guidelines, 154
 - referral source, 349–351
 - target audience building, 382–383
 - URL shorteners, 261–262
 - Social Media Explorer blog, 152
 - social media traffic, 295
 - social networks, 22, 395
 - Socializer 2.0, social bookmarking, 268
 - Software as a Service (SaaS), 100–102
 - solutions, case study element, 328
 - South by Southwest, 151
 - spam, 41, 240–241
 - “Spec” work, blog designer issues, 75
 - specials, customer communications, 66
 - speeches, backup contents, 148
 - Speed Tracer, page load time, 291
 - split, versus multivariate testing, 309
 - splogs, 132
 - spreadsheets, 190–191, 317
 - SpyFu, 212
 - Squarespace, 87–88
 - static pages, 253–254
 - Stellar Thoughts blog, 244
 - sticky posts, profile displays, 79
 - Stock.XCHNG, stock images, 220
 - stockholders, information platform, 22, 34
 - stories, testimonial guidelines, 69
 - Streamator, video hosting service, 247
 - StumbleUpon, 268, 350–351
 - subdomains, domain structure, 88–90
 - subfolders, versus subdomains, 90
 - subheadings, 177, 186
 - submission forms, landing page type, 319
 - subscription forms, 319, 330–331
 - Sun Microsystems, blog example, 51–53
 - supplemental blogging, 123
 - supporting information, whitepaper, 327
 - syndication. *See also* really simple syndication (RSS)
 - content integration, 119–121
 - Facebook integration, 265–266
 - LinkedIn, 264–265
 - Plaxo, 264–265
 - promotional method, 386–387
 - Twitter, 262–264
 - synonymous terms, 186, 212–213
- T •**
- Tag Cloud, keywords widgets, 19–20
 - tag clouds, 395–396
 - tags
 - alt, 215
 - blockquotes, 42–43
 - HTML component rankings, 104–105
 - meta descriptions, 393
 - widget identification, 113
 - Tampa Bay blog, 62–63
 - target audience. *See also* visitors
 - blog reviews, 379–380
 - blogging benefit, 35
 - comment posts, 381
 - defining, 50–52
 - giveaways, 385–386

- target audience (*continued*)
 - goal setting element, 50
 - link baiting, 383–384
 - multiple blog benefits, 51
 - pay-per-click, 378–379
 - promotions, 385–386
 - screen width guidelines, 107
 - social media traffic, 382–383
 - sources, 15
 - specialty blogs, 51
 - visitor statistic analytics, 23–24
- team members
 - analytics, 156–159
 - autonomy balancing, 155–156
 - backups, 37
 - content planning, 146–150
 - content versus traffic/conversions, 156
 - customer service, 142–143
 - desirable traits, 142–143
 - education programs, 151–152
 - expectations, 145–146, 155–156
 - goal setting, 155
 - human resources, 143
 - individualism issues, 155–156
 - intellectual property guidelines, 155
 - leadership, 142
 - marketing department, 142
 - marketing strategy, 144
 - motivations/rewards, 159–161
 - policy development, 153–155
 - poor performance handling, 159
 - public relations, 142
 - recruiting, 25–26
 - recruitment, 143–144
 - sales department, 142
 - selection guidelines, 37
 - social media guidelines, 154
- technology consultants, 22
- Technorati128–129, 232–233, 375
- templates, 102–108
- Terms of Service, 17, 130, 138–139
- testimonials, 67–69, 148
- text alerts, Text Messaging plug-in, 118
- text editors, `robots.txt` file, 168–169
- Text Messaging, Connective Mobile, 118
- text, background guidelines, 106
- Theis, Doug, Lifeline Data Centers, 78
- themes
 - audience/width matching, 107
 - corporate identity, 76–77
 - FeedBurner modifications, 364
 - fonts, 107
 - mobile devices, 108
 - serif fonts, 108
 - text backgrounds, 106
 - white space, 108
- third-party
 - ad serving systems, 313–314
 - blogging, 123
 - forms, 332–335
 - keyword tools, 184
 - services, comments, 241–242
- time on site, analytics, 344
- timelines, content planning, 147
- TinyURL, URL shortener, 261, 360
- titles, 16, 262, 328
- title tags, search engine rankings, 104
- Top Posts widget, blog posts, 392
- topics, 147, 207–209
- total budget, analytics, 357
- Tough Jobs blog, 68
- tr.im, URL shortener service, 261
- trackbacks, blog posts, 41
- tracking reports, conversions, 355–356
- `trackPageview` event, 302–304
- Trackur, social media monitoring, 361
- traffic sources, analytics, 347–351
- trending topics, 184, 200
- trends, versus instances, 289–292
- Tweetmeme, 383, 388
- tweets, hashtags, 262, 264
- TwelveStars Media blog, videos, 247
- Twitter
 - Backtweets, 361
 - blog incorporation, 382–383
 - blog syndication, 262–264
 - communications tool, 10
 - employee guidelines, 154
 - Facebook Twitter integration, 382
 - hashtags, 262, 264
 - Ning social network integration, 383
 - promotion posts, 370
 - URL shorteners, 261–262
 - WP Greet Box plug-in, 295

Twitter Trends, 200
 Twitterfeed, blog syndication, 262–264
 TypePad
 cascading style sheets (CSS) support, 76
 Formstack integration, 335
 hosted software solutions, 97–98
 personal/publication blogs, 92
 sitemap building, 170
 subdomain provider, 81
 TypePad AntiSpam, 240–241
 TypePad Business, 26, 92, 101–102

• U •

U.S. Department of Commerce, Safe Harbor, 137
 Uniform Resource Locator (URL), 176, 261–262
 unique visitors, analytics, 341
 United States, privacy laws, 137–138
 universal commenting systems, 392
 Unix, `htaccess` file, 87
 unmoderated comments, avoidance reasons, 240
 upselling, 35, 66
 Uptrends, blog monitoring, 133
 URL shorteners, 261–262, 360–362
USA Today, SaaS solutions, 101
 user generated content (UGC), 242, 391–392
 user interface, blog elements, 16–18
 user-agents, `robots.txt` file, 168–169

• V •

vacations, content planning, 148–151
 vendors, authority building, 238–239
 Veotag, podcasting, 243–244
 Viddler, video hosting, 249
 videos
 Backlight, 117
 blogging benefit, 35
 content enhancements, 214
 content incorporation, 245–247
 hosting services, 247–250
 testimonial guidelines, 69
 vision statement, goal setting, 155

Visit Tampa Bay blog, 253–254
 visit, versus pageviews, 57
 visitor engagement, 61
 visitor statistics, 23–24
 visitors. *See also* target audience
 abandonment measurement, 331
 analytic application types, 57
 bounce rate, 20, 288–291
 clickbait, 301
 exit rate, 288
 Google Webmaster analytics, 59–60
 heat-maps, 315–316
 impressions, 313
 information captures, 329–335
 language needs, 346–347
 learning types, 243
 platform needs, 346–347
 tracking, 340–341
 visits, analytics, 340
 visual, learning type, 243
 Vocus, public relations firm, 234
 voice, 31, 44–45, 235–238
 Vox, personal/publication blogs, 92

• W •

Walker Information blog, 36, 76–78, 374–375
 Walls, Rocky, TwelveStars Media, 247
 Web 2.0 Summit, 151
 Web pages, 189–190
 Web presence, corporate identity, 74–75
 Web sites
 Address Fix, 192
 Akismet, 241
 All in One SEO Pack plug-in, 392
 Alterian Webjourney, 337
 Author plug-in, 121–122
 Authority Labs, 191
 Auto Social, 268
 Backlight, 247
 bit.ly, 361
 BittBox, 300
 block quote examples, 236
 Blog World & New Media Expo, 151
 BlogBloke, 207
 BlogCatalog, 230–231, 388
 Blogger, 97

Web sites (*continued*)

- BlogRank, 230, 232
- versus blogs, 10–13
- Cantaloupe, 117, 246
- ChaCha.me, 21
- Clicky, 115, 337
- Compendium, 393
- Compendium Blogware, 18, 93, 170
- Connective Mobile, 118
- contrarian blogging, 259
- CoreMetrics, 337
- Corporate Blogging Tips, 151
- Creative Commons, 138
- Crowd Favorite, 347
- CrowdSPRING, 75
- CSS Tricks, 236
- De Valk, Joost, 175
- DemandBase, 313
- Digg, 267
- Disqus, 392
- Dreamstime, 220
- Echo, 392
- edublogs, 93
- ExactTarget, 100, 274
- Facebook, 382
- Facebook Fan Pages, 388
- Facebook Like button, 372, 388
- Fairyfish.net, 390
- Federal Trade Commission, 129, 153
- Feedburner, 132, 276
- Flexware Innovation, 252
- Flickr, 220
- Flip MinoHD, 246
- Formstack, 326, 332
- FreeFoto.com, 220
- GarageBand, 244
- geographic micro formats, 193
- Getty Images, 300
- Google Analytics, 24, 275, 289, 337
- Google Blog Search, 229, 381
- Google FeedBurner, 363
- Google Friend Connect, 388
- Google Reader, 120, 257
- Google Webmasters, 172, 285
- Google XML Sitemaps, 170
- Gravity Forms, 335
- healthcare industry requirements, 153
- IBM's Social Computing Guidelines, 43
- IGoDigital, 313–314
- iMovie, 246
- Intense Debate, 392
- iSites, 387
- iStockphoto, 300
- iTunes Store, 244
- Jeremy Shoemoney, 377
- John Chow, 377
- kaplusa.com, 367
- Keyword Discovery, 184
- Keyword Spy, 184
- Lifeline Data Centers, 78–79
- Lorelle, 392
- MailChimp, 119, 271
- morgueFile, 220
- 99designs, 75
- Omniture, 337
- online marketing brochures, 10
- Online Marketing Summit, 74
- PicApp, 220
- Ping.fm, 268
- Pingdom, 116, 133, 291
- Podbean.com, 244
- PostPost plug-in, 122
- PostRank, 128, 230, 392
- problogservice, 125
- PubClip, 244
- Radian6, 29
- Radius Digital Content Services, 126
- Raven Tools, 184
- Reddit, 268
- Related or Most Commented Posts, 122
- Retweet Button widget, 388
- Safe Harbor, 137
- Salesforce, 100
- Scribe, 394
- SEMRush, 184, 203, 212
- SEO Book, 184
- SEO Browser, 105, 177
- SEO Post Link, 206
- SEO Researcher, 282
- SEOMoz, 180, 190
- SEOPivot, 392
- Sitemap protocol, 170
- SlideShare, 152, 249, 265
- Slingshot SEO, 228

- SOBCon, 151
- Socializer 2.0, 268
- South by Southwest, 151
- splogs, 132
- SpyFu, 212
- Stock.XCHNG, 220
- Streamotor, 247
- StumbleUpon, 268
- Technorati, 128, 232–233
- Tweetmeme, 388
- Twitter widgets, 254
- TypePad, 97, 170
- TypePad AntiSpam, 241
- TypePad Business, 101
- Veotag, 243
- Viddler, 249
- Vocus, 234
- Web 2.0 Summit, 151
- Web Robots Pages, 168
- Webtracker, 184
- Webtrends, 115, 274, 337
- Whois service, 135
- Widen, 247
- Windows Live Movie Maker, 246
- WordCamp, 151
- WordPress, 97, 170
- WordPress Widgets Administration, 19
- Wordze, 184
- Yahoo!, 154, 337
- Zemanta, 395
- Web to Post, Compendium Blogware, 68, 237–238
- Webinars, 66, 228–229
- Webmasters. *See also* Bing Webmasters; Google Webmasters
 - keyword research tool, 180–181
 - non-appearance in search results, 190
 - rank monitoring, 190–191
 - timed out pages, 189
 - unfound links, 189
 - unreachable pages, 189–190
- Webmetrics, blog monitoring, 133
- Webtracker, keyword research tool, 184
- Webtrends
 - analytics platform, 110, 337
 - author analytics, 157
 - keyword research, 182–183
 - Most Recent Search Phrases Report, 55
 - multiple blogs example, 34
 - Offsite Links report, 115
 - Radian6 integration, 28–29
 - real-time analytics, 28
 - tag builder, 274
 - Web analytics, 22
- Webtrends OnDemand, 350–351
- Webtrends Optimize, 309
- weekends, content planning, 148–151
- Which Test Won blog, 308
- whitepapers
 - backup contents, 148
 - landing page registration, 326–328
 - online/offline publishing, 23
 - promotional method, 386
 - writing guidelines, 327
- whitespace, 108, 214, 221
- Whois service, domain search, 135
- why it matters, whitepaper
 - component, 327
- Widen, hosting service, 247–248
- widgets
 - Asynchronous JavaScript and XML (AJAX), 116
 - blog functionality enhancement, 19–20
 - BlogCatalog, 388
 - distraction avoidance, 113–115
 - Facebook Fan Pages, 388
 - Facebook Like buttons, 388
 - Flash identification, 113
 - versus gadgets, 108
 - Google Friend Connect, 388
 - JavaScript identification, 113
 - performance testing, 115–116
 - Related Post plug-in, 20–21
 - Retweet Button, 388
 - server-side page syndication, 254–255
 - sidebar element, 19–20
 - Tag Cloud, 19–20
 - Tweetmeme, 388
 - word-of-mouth, 388
 - WordPress installation, 112–113
- width, image formatting, 218–219
- Windows, gadgets, 108
- Windows Live Movie Maker, 246
- Windows Live Writer, 238

- WordCamp, 151
 - word-of-mouth widgets, 388
 - WordPress
 - All in One SEO Pack, 175, 206, 392
 - application programming interface (API)
 - addition, 21
 - Author plug-in, 121–122
 - author tracking, 157–159
 - Auto Social plug-in, 268
 - bbPress forums, 92
 - blog scheduling, 149–150
 - BuddyPress social network, 92
 - canonical URL plug-in, 175
 - cascading style sheets (CSS) support, 76
 - comment notification, 241
 - exporting/importing contents, 131–132
 - extensible markup language remote
 - procedure call (XML-RPC), 238
 - Google Analytics, 157–159
 - Google XML Sitemaps, 170–171
 - Gravity Forms, 238–239, 335
 - hosted software solutions, 97–98
 - incoming link checking, 41–42
 - keyword meta descriptions, 185
 - Like button integration, 372
 - LinkedIn blog syndication, 264–265
 - MailChimp integration, 119
 - moving between domains, 86–88
 - page title formatting, 207
 - personal/publication/corporate blogs, 92
 - plug-in installation, 110–113
 - PostPost plug-in, 121–122
 - Redirection plug-in, 87
 - Related or Most Commented Posts, 122
 - Related Post plug-in, 20–21
 - SEO Post Link plug-in, 206
 - sitemap content priorities, 171–172
 - subdomain provider, 81
 - Tag Cloud widget, 19–20
 - tag clouds, 395–396
 - Text Messaging plug-in, 118
 - versions, 92–93
 - Webtrends plug-in, 110
 - WordPress Mobile Edition plug-in, 347
 - WordPress Multi-User (MU), 92–93
 - WordPress VIP, 26–27, 92
 - WordPress.com, 92
 - WordPress.org, 92, 98–100
 - Wordze, keyword research tool, 184
 - WP Greet Box plug-in, 295
- Y •
- Yahoo!
 - analytics platform, 337
 - blogging policy example, 154
 - Delicious bookmarking system, 267
 - local search registration, 193
 - manual registration, 188
 - site search, 187–188
 - widgets, 108
 - Yahoo! Developer Network, 291
 - Yahoo! Maps, 191–195
 - Yahoo! Site Explorer
 - keyword research tool, 180
 - Page Not Found error tracking, 88
 - site analysis, 188
 - visitor tracking, 59
 - YSlow, page load time, 291
- Z •
- Zawodney, Jeremy, blogging policy, 154
 - Zemanta, content enhancements, 395–396

Mobile Apps FOR DUMMIES®

There's a Dummies App for This and That

With more than 200 million books in print and over 1,600 unique titles, Dummies is a global leader in how-to information. Now you can get the same great Dummies information in an App. With topics such as Wine, Spanish, Digital Photography, Certification, and more, you'll have instant access to the topics you need to know in a format you can trust.

To get information on all our Dummies apps, visit the following:

www.Dummies.com/go/mobile from your computer.

www.Dummies.com/go/iphone/apps from your phone.

