

Praise for *Zero to 100,000*

“I work in digital media publishing, yet I’ve struggled, like most of the business world, to understand how to make social media work for me. Sarah-Jayne and Dean tackled the challenge with an energy that has to be seen to be believed. These two are now my #1 source of information and have provided simple and effective strategies that have helped me to monetize social media.”

—**Vince Holton**, Publisher, Incisor.TV

“A fantastic, timely, and enjoyable book with serious appeal. Great work from beginning to end. I can’t recommend it enough.”

—**2morrowKnight**, *Huffington Post*

“*Zero to 100,000: Social Media Tips and Tricks for Small Businesses* makes it so easy to understand the way to successfully take your business into the ‘real world’ of social media! It both entertained and educated me. I would recommend this book to my friends, business associates, and to educational institutions. Brilliantly done!”

—**Debra Cincioni**, @MomsofAmerica on Twitter

“From building a bigger presence for yourself or your business, this book gets you in on the ground floor, lays the foundation, and helps you get a jump start on becoming a social media success. And the advice is real, not just from Sarah-Jayne and Dean, who are awesome, but from several other success stories they explain in the book. In a word, this book is useful.”

—**Jason Falls**, CEO of Social Media Explorer and author of *No Bullshit Social Media: The All-Business, No-Hype Guide to Social Media Marketing*

“Leveraging social media is vital for businesses of all sizes, but it is a quirky and nuanced world where getting it wrong can have disastrous consequences. @GrattonGirl is one of the people I see in the social space who really understands the art of communicating with her audience. If you want to know how to connect with the crowd effectively through social media, I can think of no one better to hold your hand on that journey than Sarah-Jayne and Dean Gratton.”

—**Kate Russell**, Technology Reporter, BBC Website and App Reviewer

This page intentionally left blank

Zero to 100,000

Social Media Tips and Tricks for Small Businesses

Sarah-Jayne Gratton
Dean Anthony Gratton

que[®]

800 East 96th Street,
Indianapolis, Indiana 46240 USA

Zero to 100,000

Copyright © 2012 Pearson Education, Inc.

Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in this book, and the publisher was aware of a trademark claim, the designations have been printed with initial capital letters or in all capitals.

The authors and publisher have taken care in the preparation of this book, but make no expressed or implied warranty of any kind and assume no responsibility for errors or omissions. No liability is assumed for incidental or consequential damages in connection with or arising out of the use of the information or programs contained herein.

The publisher offers excellent discounts on this book when ordered in quantity for bulk purchases or special sales, which may include electronic versions and/or custom covers and content particular to your business, training goals, marketing focus, and branding interests. For more information, please contact:

U.S. Corporate and Government Sales
(800) 382-3419
corpsales@pearsonedgroup.com

For sales outside the United States, please contact:

International Sales
international@pearson.com

Visit us on the Web: informit.com/ph.

The Library of Congress cataloging-in-publication data is on file.

All rights reserved. Printed in the United States of America. This publication is protected by copyright, and permission must be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or likewise. For information regarding permissions, write to:

Pearson Education, Inc.
Rights and Contracts Department
501 Boylston Street, Suite 900
Boston, MA 02116
Fax (617) 671-3447

ISBN-13: 978-0-789-74800-3

ISBN-10: 0-789-74800-2

Text printed in the United States on recycled paper at R.R. Donnelley in Crawfordsville, Indiana.

First printing October 2011

Editor-in-Chief

Greg Wiegand

Senior Acquisitions Editor

Katherine Bull

Development Editor

Ginny Bess Munroe

Managing Editor

Kristy Hart

Project Editors

Elaine Wiley, Jess
DeGabriele, and Jovana
San Nicolas-Shirley

Copy Editor

Keith Cline

Indexer

Christine Karpeles

Proofreader

Language Logistics, LLC

Technical Reviewer

Karl Ribas

Publishing Coordinator

Romney French

Cover Designer

Anne Jones

Senior Compositor

Gloria Schurick

Illustrator

Dean Anthony Gratton

Dedication

For Dean and Charlotte:

Your arms my home;

Your breath my strength;

Your love the truest place.

—Sarah

For Sarah, my darling wife and best friend:

You embody my hope and my immortality.

—Dean

This page intentionally left blank

TABLE OF CONTENTS

About the Authors	xvii
Acknowledgments	xix
Before Yo Begin	xx
What You Will Find in This Book	xxii
I YOU'RE ANYTHING BUT SMALL	1
1 Welcome to the Big Wide Social Media Stage	3
A Shift in Worlds That Works for You	4
It All Starts with Personality	4
A Sneak Peek at What's to Come	4
Lori McNee	5
Jessica Northey	6
Danny Devriendt	7
The Whole Social Media World's a Stage	8
2 The Changing Social Landscape of Communication	9
Now for the Science Part	10
The Zuckerberg Revolution: Communication 2.0	11
Put Away the Megaphone and Put On Your Thinking Cap	12
There's No One Size Fits All in Social Media	12
From Scattered to Unified Customer Bases	13
The Power of Listening	14
II SOCIAL MEDIA NETWORKING BASICS	17
3 Twitter: 140 Characters to Success	19
A Little History	20
Getting Started: Creating a Great Twitter Account	20
Customizing Your Twitter Profile	25
Adding Your Logo or Photo to Your Profile	25
Personalizing Your Background	26

4 Facebook Pages: The Public Face of Your Brand 29

A Little History	30
Show Me the Money	30
A Constant Flow of New Features	30
Why a Page and Not a Profile?	30
Creating Your Facebook Page	31
Using Discussions	36

5 LinkedIn: Adding Your Link to the Chain of Success. . . . 37

A Little History	38
What's It All About?	38
LinkedIn Answers and Groups	39
Getting Started on LinkedIn	39
To Upgrade or Not to Upgrade	42

6 YouTube: Your Brand Channel 43

A Little History	44
It's Big	44
Getting Started	45
Customizing Your Channel	47
Selecting a Channel Theme	49
Making It Your Own	49
Adding a Background Image	50
Managing Modules	51
Your First YouTube Video	52
Think Simple	53
Basic Rules for YouTube Success	53
Customizing Your Display of Videos and Playlists	54

7 Foursquare: Putting Your Brand on the Map 55

A Little History	56
What Makes Foursquare Different?	56
Getting Started with Foursquare	56
How to Get the Best Out of Foursquare	59

8 Blogging Your Way to Business Success 63

In Blogging We Trust64

Using Your Head and Your Resources65

 How Often Should You Post?66

 What Do You Want to Gain from Your Blog?66

 Who Is Your Audience?67

 Who Are Your Brand Ambassadors?67

 Size Isn't Everything, Is It?68

Moving Forward68

 Design and Platform68

 Content Planning71

 The Editorial Process71

 The Blog Post Process73

Sourcing and Building Great and Original Content73

9 The Secrets to a Successful Blog 75

Be a Font of Knowledge76

Remember It's a Two-way Street76

Keep Consumer Problems in Mind76

Keep Them Wanting More76

Make Headlines77

A Picture Paints a Thousand Words77

Reinvention Is the Key to Longevity77

How to Presell Your Blog Content78

 Strategize Your Blog Comments78

 Feature and Contribute Guest Posts79

 Tweet Your Posts79

 Use Your Facebook Page79

 Use Personalized Recommendation Engines80

Value-Added Blogging Tools81

 Plugins81

 Widgets82

 Really Simple Syndication83

 Tags and Tag Clouds87

Embedding a YouTube Video into Your Blog88

III THE 10-STEP METHOD TO BUILDING A FAST AND EFFECTIVE ONLINE PRESENCE91

10 Step 1: Listen First, Engage Second 93

Monologue Versus Interactive Communication94

Learning How to Listen95

 Google Alerts95

 Twitter Advanced Search96

 Technorati99

Organizing Your Findings for Maximum Benefit100

11 Step 2: Understand and Build Your Social Media Voice. 101

Understanding Share of Voice and Sentiment102

Calculating and Monitoring102

Building Awareness104

Signs of Engagement104

Find Your Brand Evangelists105

Spotting and Optimizing Trends106

Brand Versus Social Voice: Making Them One and the Same106

12 Step 3: It's Who You Know—Finding and Attracting the Influencers 109

All That Glitters Isn't Gold110

What Makes an Influencer?111

Key Factors to Help You Identify Influencers

 Important to You112

 Credibility112

 Frequency112

 Platform Leaders112

 Klout Score113

 Peer Index114

	A Valuable Audience Awaits	115
	Timing	115
	Relationships	115
	Enthusiasts Rather Than Celebrities	115
	Attracting Engagement for Long-Term Social Media Success	116
13	Step 4: Don't Get Too Big for Your Social Media Boots!	117
	Dealing with Social Media Narcissists	120
14	Step 5: Instilling a Sense of Community	121
	Content Curation	123
	Your Online Focus Group	123
	Discovering the Nerve Center of Your Community	124
	Let It Develop Its Own Personality	125
15	Step 6: Do You Need a Brand Makeover?	127
	Why Change Is Necessary	128
	Embracing Change in Social Media	129
	Keeping It Fresh	129
	Keep Your Keywords and Tags Up-to-Date	129
	Keep Your Copy Fresh	130
	Update Your Profiles	130
	Rediscover Your Relevance with an Online Search	131
	Don't Be Afraid to Try Something New	131
	Be Your Own Traffic Cop	132
	Be the Change You Wish to See	132
16	Step 7: Become a Social Conductor	133
	So, What Is a Social Conductor, Exactly?	134
	How to Conduct Your Social Media Traffic	134
	The Five Elements That Make a Great Social Conductor ..	136
	Attention	136
	Awareness	137

	Affinity	137
	Audience	137
	Call to Action	138
	Campaigning for Votes	138
	Employ an Influencer	139
	How Long Will the Traffic Last?	139
17	Step 8: Introducing Cross Platform Promotion	141
	A Synergetic Way of Thinking	142
	Start with Your Strategy	142
	Advertise Without Advertising	143
	Time-Saving CPP Tools	144
	Planning a CPP Schedule for Success	145
	Using CPP to Create a Response Buzz	145
18	Step 9: Social Media Darwinism—Survival of the Fittest	147
	Shifting Customer Service into Social Media	148
	Offering Cross Platform Choice	149
	Maintaining Online Ethics	150
	Utilizing Social Media Metrics	151
	Adapting and Evolving	151
19	Step 10: Knowing You’ve Made It and Measuring Your Success	153
	How to Get a High-Definition Picture of Your Success to Date	155
	Find Your Elite Social Drivers	155
	Track Audience Duration and Discover Their Preferences	155
	Track Your Audience Growth	157
	Monitor Your Audience Activity Ratio	157
	Don’t Forget Your Share of Voice	159
	And We Made It	159

IV AN EXPERT IN YOUR POCKET161

20 Jeff Bullas 163

About Jeff Bullas	164
Expert Answers to Key Social Media Questions	164
How Has Social Media Benefited Your Business/ Personal Brand?	164
How and Why Do You Use Twitter?	165
What Tips Do You Have Concerning Twitter Names (or Handles) and Avatars?	165
How and Why Do You Use Facebook?	165
How and Why Do You Use YouTube?	166
How and Why Do You Use LinkedIn?	166
What Advice Can You Give to Newbie Bloggers?	166
How Much Time Do You Spend Each Day on Social Media Activities?	168
Jeff's Top Tips for Social Media Success	168

21 Lori McNee 169

About Lori McNee	170
Expert Answers to Key Social Media Questions	171
How Has Social Media Benefited Your Business/ Personal Brand?	171
How and Why Do You Use Twitter?	171
What Tips Do You Have Concerning Twitter Names (or Handles) and Avatars?	172
How and Why Do You Use Facebook?	173
How and Why Do You Use YouTube?	173
What Advice Can You Give to Newbie Bloggers?	174
Lori's Top Tips for Social Media Success	174

22 Paul Steele 175

About Paul Steele	176
Expert Answers to Key Social Media Questions	177
How Has Social Media Benefited Your Business/ Personal Brand?	177

How and Why Do You Use Twitter?	177
What Tips Do You Have Concerning Twitter Names (or Handles) and Avatars?	177
How and Why Do You Use Facebook?	178
How and Why Do You Use YouTube?	178
How and Why Do You Use LinkedIn?	178
What Advice Can You Give to Newbie Bloggers?	178
How Much Time Do You Spend Each Day on Social Media Activities?	179
Paul's Top Tips for Social Media Success	179

23 Jessica Northey 181

About Jessica Northey	182
Expert Answers to Key Social Media Questions	183
How Has Social Media Benefited Your Business/ Personal Brand?	183
How and Why Do You Use Twitter?	183
Do You Think Using Your Real Name (or Surname) in Your Twitter ID (or Any Other Profile ID) Is Good or Is Using Your Company/ Brand Name Better?	183
What Tips Do You Have Concerning Providing Good Social Media Content?	184
How and Why Do You Use Facebook?	184
How and Why Do You Use YouTube and What Advice Would You Give to Anyone Wishing to Put Together a YouTube Video?	184
What Advice Can You Give to Newbie Bloggers?	185
How Much Time Do You Spend on Social Media Activities Each Day and How Important Do You Think Social Media Time Management Is?	186
Jessica's Top Tips for Social Media Success	186

24 Danny Devriendt 189

About Danny Devriendt	190
Expert Answers to Key Social Media Questions	191
How Has Social Media Benefited Your Business/ Personal Brand?	191

How and Why Do You Use Twitter?	191
Do You Think Using Your Real Name (or Surname) in Your Twitter ID (or Any Other Profile ID) Is Good or Is Using Your Company/ Brand Name Better?	192
How and Why Do You Use Facebook?	192
Is YouTube Important? Do You Have Advice About Creating Great Video Content?	192
Is LinkedIn Important, and If So, How Do You Use It?	192
Do You Have a Blog? If So, What Advice Can You Give to Newbie Bloggers?	193
How Much Time Do You Spend on Social Media Activities Each Day, and How Important Do You Think Social Media Time Management Is?	193
Danny's Top Tips for Social Media Success	194

Index.	195
--------------------	------------

This page intentionally left blank

About the Authors

Sarah-Jayne Gratton is an author, television presenter, and former theatre performer. She is European correspondent for the television show *You Are the Supermodel*, where she hosts a weekly segment on personal branding.

A former actress, Sarah-Jayne is an influential social media persona, speaker, and writer, regularly featured in *Social Media Today* and other publications including *In-Spire Lifestyle Magazine* (in-spirelsmagazine.co.uk) and blogcritics.org. She was nominated for a Shorty Award in social media and is one of “Twitter’s Top 75 Badass Women” (bitrebels.com). She is also listed in the Top 50 of *The Sunday Times* “Social List.”

Sarah-Jayne studied at Cardiff University, where she received a Bachelor of Arts in Educational Psychology and later a Doctorate in Psychology. You can find out more about Sarah-Jayne at sarahjaynegratton.com and can follow her on Twitter (@grattongirl).

Dr. Dean Anthony Gratton is a bestselling author and columnist.

Dean has worked extensively within the wireless telecommunications R&D industry and has an accomplished career in software engineering. He has enjoyed a variety of roles and responsibilities in addition to being an Editor of the Specification of the Bluetooth System: Profiles, v1.1 (the original specification). He has participated in defining the initial Bluetooth Personal Area Networking profile and was active in the Near Field Communication (NFC) technology and marketing committees. His wireless research work has been patented.

Dean has developed, architected, and led teams across several new product developments for mobile phones, DigitalTV, broadband, Femtocells, Bluetooth, Wi-Fi, ZigBee, NFC, and Private Mobile Radio.

Dean is a columnist for Incisor.TV, where he has written a number of contentious articles sharing his thoughts and challenges on industry news, opinions, and gossip. He continues to make an authoritative published and vocal presence within the wireless telecommunications industry.

Dean holds a B.Sc. (Hons.) in Psychology and a Doctorate in Telecommunications.

You can contact Dean at books@deangratton.com and follow him on Twitter (@grattonboy) to enjoy his witty shenanigans and his social media and technology-related tweets. Dean is an influential social media persona and was listed in the 50 “Top Dogs” of Twitter (bullsandbeavers.com). You can also read more about his work at deangratton.com.

Acknowledgments

We'd like to kick off our "thank yous" to Katherine Bull and Romny French, who clearly demonstrated saint-like patience during the review, copy, and editing processes. We did it! Also, a big thank you to our publicists Dan Powell and Lisa Jacobson-Brown for going all the way with the promotion of the book.

We also want to thank our contributors who feature in Part IV, "An Expert in Your Pocket," namely Jeff Bullas (jeffbullas.com), Lori McNee (lorimcnee.com), Paul Steele (baldhiker.com), Jessica Northey (fingercandymedia.com), and (last but certainly not least) Danny Devriendt (heliade.net and porternovelli.be). Thank you all for sharing your very valuable insight and know-how. We're sure that many will be inspired by your social media acumen.

A huge shout out to all our followers and fans on Twitter and Facebook, without whom this book would not be possible!

Our immense gratitude to Pedro Huyse and Rodney Holvoet at De Rotonde, Gent, Belgium, who kindly helped us maintain our mantra, "Write drunk, edit sober," but most of all, being great and very dear supportive friends; we miss you both. We were thrilled to discover that some of our best ideas occurred during happy hour. (Audio evidence is available to support this and is, of course, available upon request.)

Finally, a special shout out of love and thanks to Sarah-Jayne's soul sister, the wonderful (@movieangel) Marcella Selbach (affectionately known to Dean as Nutella).

We are truly blessed by all the love and support that has surrounded us during the writing of this book. Thank you to one and all.

Before You Begin

Whenever I visit my local bookstore, I like to adhere to what has become, over the years, a finely tuned process that I call *sipping and dipping*—that is, dipping into a subject of interest while sipping a double-shot cappuccino in the adjoining coffee bar! With my growing passion for social media, I looked forward to reading about how I could fully embrace and use it for my personal brand, but hit a stumbling block when I discovered nothing in the bookstore that covered this area of social media adoption. Sure, there were plenty of books on using social media within a large corporation, but nothing geared toward the personal (the smaller businesses and solo-preneurial brands like my own). My sipping and dipping excursions had become a source of frustration, and the seed of an idea for this book was sown.

The new language of social media has been extensively written about and often overcomplicated (in terms of technology jargon and definition). When Dean (who you'll also come to know as @grattonboy on Twitter) and myself (@grattongirl) started thinking about this book, we knew one thing for certain: We didn't want it to be one of those books! Instead, we wanted to put together an enjoyable yet educational experience that anyone could pick up and immediately find useful, regardless of previous social media knowledge.

We also wanted to take the reader on a journey through the various stages of building a successful social media presence and to do so in a way that was as engaging as social media itself. We found that there was a gaping void of social media books aimed at smaller businesses and at individuals wanting to brand themselves and their services. The prospect of filling this void fueled both our enthusiasm for the project and the passion with which it has been put together.

We hope that you find it to be a valuable and well-referenced addition to your personal library, a pocket companion along your social media journey, and a unique read to enjoy as you sip and dip your way to online success.

—Sarah-Jayne and Dean

What You Will Find in This Book

Every epic tale has a beginning, a middle, and an end; we hope that what you are about to read will translate itself into your own great social media story. It has been compiled in such a way that we hope no stone has been left unturned in terms of ease of reference and understanding.

The four sections that make up this book take you on a journey from the foundations and principles that make social media an essential promotional tool for your business to using your platforms of choice to create your own social media stage. *Zero to 100,000* takes the guesswork out of selecting the best platforms for you by providing real-life examples of how each platform individually works, along with an easy-to-use guide that will get you up and running on each of them in next to no time.

By the time you get to Part III, “The 10-Step Method to Building a Fast and Effective Online Presence,” you’ll already have a clear understanding of how each of the social media platforms can work to build your brand online. From there, you can journey on to discover our 10-step method to social media success with unique tips and tricks that you simply won’t find anywhere else. And finally, there’s Part IV, a section of one-on-one interviews with some of the most influential people in social media today—full of even more fast-track know-how to further fuel your social media fire and build upon your success.

You're Anything but
Small

This page intentionally left blank

Welcome to the Big Wide Social Media Stage

Right now you're waiting in the wings, looking out toward a stage that's ready and waiting for you to step onto it and perform!

You're about to embark on a very personal journey, one that will transport your business to a new world—a world of possibility with a willing and engaged audience who are soon to become your online cheerleaders. They will advocate your brand and influence others to follow and buy-in to your products and services. Yes, it's the wonderful world of social media, and your brand is about to become its next success story.

Anyone with a little know-how can create a presence through social media, but taking that presence to the next level and making it work for your company and brand requires a little more effort. To increase visibility, connections, and revenue on a long-term basis, you need to understand your target audience, the trends that engage those within it, and the social media platforms they use. This book is all about using this knowledge to the max, and that's why it's about to become your new best friend.

More than just a companion, in fact, it'll be your personal manager, taking you by the hand and maximizing your online presence. With exclusive tips and tricks, it will help set you apart from the competition and ensure that you quickly achieve a large and loyal fan base that works to promote your brand globally around the clock.

A Shift in Worlds That Works for You

Advertising is shifting from the real to the virtual world at a frightening but exhilarating speed—a speed that opens up a world of never-before-imagined opportunity for the small business. This book shows you why it's easier than ever to compete with the big boys; you no longer have to outspend them, but instead you can outsmart them by developing viral videos, tweets, and posts that your fans will latch on to and that will blow your competitors out of the water.

Social media
means out-
smarting
rather than
outspending.

It All Starts with Personality

Your unique *brand personality* is *key* to making a successful and immediate impact. Knowing what you are “all about” in the real world is the starting point to projecting your business successfully in the virtual world of social media. So be sure you have a clear and concise mission statement that you can easily explain in 140 characters or less. We talk more about your brand personality in Chapter 2, “The Changing Social Landscape

of Communication,” and provide some tips to ensure that your message says all it possibly can about the strength of your brand, making its personality shine and giving it real and immediate social media oomph.

A Sneak Peek at What's to Come

But let's start by taking a look at some of the social media entrepreneurs who are featured in this book. They'll share their success secrets with you and reveal how they shaped and developed the online personas that have won them and their businesses the power to reach millions worldwide. All of them have a simple message to

share, and all of them have used the advice featured within this book to turn their individual brands into online superstars.

Lori McNee

For more than 25 years, Lori McNee has lived with her family in the beautiful Rocky Mountains of central Idaho. A native of California and raised in the Southwest, Lori cultivated her interest in art and wildlife during her childhood. Today, Lori is an internationally recognized professional artist and art-marketing expert whose broad spectrum of artwork includes still life, landscape, and nature paintings.

Along with her fine arts business, Lori also juggles a professional blogging, writing, and public-speaking career. She freely shares valuable fine art advice as well as art business and social media guidance on her popular blog, FineArtTips.com. Lori ranks as one of the “Most Influential Artists” on Twitter and among “The Top 100 Most Powerful Women on Twitter.” She is a television hostess for Plum TV and has been featured in magazines, books, and blogs, including *The Huffington Post*, *Los Angeles Times*, *Southwest Art Magazine*, *Wildscapes Magazine*, *American Art Collector*, *Money Dummy Blog*, *Artists Network*, *Art Bistro*, and *Art Talk Magazine*. She has been named among the “Top 10 Up and Coming Women Bloggers” and “Twitter’s Top 75 Badass Women.” In addition, Lori is on the Board of Advisors for *Plein Air Magazine*.

Choosing to work in a business she was passionate about was only the starting point for the success of Lori's brand. Taking the business from *dream to mainstream* came about by clever social media implementation using the tips and tricks we share with you throughout this book.

Jessica Northey

Jessica Northey describes herself as “taking over country music radio one tweet at a time.” She has found a unique way of using social media to launch new artists onto radio. She shares her secrets with us later in the book, including her optimization techniques, which are now being implemented at top radio stations across the nation and in training programs that span a variety of businesses (everything, in fact, from real estate to the Walter Cronkite School of Journalism).

With a personal network of more than 160,000 followers and a second-order influence of over 4 million (more about the importance of this later in the book), Jessica is ranked in the top 500 most influential people on Twitter and, according to *Fast Company Magazine*, is one of the 150 most influential people in social media today.

Danny Devriendt

A successful blogger and an avid user of social media, Danny is one of the leading authorities on digital media and the predictive web in Europe. He is a European representative in Porter Novelli's Global Digital Council and heads up Porter Novelli's social media efforts in Europe, the Middle East, and Africa. He is based at @PNBR5, a social media lab at the very core of Porter Novelli, Brussels, from where he coordinates its cross-border digital activities.

Danny studied Educational Sciences and Agogics, the social science relating to the promotion of personal, social, and cultural welfare. His healthy passion for people, Schrödinger's cat, quantum mechanics, and *The Hitchhiker's Guide to the Galaxy* make him an unorthodox, out-of-the-box thinker.

Danny was a journalist for eight years and one of the first Belgian journalists to cover the Internet. His portfolio included several Belgian newspapers and various publications of the Roularta Media Group. He was a freelancer for the Meridian News service in the United Kingdom and was the cofounder/chief editor of *Le Grand Boulevard*, a stylish monthly news magazine. He also worked for Belgian National Radio and in local television.

A passionate presenter, Danny speaks regularly on the integrated use of digital media, web 3.0, augmented reality, predictive web, crowdsourcing and metrics, and

conversation management. He has conducted media and digital media training sessions and seminars for brands and organizations all over the world. In addition, his vision for digital and social media is voiced daily through his Twitter channel, @dannyydevriendt; his personal blog, www.heliade.net; and many online forums.

The Whole Social Media World's a Stage

These brief introductions hopefully encourage you to read on and discover more; after all, they are testimony to the breadth of expertise you'll find within this book. All of the featured entrepreneurs have built an exceptionally effective online presence through recognizing and promoting their individual passions and talents. They quickly learned the value of spreading their message by *word of mouse* rather than *word of mouth*. As a result of their dedication to self-promotion through social media, their success seems certain to continue to grow. They view social media as a global stage to be performed on daily and see their followers as an audience with whom they can interact and share. You need to adopt this vision, too, if you are to conquer social media and become its next big success story.

Ensure your message is spread by *word of mouse* as well as *word of mouth*, and you'll be on your way to social media success.

Perhaps the best way to paint a picture of the global media stage is to show it as a series of multilevel performance platforms. These platforms represent different aspects of social media, and each has its part to play in creating your business or brand persona.

In Part II, "Social Media Networking Basics," we introduce each of the platforms so that you can determine which is best for your brand.

Whether you decide to start with just one platform or to jump onto all of them at once, remember to take your dreams with you on the journey; allow yourself to virtually "strut your stuff" by embracing your passions and becoming an expert on the subjects that interest you most. Share and connect with others in a way that reflects your brand personality and lets it truly shine.

Your journey starts now, so fasten your seat belt and read on.

Index

A

Accel Partners, 30
adapting and evolving your approach to social media, 151-152
advertising in virtual world, shift to, 4
advice to new bloggers
 from Danny Devriendt, 193
 from Jeff Bullas, 166-167
 from Jessica Northey, 185-186
 from Lori McNee, 174
 from Paul Steele, 178-179
affinity as element required for great social conductors, 137
Amplification score (Klout), 113
Answers (LinkedIn), 39
apps, adding, 33-34
attention as element required for great social conductors, 136

audience
 activity ratio, tracking, 158-159
 duration, tracking, 155-156
 growth, tracking, 157
 of key influencers
 enthusiasts, focusing on, 115
 hobbyists, focusing on, 115
 relationship between audience and influencers, 115
 timing for connecting with, 115
 knowing your, 67
 preferences, tracking, 155-156
 social conductors, audience as element required for great, 137
 viewing your followers as, 8
 and YouTube, 53
authenticity in YouTube videos, 53
authority fingerprint, 114

automating Twitter Advanced Search, 97-98
awareness as element required for great social conductors, 137

B

background
 channel customization (YouTube), 50-51
 for Twitter, 26-28
Ben & Jerry's, 14
Best Buy, 151-152
Blogger, 69
blogs
 advice to new bloggers
 from Danny Devriendt, 193
 from Jeff Bullas, 166-167
 from Jessica Northey, 185-186
 from Lori McNee, 174
 from Paul Steele, 178-179

audience, knowing your, 67
 brand ambassadors, utilizing staff members as, 67
 consumer problems, targeting, 76
 content
 planning, 71-73
 sourcing and building, 73-74
 updating, 130
 corporate blogs, lack of trust in, 65
 customer reviews, writing a blog post of positive, 74
 design of, 69
 editorial calendar for blog posts, creating, 71
 editorial process, 71-73
 Facebook, marketing your blog with, 79
 goals, determining how blog will support your business, 66
 guest posts
 contributing, 79
 featuring, 79
 headlines, 76
 horoscope blog, creating a company, 74
The Huffington Post, 64
 images, adding, 76
 individual blog posts, plan for, 73
 interviews, process for, 73
 iTunes podcast, reviewing and linking to relevant, 74
 likeness factor and, 65
 Mashable, 64
 nerve center of your community on, 124-125
 permissions, process for obtaining necessary, 73
 personalized recommendation engines, utilizing, 80
 platform for, 69
 popular relevant blog post, linking to and expanding or deconstructing, 74
 posting, frequency of, 66
 profile post on someone relevant to your business, writing, 74

promotion
 comments on other blogs, using a strategy for leaving, 79
 described, 78
 guest posts, featuring and contributing to, 79
 reader involvement, methods of encouraging, 76
 reinventing, 76
 requirements, determining your blogging, 65-66
 research, plan for, 73
 as resource to your readers, 76
 return to your blog, giving your audience a reason to, 76
 as sales pitch, 65
 templates for, 69
 trustworthiness of, 64-65
 tweeting your posts, 79
 value-added blogging tools
 overview, 81
 plugins, 81
 Really Simple Syndication (RSS), 83-87
 tag clouds, 87-88
 tags, 87-88
 widgets, 82-83
 word count limits, determining, 68
 Yahoo! Answers, documenting responses to relevant questions on, 74
 YouTube video
 answering how-to question related to your business, 74
 embedding, 88-90
 Bluetooth, 112
 brand ambassadors
 social conductors
 affinity as element required for great, 137
 attention as element required for great, 136
 audience as element required for great, 137
 awareness as element required for great, 137

call to action as element required for great, 138
 elements required for great, 136-138
 key influencers, employing, 139
 overview, 134
 power users, employing, 139
 traffic, maximizing, 134-135
 traffic, quality of, 135
 traffic, reworking posts and links to keep continued, 139
 votes for favorite posts, increasing reader, 138
 utilizing staff members as, 67
 brand awareness
 building, 104
 page views on website, tracking, 104
 searches for your brand, tracking, 104
 tracking, 104
 traffic on website, tracking, 104
 brand evangelists, 105
 brand message
 change in
 necessity for, 127-128
 resistance to, overcoming, 129
 content, updating, 130
 deciding on username to represent your, 45
 hyperlinks, updating, 131
 keywords, updating, 129
 new methods for social media to assist your business, seeking out, 132
 online search, checking your relevance with, 131
 platform leaders, embracing change to become, 132
 profiles, updating, 131
 social voice and brand as singular entity, 106-107
 tags, updating, 129

traffic, monitoring site, 132
 Twitter name incorporating
 your, 21-22

brand personality.
See also brand message
 described, 4
 importance of, 13

brand window, Facebook as
 your, 30, 31

brands (badges) platform for
 Foursquare, 56-57

Bullas, Jeff
 about, 164
 advice to new bloggers,
 166-167
 Facebook use, 165
 LinkedIn use, 166
 name/handle/avatar use,
 165
 social media benefits, 164
 time spent on social media
 activities by, 168
 tips for social media suc-
 cess by, 168
 Twitter use, 165
 YouTube use, 166

C

calculating Share of Voice
 (SoV), 102-103

call to action as element
 required for great social con-
 ductors, 138

case studies shown on
 YouTube, 45

celebrities as key influencers,
 109-110, 115

change in brand message
 necessity for, 127-128
 resistance to, overcoming,
 129

channel customization
 (YouTube)
 background image, adding,
 50-51
 modules, managing, 51-52
 settings for, 47-48

steps for, 47-52
 theme, selecting channel,
 49-50

checkin (Foursquare)
 nearby businesses, promo-
 tion by, 59
 rewards for new checkin
 customers, 59

color for Twitter, 28

comments
 and community, 122
 customer, 13-14
 feedback comments on
 YouTube, 44
 file, keeping username of
 relevant comments on,
 123
 on other blogs, using a
 strategy for leaving, 79

Comments module (YouTube),
 52

communication
 immediate, 11
 informal, 11
 minimal, 11
 personal, 11
 seamless, 11
 short, 11
 simple, 11

Communication 2.0
 (Zuckerberg), 11

communication armor, 127

community
 comments and, 122
 content curation, 123
 effectiveness of, 126
 flexibility in content, need
 for, 126
 as focus group, 124
 nerve center of your,
 124-125
 overview, 121-123
 personality of, 125-126
 rewarding contributors and
 visitors, 123
 trust and, 123

company information added
 to Facebook, 32-34

connections (LinkedIn)
 described, 38
 uses for, 38

consumers.
See also audience
 blogs used for targeting
 problems of, 76
 trust of consumers and
 decision making process,
 12

content (blog)
 planning, 71-73
 sourcing and building,
 73-74
 updating, 130

content curation, 123

core element, determining
 your, 143

corporate blogs, lack of trust
 in, 65

credibility as attribute of key
 influencers, 112

Cross Platform Promotion
 (CPP)
 core element, determining
 your, 143
 defined, 141
 incentives, utilizing,
 145-146
 overview, 142
 scheduling, 145
 strategy for, 142-143
 tools for, 144
 two-way conversation with,
 143-144
 updating to multiple plat-
 forms simultaneously, 144
 using, 145-146, 149

Crowley, Dennis, 55-56

customer bases
 influence of, 13-14
 unification of, 13-14

customer service shifting into
 social media, need for,
 147-149

customers

- feedback, 13-14
- reviews, writing a blog post of positive, 74
- testimonials on YouTube, 45

- customization of Twitter
 - background, personalizing your, 26-28
 - color, changing, 28
 - logo, adding your, 25-26
 - options for, 25
 - photo, adding your, 25-26
 - reasons for, 25

- cycle of influence, 111

D

- Deragon, Jay, 136
- design of blogs, 69
- Devriendt, Danny
 - about, 7-8, 190-191
 - advice to new bloggers, 193
 - Facebook use, 192
 - LinkedIn use, 192
 - real name use
 - vs.
 - company/brand name use, 192
 - social media benefits, 191
 - time spent on social media activities by, 193
 - tips for social media success by, 194
 - Twitter use, 191
 - YouTube use, 192

- Digg, 80, 135, 138-139
- discussions in Facebook, 36
- distribution of videos on YouTube, 53
- Dorsey, Jack, 19-20

E

- editorial calendar for blog posts, creating, 71
- editorial process for blogs, 71-73

- effectiveness of community, 126
- email address
 - for LinkedIn, 39-40
 - for Twitter, 23
- enthusiasts, focusing on, 115
- ethics, maintaining online, 150
- expert in field, marking yourself as, 53

F

- Facebook, 14
 - brand window, Facebook as your, 30-31
 - history of, 30
 - investors, 30
 - Jet Airways on, 124
 - marketing your blog with, 79
 - nerve center of your community on, 125
 - new features, 30
 - Pages
 - apps, adding, 33-34*
 - company information, adding, 32-34*
 - creating, 31-35*
 - described, 31*
 - discussions, using, 36*
 - friends and fans, inviting, 32*
 - image for, 32*
 - logo for, 32*
 - photos, uploading, 33-35*
 - resources for, 36*
 - use of
 - Danny Devriendt, 192*
 - Jeff Bullas, 165*
 - Jessica Northey, 184*
 - Lori McNee, 173*
 - Paul Steele, 178*
- Facebook Places, 61
- feedback comments on YouTube, 44
- FeedBurner, 83-87
- file, keeping username of relevant comments on, 123
- FineArtTips, 5, 170

- Finger Candy Media, LLC, 182, 183
- first Twitter message, 20
- first YouTube video, 52-53
- flexibility in content, need for, 126
- focus group, community as, 124
- followers as audience, viewing, 8
- following accounts on Twitter, 23-25
- Footprint, 155
- Ford Fiesta Project, 152
- Foursquare, 145
 - brands (badges) platform for, 56-57
 - checkin
 - nearby businesses, promotion by, 59*
 - rewards for new checkin customers, 59*
 - described, 56-57
 - history of, 56
 - Mayor, rewarding, 59-60
 - recommendations, offering discounts for, 59-60
 - sponsoring badges on, 61
 - types of businesses using, 56
 - venue/merchant platform for, 56-57
- frequency of posting of key influencers, 112
- friends and contacts on Twitter, finding and following, 23-24
- friends and fans, inviting to Facebook, 32
- Friends module (YouTube), 52

G

- Gabler, Neal, 11
- Geiger, Chuck, 182
- global audience for local event with YouTube, 44

global communication, history of, 10

Global Digital Council, 7

goals, determining how blog will support your business, 66

Google AdWords Keywords Tool, 129

Google Alerts
overview, 95-96
refining search, 96

Google Analytics Advanced Segments, 158-159

Google Calendar, 71

Google Inc. purchase of YouTube, 44

Google Tag Clouds, 88

Google Universal Search, 44

Gore, Al, 110

Gratton, Dean Anthony, 112

Gratton, Sarah-Jayne, 127

Greylock Partners, 30

Groups (LinkedIn), 39

guest posts on blogs
contributing, 79
featuring, 79

guidelines for YouTube, 53

H

Habitat, 150

handle (username)

brand message, representing, 45
for Twitter, 20-22
for YouTube, 45-46

hashtags (Twitter), 150

headlines for blogs, 76

heliade.net, 8

history of global communication,

Facebook, 30
Foursquare, 56
LinkedIn, 38

overview, 10

Twitter, 20

YouTube, 44

hobbyists, focusing on, 115

Hoffman, Reid, 38

Hootsuite, 144

horoscope blog, creating a company, 74

The Huffington Post, 64

hyperlinks, updating, 131

I

images

for blogs, 76

for Pages (Facebook), 32

for Twitter, 26-27

for YouTube, 50-51

immediate communication, 11

iMovie, 52

incentives

and Cross Platform Promotion (CPP), 145-146

for viewers to upload videos about your products and services on YouTube, 53

individual blog posts, plan for, 73

influence of customer base, 13-14

informal communication, 11

interactive marketplace

listening

with Google Alerts, 96
with NutshellMail, 99-100

overview, 95-96

with Technorati, 99

tools for, 95-100

with Twitter Advanced Search, 96-98

monologue-based marketing compared, 95

overview, 93-94

interviews, process for, 73

investors in Facebook, 30

iTunes podcast, reviewing and linking to relevant, 74

J

Jet Airways, 124

K

key influencers

Amplification score (Klout), 113

audience of

enthusiasts, focusing on, 115

hobbyists, focusing on, 115

relationship between audience and influencers, 115

timing for connecting with, 115

celebrities, 109-110, 115

credibility as attribute of, 112

employing, 139

finding, 112-115

frequency of posting of, 112

Klout scores, 113-114

Network score (Klout), 113

overview, 111

PeerIndex, 114-115

platform leaders as, 112

qualities of, 111

True Reach (Klout), 113

keywords, updating, 129

Khalidun, Ibn, 10

Klout, 155

Klout scores, 113-114

Korean BBQ Taco Truck, 22

L

likeness factor, 65

LinkedIn

Answers, 39

connections
described, 38
uses for, 38
 creating a profile, 39-42
 email address for, 39-40
 Groups, 39
 history of, 38
 overview, 38
 password for, 39
 purpose of, 38
 recommendations on, 41
 searching for contacts on, 40
 signing up for, 39-42
 upgrading, 42
 use of

Danny Devriendt, 192
Jeff Bullas, 166
Paul Steele, 178

listening
 with Google Alerts, 96
 importance of, 14
 with NutshellMail, 99-100
 overview, 95-96
 with Technorati, 99
 tools for, 95-100
 with Twitter Advanced Search, 96-98

living organism, society as, 10

logo
 for Pages (Facebook), 32
 on Twitter
adding to your profile, 25-26
as background image, 2001-27

M

Mashable, 64

Mayor on Foursquare, rewarding, 59-60

McNee, Lori
 about, 5-6, 170-171
 advice to new bloggers, 174
 Facebook use, 173
 name/handle/avatar use, 172-173
 social media benefits, 171

tips for social media success by, 174
 Twitter use, 171-172
 YouTube use, 173

metrics
 activity, 151
 audience
activity ratio, tracking, 158-159
duration and preferences, tracking, 155-156
growth, tracking, 157
 brand awareness
page views on website, tracking, 104
searches for your brand, tracking, 104
tracking, 104
traffic on website, tracking, 104
 interaction, 151
 returns, 151
 Share of Voice (SoV), tracking, 159
 traffic-driving sources, tracking your, 155
 utilizing for survival in social media, 151

Microsoft as Facebook investor, 30
 minimal communication, 11
 mission statement, 4
 monitoring Share of Voice (SoV), 102-103
 monologue-based marketing, 95

N

Narcissistic Personality Disorder (NPD), 117-118
 negative feedback, paying attention to, 119-120
 nerve center of your community, 124-125
 Network score (Klout), 113
 new features in Facebook, 30

new methods for social media to assist your business, seeking out, 132

"Next generation of communication" (Zuckerberg), 11

Northey, Jessica
 about, 6, 182
 advice to new bloggers, 185-186
 Facebook use, 184
 real name use vs. company/brand name use, 183-184
 social media benefits, 183
 time spent on social media activities by, 186
 tips for providing good social media content, 184
 tips for social media success by, 186-187
 Twitter use, 183
 YouTube use, 184-185

NutShellMail, 99-100

O

online search, checking your relevance with, 131

OpenTracker, 155

P

page views on website, tracking, 104

Pages (Facebook)
 apps, adding, 33-34
 company information, adding, 32-34
 creating, 31-35
 described, 31
 discussions, using, 36
 friends and fans, inviting, 32
 image for, 32
 logo for, 32
 photos, uploading, 33-35
 resources for, 36

passions and talents, building an effective online presence by promoting your, 8

password
for LinkedIn, 39
for Twitter, 23

PeerIndex, 114-115, 155

Pepsi Refresh social media campaign, 136

permissions, process for obtaining necessary, 73

personal communication, 11

personality, brand. *See* brand personality

personality of community, 125-126

personalized recommendation engines, utilizing, 80

photos
Pages (Facebook), uploading to, 33-35
Twitter, adding your photo to, 25-26

Pinnacle Studio, 52

platform for blogs, 69

platform leaders
change embraced to become, 132
as key influencers, 112

plugins
overview, 81
widgets compared, 81

popular relevant blog post, linking to and expanding or deconstructing, 74

Porter Novelli, 7, 190

Posterous, 69

posting on blogs, frequency of, 66

Power Director (Cyberlink), 52

power users, employing, 139

product reviews on YouTube, 45

profile
on LinkedIn, 39-42
updating, 131

profile post on someone relevant to your business, writing, 74

promotion of blogs
comments on other blogs, using a strategy for leaving, 79
described, 78
guest posts, featuring and contributing to, 79

purchasing and trust and decision making process, 12

Q

qualities of key influencers, 111
question-and-answer videos on YouTube, 53

R

Radian6, 159

reader involvement, methods of encouraging, 76

real name use vs. company/brand name use
Danny Devriendt, 192
Jessica Northey, 183-184

Really Simple Syndication (RSS)
with Google, 83-87
overview, 83-87
setting up, 83-87
for Twitter Advanced Search, 97-98

Recent Activity module (YouTube), 52

recommendations
on Foursquare, offering discounts for, 59-60
on LinkedIn, 41

refining search, 96

reinventing blogs, 76

relationship between audience and influencers, 115

requirements, determining your blogging, 65-66

research, plan for, 73

resource to your readers, blogs as, 76

return, giving your blog audience a reason to, 76

rewarding contributors and visitors, 123

Right Now, 149

S

sales pitch, blogs as, 65

scheduling Cross Platform Promotion (CPP), 145

seamless communication, 11

Search Engine Optimization (SEO) tools, 131

search engines, 130

searches for your brand, tracking, 104

searching
for contacts on LinkedIn, 40
friends and contacts, 23-24
key influencers, 112-115
sources of interest, 23
on Twitter, 23-25

Selvadurai, Naveen, 56

Share of Voice (SoV)
brand awareness
building, 104
tracking, 104
brand evangelists, 105
calculating, 102-103
monitoring, 102-103
overview, 102
signs of engagement, 105
social voice and brand as singular entity, 106-107
tracking, 102-103, 159
trends, spotting and optimizing, 106

shopkick, 151-152

short communication, 11
 Short Message Service (SMS), 20
 signing up
 for LinkedIn, 39-42
 for Twitter, 20-25
 for YouTube, 45-46
 signs of engagement, 105
 simple communication, 11
 simplicity in videos on
 YouTube, preference for, 53
 slide shows and demonstra-
 tions used as your first
 YouTube video, existing
 company, 52-53
 social capital, 114
 social conductors
 affinity as element required
 for great, 137
 attention as element
 required for great, 136
 audience as element
 required for great, 137
 awareness as element
 required for great, 137
 call to action as element
 required for great, 138
 elements required for great,
 136-138
 key influencers, employing,
 139
 overview, 134
 power users, employing,
 139
 votes for favorite posts,
 increasing reader, 138
 social media
 benefits of
 Danny Devriendt, 191
 Jeff Bullas, 164
 Jessica Northey, 183
 Lori McNee, 171
 Paul Steele, 177
 value of, 8
 social media narcissism
 dealing with, 120
 overview, 117-120
 recognizing, 120
 Social Mention, 159

social voice and brand as sin-
 gular entity, 106-107
 society
 Ibn Khaldun's concept of,
 10
 as living organism, 10
 Sony Vegas Movie Studio, 52
 sources of interest on Twitter,
 finding, 23
 South by Southwest (SXSW)
 festival, 20
 SoV. *See* Share of Voice (SoV)
 spamming tweets, 150
 Sphinn, 138
 sponsoring badges on
 Foursquare, 61
 Sprout Social, 155
 Steele, Paul
 about, 176-177
 advice to new bloggers,
 178-179
 Facebook use, 178
 LinkedIn use, 178
 name/handle/avatar use,
 178
 social media benefits, 177
 time spent on social media
 activities by, 179
 tips for social media suc-
 cess by, 179
 Twitter use, 177
 YouTube use, 178
 strategy for Cross Platform
 Promotion (CPP), 142-143
 StumbleUpon, 80, 135, 139
 submit tools, 135
 Subscribers module
 (YouTube), 52
 Subscriptions module
 (YouTube), 52
 success with social media
 audience activity ratio,
 tracking, 158-159
 audience duration and
 preferences, tracking,
 155-156
 audience growth, tracking,

157
 overview, 153-154
 Share of Voice (SoV),
 tracking, 159
 traffic-driving sources,
 tracking your, 155
 Suggested Users list (Twitter),
 110
 survival in social media
 adapting and evolving your
 approach to social media,
 151-152
 Cross Platform Promotion
 (CPP), utilizing, 149
 customer service shifting
 into social media, need
 for, 147-149
 ethics, maintaining online,
 150
 metrics
 activity, 151
 interaction, 151
 returns, 151
 utilizing, 151

T

tag clouds, 87-88
 tags
 creating, 88
 overview, 87-88
 updating, 129
 talents, building an effective
 online presence by promot-
 ing your, 8
 Technorati, 99
 templates for blogs, 69
 theme, selecting YouTube
 channel, 49-50
 Thiel, Peter, 30
 time spent on social media
 activities
 Danny Devriendt, 193
 Jeff Bullas, 168
 Jessica Northey, 186
 Paul Steele, 179

timing for connecting with audience of key influencers, 115

tips for social media success
 Danny Devriendt, 194
 Jeff Bullas, 168
 Jessica Northey, 186-187
 Lori McNee, 174
 Paul Steele, 179

tools for Cross Platform Promotion (CPP), 144

traffic
 maximizing, 134-135
 monitoring site, 132
 quality of, 135
 reworking posts and links to keep continued, 139
 tracking, 104

traffic-driving sources, tracking your, 155

trend explorers, 15

trends, spotting and optimizing, 106

True Reach (Klout), 113

trust
 and community, 123
 overview, 12

trustworthiness of blogs, 64-65

Tumblr, 69

Tweepi, 158

TweetDeck, 144

tweeting your posts, 79

Twitter
 brand, having your Twitter name incorporate your, 20-22
 creating a Twitter account, 20-25
 customizing your profile
background, images for, 26-27
background, personalizing your, 26-28
color, changing, 28
logo, adding your, 25-26
options for, 25
photo, adding your, 25-26
reasons for, 25

email address for, 23

first Twitter message, 20

following accounts on, 23-25

friends and contacts on, finding and following, 23-24

hashtags, 150

history of, 20

Jet Airways on, 124

naming, 19

nerve center of your community on, 125

password, 23

searching on, 24-25

signing up for, 20-25

sources of interest, finding, 23

spamming tweets, 150

Suggested Users list, 110

username (handle), 20, 21-22

Twitter Advanced Search
 automating, 97-98
 overview, 96-98
 RSS feed for, 97-98

Twitter use
 Danny Devriendt, 191
 Jeff Bullas, 165
 Jessica Northey, 183
 Lori McNee, 171-172
 Paul Steele, 177

two-way conversation with Cross Platform Promotion (CPP), 143-144

TypePad, 69

U

unification of customer bases, 13-14

updating to multiple platforms simultaneously, 144

username (handle)
 brand message, representing, 45
 for Twitter, 20-22
 for YouTube, 45-46

V

value of social media, 8

value-added blogging tools
 overview, 81
 plugins, 81
 Really Simple Syndication (RSS), 83-87
 tag clouds, 87-88
 tags, 87-88
 widgets, 82-83

venue/merchant platform for Foursquare, 56-57

video tutorials on YouTube, 44

video-editing software, using, 52

videos
 authenticity in, 53
 in blogs
answering how-to question related to your business, 74
embedding, 88-90
 customizing your display of, 54
 distribution of, 53
 first YouTube video, 52-53
 incentives for viewers to upload videos about your products and services, creating, 53
 length of, 53
 question-and-answer, 53
 simplicity in videos, preference for, 53
 slide shows and demonstrations used as your first YouTube video, existing company, 52-53
 software for editing, 52
 tutorials, 44

virtual world, shift in advertising to, 4

votes for favorite posts, increasing reader, 138

W

W3Counter, 155

widgets

moving, 83

overview, 82-83

plugins compared, 81

selecting, 82

Widgets directory

(WordPress), 82-83

Winfrey, Oprah, 10

word count limits, determining, 68

WordPress

described, 69

Widgets directory, 82-83

WordTracker, 129

Y

Yahoo! Answers, documenting responses to relevant questions on, 74

Yelp, 61

YouTube

audience, connection to, 53

authenticity in videos, 53

blogs

answering how-to question related to your business, 74

embedding video, 88-90

brand, deciding on username to represent your, 45

case studies shown on, 45

channel customization

background image,

adding, 50-51

modules, managing, 51-52

settings for, 47-48

steps for, 47-52

theme, selecting channel, 49-50

customer testimonials, 45

described, 44

distribution of videos, 53

expert in field, marking yourself as, 53

feedback comments through, 44

first YouTube video, 52-53

global audience for local event with, 44

guidelines for, 53

history of, 44

incentives for viewers to

upload videos about your products and services, creating, 53

length of videos for, 53

product reviews, 45

question-and-answer videos, 53

signing up for, 45-46

simplicity in videos, preference for, 53

slide shows and demonstrations used as your

first YouTube video, existing company, 52-53

use of

Danny Devriendt, 192

Jeff Bullas, 166

Jessica Northey, 184-185

Lori McNee, 173

Paul Steele, 178

username for, 45-46

uses for, 44-45

video tutorials on, 44

video-editing software, using, 52

videos and playlists, customizing your display of, 54

Z

Zuckerberg, Mark, 11, 29-30

"The Zuckerberg Revolution" (Gabler), 11