

Disclaimer

This e-book has been written to provide information only. Every effort has been made to make this ebook as complete and accurate as possible. However, there may be mistakes in typography or content. Also, this e-book provides information only up to the publishing date. Therefore, this ebook should be used as a guide - not as the ultimate source.

The purpose of this ebook is to educate. The author and the publisher does not warrant that the information contained in this e-book is fully complete and shall not be responsible for any errors or omissions. The author and publisher shall have neither liability nor responsibility to any person or entity with respect to any loss or damage caused or alleged to be caused directly or indirectly by this e-book.

Table of Contents

INTRODUCTION.....	4
STEP IN WRITING PROCESS	7
WEB ARTICLE TIPS.....	12
BLOG POST TIPS.....	16
EBOOK TIPS.....	26
VIDEO TIPS	30
CONCLUSION	36

INTRODUCTION

If you're a blogger, video marketer, internet marketer, or an information product creator you've no doubt struggled with the question of content. You can have the best ideas, but if you don't know how to use that idea to build quality content for a website, it probably won't be successful. When it comes to your website, every part is important. Sure you want the right font, color, design, etc. The most important part of your website, however, is your content. Without quality content, your website cannot survive. It is important to remember—Content is everything! When you first start your site, you give a great deal of time to picking out the perfect domain name. There's a reason you select a good domain name. It's where your site lives. If your website is your domain, then think of content as the king of that domain. In other words...content rules!

Many start-up businesses, and even established business owners who've decided it's time their business had a professional web presence, don't know where to start when it comes to planning their website. There are so many things to consider, and so many choices. Just getting the design and layout of the website can be intimidating. Then you have to determine what will be on the site. It can be mind-boggling.

Sometimes, by the time you get to the content portion of the site, your brain is fried from trying to make the other decisions. When you begin to think about the content, you're probably asking yourself, "What do I write about"

or “Where do I start?” If so, you’ve come to the right place. You only have one chance to make that first impression. If you take your content seriously then your audience will too. You want your audience to visit your site over and over again. If you provide quality content for them time and time again, they will keep returning to your site.

Getting started is the most important step. If you know how to write, you are already 95% of the way there. You don’t need to be an English major to understand any of the tips in this book either. It is written in plain English that everyone can understand.

Writing for the internet requires different skills to those covered in most school writing lessons. If you’ve never been much of a writer, starting writing as an adult may seem difficult. The upside of that is that as an adult you have more experience, skills, and knowledge that you can share with your readers. This knowledge, skills and experience can be valuable to you and to others. Writing an article, series of articles, or blog posts can be an excellent way to share what you know and what you’ve experienced with your audience.

While the writing you need for your site can be outsourced to professionals, it is very possible, and definitely more personal, for you to do it yourself. That’s what the tips in this book can help you do. Professional content writers are exactly that, professional. They take their jobs seriously. When a professional writer has been provided with instructions from a client, they read them carefully to get an understanding of what is required. The problem with outsourcing to a professional is they don’t know what you know or haven’t experienced the things that you have. They don’t know

how you feel. In other words, they don't have your heart. They can write in the way you instruct them, but they can't write with your heart. They can give information, but they can't give a reader a sense of who you are. They can't share your personal experiences with the same passion you feel.

Writing your own content can also be a very rewarding experience. It can help you make a personal connection with your readers. It gives them a sense of who you are, because you will be sharing your knowledge, thoughts, and feelings in everything you write. Writing content that connects to your readers is what you want to do.

If you've never written anything for a website before, don't worry. You're not alone. That's why you're reading this book. The information here will help you create that quality content. For your convenience, the book is sectioned into the four main content areas: articles, blog posts, ebooks, and videos. Together, there are 70 great tips to give your website the "WOW" factor.

STEP IN WRITING PROCESS

Before you begin writing anything, it is important to understand the writing process. Writing is more than just putting words on paper. It takes thought and planning to produce quality content, and having quality content is more than important...it's imperative! Never has the phrase, "Anything worth doing is worth doing right," more important than when preparing content for your site.

When you prepare to write an article, series of articles, blog posts, or even a script for a video for your site, ask yourself what you are going to write about and in what way are you going to talk about the topic. Think about the final use of the article and tailor the article to suit its purpose. Think about it: is it promotion, informative article with an action involved from the reader, or is it purely for education purposes. There are many different ways to write and many approaches you can take. Look at all the ways you can approach the article, and select the best approach for your purpose.

After you know your topic, brainstorm for ideas. This is simply writing down ideas and thoughts about the subject. Jot down all of the ideas you can come up. They might seem silly at the time, but write them anyway. Jot down everything you can think of. You may find it helpful to keep some means of writing ideas with you at all times. It can be a note pad and pen, or an electronic device. Whichever it is, you'll be able to write down the ideas as they come to you. You don't have to use them all. You can decide that later. Just get your

creative juices flowing and come up with anything relative to your topic.

Think about who your audience will be. If you think about movies, they're rated for a reason. People don't begin a movie for a "G" rated audience in an "R" rated format. Having an understanding of your audience will allow you to set a suitable tone and create content the audience finds value in. Will your readers be adult, children, or teenagers? Will they be male or female? Will they be educated or perhaps high school dropouts? Will there be a particular ethnic group more likely to read than others? All these things are important when you decide what you want to write and how you will go about writing it. You want to write to the audience in a way they can relate to what you've written and understand it.

Research the topic you want to write about in detail to provide information that is not common knowledge. You may know a lot about the topic, in fact, it's better to have a good knowledge of what you're writing about, because you'll find it easier to write. There are, however, many resources you can use to find relevant content about a subject that you might not know about. You may find information about a topic you know well that you didn't know. You may want to pull information from several different sources for one article. Just remember, when using these resources, it is important to rewrite the information in your own way. Do not copy information from other sites or you'll be guilty of copyright infringement.

You should prepare an outline of your article, blog post, or ebook. Preparing an outline will help you to prepare quality content for your website. It keeps you focused and on track. You know that your content helps the websites web marketing, web ranking and content marketing efforts. The outline will help you create a logical order and flow to what you write, and improve your chances of higher web rankings.

Once the outline is complete, you're ready to begin writing. Follow the outline, and use the information you know or the information gathered from researching other resources to fill in the blanks. If you remember the "fill in the blank" tests from school, you'll know that this is an important part of the writing process. If you don't put the right words in the right blanks, you fail the test. If you don't fill in the blank in the right way, your writing will fail. People will click on your site, begin reading, see it isn't quality content, and then click off. You've probably done that yourself many times. The internet makes it so easy it has become automatic to some people. Click on—read junk—click off. It's as simple as that. Filling in the blanks properly, however, will cause people to click on to your site repeatedly.

There are three major portions to any written material: Introduction, Body, and Conclusion. You should always start with a good introduction. Then you prepare the body, which is the meat of the material. Last, but certainly not least, is the conclusion. In the introduction you should tell the audience what you are going to tell them and what they can expect to learn. The body of the article will include the details about the topic and mention different points that

will connect to the reader. These details should give the reader what you told them they were going to get. The conclusion is where you summarize and state any conclusions that the reader should have come to once they've read your material. The conclusion is the last impression you will make on the readers, so you always want to go out in style. Let them leave feeling taking the time to read your material has been worth their while.

Write your first draft without being over-critical. In your first draft, you're basically getting all your information down on paper in a fairly logical format. Then, you go back and revise the draft in a more critical manner. It often helps to read the article aloud. As you do, make mental notes to fully pronounce every word. This will help you find grammar errors and inconsistency in the article. It will also help you keep a good, steady flow to your writing that isn't confusing. If you stumble over the words when you read it, so will your reader. Once you've completed reading the material and any errors have been corrected, you'll probably repeat the process again and again until the article is satisfactory to you. You may discover you need to:

- Rearrange paragraphs to make it flow better
- Reword awkward sentences
- Remove extra words, repetitive sentences, or even whole paragraphs

You need to realize that no one is perfect. Learning to write articles, blogs, or ebooks takes time, creativity, patience, and practice. You may feel you have something great and find out it wasn't so good

after all. Don't be discouraged if you have to change your draft several times before you get it right. Just remember, "If at first you don't succeed, try, try again." Once you have that article, blog, ebook, or video that you feel is "just right," it will be worth it. Not only will you feel great about yourself, you'll have quality content that is fit to reign. You'll be surprised. Once you have been through the process of writing your rough draft and editing the drafts a few times, you'll get used to all of these things. It will become automatic, unconscious competence writing and you'll wonder why you ever thought it would be so difficult to start with.

If you follow the all of the above steps, before you know it you will be able to be a competent writer. Being a competent writer is the first step to creating that dynamic content you need for your website.

Now, you know the writing process. It's time to take the information you know, follow the process, and begin creating content fit for a king. Below are 70 great tips to help you create that content you can be proud of. It will be the type of quality content that will keep your audience returning to your site for more.

WEB ARTICLE TIPS

1. Answer the questions: who, why, where, when, what and how. If you answer these questions, you are half way to writing a good article. You've no doubt read newspaper articles. Journalists always use this type of format. Practice reading news articles and identifying these six things. You'll see how journalists use them to create quality content for their newspaper. Then write your article in a similar fashion answering these questions.
2. Check grammar and spelling as you go and when you have finished the article. Nothing shows lack of professionalism more than an article full of misspelled words and poor grammar. Be sure to check for homonyms that spell check won't correct like: they're, their, there—to, two, too. You'll want to make sure you use the right form of each when you write. Sure, some people won't notice, but those who do won't take your information seriously if it's riddled with grammatical errors.
3. Give your article a good hook. This is the first impression the reader will have of your article. You could write the most fantastic, helpful article ever, have an average title, and it would never get read. This is one of the worst things that can happen to a great piece of writing. The trick is to have a good hook. Make it

something that catches the reader' attention. Readers want to know that if they're going to spend time reading your work that it is going to be worth it. The best titles express exactly what the reader will take away from your article. A good hook in an article will reel your audience in again to see what you write next.

4. Prepare a good introduction. After your title, your introduction is your second impression you make on the reader and it is very important. If a reader sees a captivating title, clicks on it, and starts reading the first paragraph only to find it irrelevant or uninteresting, they're not going to waste another two seconds to read the second paragraph, let alone the rest of the article. Give them a reason to continue reading.

Write something bold or controversial. Use a famous or entertaining relative quote. Tell them what they're going to learn from you, and then jump right in.

5. Organize your article well. Reading an internet article is much different than reading one in print. Generally, online, people tend to skim rather than actually read, regardless of what the content is. This makes organization and readability two key factors to consider when writing any online content. You can use subheadings, numbers, and bullets. Create bold subject headings or bulleted points throughout your article to guide your reader's eye and help speed-readers grasp the concepts quickly and more effectively.

6. Be yourself. This doesn't mean you have to write like you talk, but write in language that expresses your personality. Try not to use too much "technical jargon," and stay away from the Thesaurus. Big words do not equal a smarter, better article. Depending on your target audience, there may be times when it's important to use technical terms or bigger words. In general, however, you shouldn't have to use the dictionary to read an article online. If people have to do that, they not only will click off of your site, they won't care about the information you have to share. Just be yourself, and express who you are. Sure, you want your work to impress your readers. They can't be impressed, however, if they can't understand it. Just talk to them in a style you feel comfortable with, and they'll listen.
7. Use examples or tell a story. Articles with examples get the points across more effectively than those without them. Stories and examples help you engage the reader by putting the topic at hand in context and allowing them to see how the takeaways may be applied. Sometimes you read an article, and you think you understand the concepts, but you're not sure how to use them. If the writer tells a story or gives examples, then the reader won't have to wonder if they got it right. They'll see how those concepts can be used.
8. Do not tell your readers you're writing the article because you want their business. This is one of the worst things you can do. Simply share your information and show them how what you have to offer

can apply directly to their business. If you do, they will begin to trust you and turn to you when they are ready, as you have already proved that you are a valuable resource.

9. Edit! Remember that “spell check” is important, but it doesn’t get everything. Read and reread your article to make sure everything is correct. Make sure the flow is good, and it will make sense to the reader.

BLOG POST TIPS

10. Know the ins and outs of your blogging platform. This helps you be sure your posts look as good as they can. Take the time to master the visual editor (or raw HTML, if you prefer) so that you know how to format a post, insert an image and embed a video or podcast. If you're not comfortable with the more technical aspects of blogging, try to find someone who can be a resource for you to answer questions as they arise.

11. Establish categories and stay on topic. Whether your new blog post is a stand-alone post or part of a series you're writing, it should fit into your blog categories as well as your overall content strategy. Meaning that you want to stay on topic and have your posts fit into the categories you've established. When selecting your categories, ask yourself, if they make sense, and fit into the objectives of your business. Having clearly defined blog categories will help you continue generating meaningful content and topics for your blog.

12. Create a meta-description. Most search engines will use a maximum of 160 characters for your post description on their results pages. If you don't create a meta-description, which is a concise summary of your page's content, a search engine will often

take the first 160 characters it finds on your page instead. This will not give the reader a full sense of what they'll get from reading your post. A planned description will give them an idea of why they should read your post, and make them want to read it.

13. Use an editorial calendar. Most bloggers find it helpful to use an editorial calendar for scheduling and organizing topics for posts. Some people use their calendars to track more elaborate details. This will help you produce consistently.
14. Create a good design for your site. In order for them to want to read your post, they have to stay on your site. The design is the first thing visitors see and it significantly influences bounce rate, page views, and conversions. Have a professional look, and they'll take you more seriously and be more apt to stay online to read the quality content you produce.
15. Identify five metrics to keep an eye on how your blogging is going such as: visitors, leads, subscribers, inbound links and social media shares. This will help you keep track of your viewers, and give you a greater sense of when you get it right, and when you don't.
16. Be sure to include your name, title, and a way readers can contact you. Readers are not only interested in the content in your blog post. They also want to know who wrote the post and their role at your organization. Sometimes you'll come across a

thoroughly researched and well-written post only to find an attribution of “admin.” Even if the blog is only written by you and you’re the administrator of the blog, let the readers know who you are.

17. Publish and promote your site. Publishing and promoting are important stages of creating a successful blog post. One thing you want to do during the publishing stage is to ensure that your post has some kind of call to action. Promoting a blog post can involve a fair amount of thought and strategy. Utilize blog commenting promotion and direct messaging partners in social media to see if they’ll help spread the word. Take the time to build a good foundation before you expect to execute a successful blog promotion.

18. Try answering questions. One effective way to get content ideas for blogging comes from reviewing web analytics for the kinds of questions people type into search engines like Google or Bing that deliver visitors. If it is a popular question, giving people the answer they’re looking for can help build your audience.

You can also ask have your readers to write questions. When they do, you can take the answers for these questions and use them for future posts.

19. Make your work stand out. When you’ve been blogging for a while, chances are good that you’ll see other bloggers writing on

topics similar to yours. It doesn't mean that you have to stay away from the topic completely. Instead, you can take that opportunity to see what worked and didn't work in their post. Then, use that knowledge to write yours in a way that will help you to stand out in the topic area.

You may find a few articles that have good "parts," but they fail to have a good "whole." If you use the information from the good parts of several articles to create your own article, yours will stand out. It will be good in its entirety.

20. Write user-centered/valuable content. One big mistake a blog post can make is missing the mark of its readers, forgetting who they are and their needs and interests. If the content is user-centered, and knowledgeable, it will be a greater value to the reader.

You may begin with one target market in mind, and see that a different market is reading your articles. Change direction, and focus your blogs on the needs and interests of those users. Give someone what they want, and they'll come back to you again and again.

21. Make sure your content is understandable. Be sure to consider the reader's character, context and respect for the reader's reading level, articulate an old idea in a new way. You may want to give very technical information to an audience that

isn't really educated. Break it down and present it in terms they can understand.

22. Make your content actionable. This means you should include a call to action, a place to comment, an invitation to share, links to related content, and a direct summary of what to do. If they can take part in what you blog, they'll feel like they're part of it. It will make them want to return.

23. Don't let the quantity of words dictate the quality of your post. Some blogs have set parameters for optimal length and put a value on whether a post is short or long. Instead of focusing on word count, a better use of your time and energy would be to focus on whether posts are optimized for mobile, use effective formatting, communicate in a clear manner and that outlining the points you want to cover. If you're restricted to shorter posts by the parameters set up in advance for your blog, you can link to longer-form content you've developed around the topic. Remember quality content will always reign over quantity.

24. Determine what parts of yourself are you willing and able to share with your readers and share it. Readers like to get to know how about writers and often appreciate hearing a few personal details and insights from the person who has taken them on a journey through a post. Business blogs shouldn't be thought of as personal journal entries, however, you can tell your readers a little bit about how you operate.

25. Create a time and place where you can get into the zone for writing. While it's true that ideas for blog posts will come at all times, chances are good though that the actual writing of the post will happen in multiple drafts and revisions. Once you're in the zone, you can use those inspirations that came to you when you're driving in your car, sitting at your desk, or even in the middle of the night, and go with them.
26. Begin with the ending in mind. Think of an inverted pyramid when you write. Get to the point in the first paragraph. Let them know what they're going to take away from your post, and then expand upon it.
27. Write short sentences. Sentences need to be concise. Use only the words you need to get the essential information across. Long "wordy" sentences can make a post difficult to read, especially when you're scanning.
28. Write only one idea per paragraph. Web pages need to be concise and to-the-point. As with articles, most people usually scan web posts, so having short, meaty paragraphs is better than long rambling ones.
29. Write with action words. Tell your readers what to do. Avoid the passive voice. By using action words, it will help you keep the flow of your pages moving and make it more exciting for your

reader. Give them the actions they need to take to do something, and then tell them what they'll achieve by doing it.

30. Include internal sub-headings. When you use sub-headings, you make the text easier to scan. Your readers will move to the section of the document that is most useful for them, and internal cues make it easier for them to do this.
31. Make your links part of the copy. Links will also help your readers scan pages. They stand out from normal text, and provide clues as to what the page is about.
32. Put your readers at ease. You are not writing for a medical journal or literary society. You're writing to your peers on the Internet. Write in a simple style. If you introduce new terms, define them for your readers. Make them feel comfortable reading your material. Everyone enjoys a good read. Make your readers feel comfortable when they read, and they'll feel your post is a good read.
33. Don't be afraid to share your trade secrets. The more you tell, the more the demand you will create for your goods and services. The more information you give, the more likely people will understand that you really are an authority on the subject that you are speaking about. You've probably heard the phrase, "Give and it shall be given unto you." Give readers the information they want, and they'll give you their business.

34. If you are a business, emphasize the benefits of your product or service. Benefits are what sell, not features. The benefits may be that people can get these items in one place without shopping around, that they can save time and money, etc. You should mention the benefits that you offer to your potential customer often. Everyone wants to know, “What will I get from this?” Emphasize that, because that’s what’s important to them, and they will want your product or service, because it’s a means to get that benefit. You already know what your customers are curious about and what they need to make their lives easier. Use that knowledge to create your website content articles to give them new information and help them find what they are looking for.
35. Give your readers resource information. Let your readers know the addresses of websites where they can get more information on the subject that you are talking about. These can be your own websites or they can be other resources. Don’t worry about losing customers. Good outgoing links from your website are also helpful to your site’s page ranking and positioning in search engines.
36. Get a second opinion. Getting another opinion isn’t only necessary when it’s a medical issue. Get another opinion on your article. Show it to your friends and colleagues. Don’t worry if they criticize you. It is better that your friends find the mistakes than your readers. A good editor is a writer’s best friend.

37. Be straight forward. Talk to your reader. Write in a style that sounds just like you are chatting directly with them. This will engage their interest. Imagine you are sitting over a cup of coffee with them and write. That way you should avoid being too long-winded.
38. Write what you know. Knowledge is power. Choose subjects you are familiar with. If you do, writing will be less of a chore when you feel comfortable with the subject. If you know your topic well and you're passionate about what you're writing, that passion will show through. It will help the reader feel it when they read.
39. Enjoy yourself when you write. You've probably tried to read a book and failed. It's almost impossible to read books or articles we don't enjoy, so it figures that writing books and articles becomes more difficult when we don't enjoy what we are writing about. Since posts are written regularly, they can sometime feel like a chore. Even as children we learn to hate chores. Writing about things you enjoy will make it more enjoyable to write. This way, you'll be writing because you WANT to...not because you feel you HAVE to.
40. Be consistent with your postings. This is extremely important to creating quality content for any platform. Many times, writers start projects with enthusiasm and energy. If they don't see results right away, they stop. Readers want some expectation of when they will see a new post from you, so be consistent. You don't have to post every day, but if you decide to write once a week, don't skip. Let

the reader know when they can expect the next post from you.

You can add things like, “Come back next Thursday for more great tips on how to...” If they like what they read this time, they’ll write it down to visit your site again on that day for more information.

41. Re-purpose your content. You can use a good video you made, and create a post from it, get the video transcribed, or create a slideshow version, audio/podcast version, etc. You can also take your good postings and do short videos. Not everyone likes to read, and some would rather read than watch videos. This way, you’re getting your content out there in many formats, so you can reach a wider audience.

EBOOK TIPS

42. Don't let anyone tell you how hard it will be or that you can't write. This will discourage you and keep you from doing something you really want to do. If you're preparing to write your first ebook, this is the most important tip. Some of the most famous writers couldn't put a period or comma in the right place. It is more important to get those words down where they can become more real to you. This is the biggest step you can take. Editing can come later.

43. Break it down into manageable tasks. Remember, a journey of a thousand miles begins with the first step. The hardest part of writing is the title, first sentence and a potential ending line. Breaking it down makes each task seem smaller and more manageable. When you look at the whole project, it seems like an impossible task, but if you can get the project started, even if not perfectly, at least you have begun to get the words down on paper.

44. Figure out a good working title. Don't just pick one out of thin air and say, "This is the name of my book." Write down a few different titles and eventually you'll find that one that starts to grow on you. Titles help you to focus writing on your topic. They guide you in anticipating and answering your readers' questions. Don't

pick a title, and then write about something that doesn't go with it. The title should let the reader know what the ebook is about.

45. Have a good thesis statement. Your thesis is a sentence or two stating exactly what problem you are addressing and how your book will solve that problem. Your thesis will keep you focused while you write. Each chapter comes from your thesis statement. Once you've got your thesis statement fine-tuned, you'll have your foundation. You build on that foundation and build your book chapter by chapter.

46. Be sure there is good reason to write your book, a niche for it to fill in society. The internet is a great place for niche content, because your potential audience is global, not local. This will increase your odds of connecting with people who want what you have to offer. Determine if your book will:

- Present useful information and is that information currently relevant
- Positively affect the lives of your readers
- Be dynamic and will it keep the reader's attention
- Answer questions that are meaningful and significant

47. Give up on writing the book that will be cherished by all. It won't happen. You will be writing to your targeted audience, and they should dictate many elements of your book. They will help determine things such as: style, tone, diction, and even length. The more you narrow down your target audience, the greater chance your ebook will have of success. Determine the following:

- Expected age range of your readers
- Typical gender
- Readers' main interests
- Socio-economic group they're from

48. Write down your publishing goals before you write. The more you know up front, the easier the actual writing will be. Do you want to sell it as a product on your website, or do you want to offer it as a free gift? The more you know about how you plan to publish it, the more you can write toward that goal.

49. Use fairly consistent chapter format. Perhaps you plan to use an introduction to your chapter topic, and then divide it into four subhead topics. You may plan to divide it into five parts, each one beginning with a relevant story or experience. Whatever format you choose, make sure to be consistent with it throughout your book.

50. Keep your writing engaging. Usually, anecdotes, testimonials, little stories, photos, graphs, advice, and tips will keep the reader reading the pages. You can also use sidebars which are useful for quick, accessible information. This will help break up the density of the page.

51. The most important tip when writing anything is: **Make backups of all work.** There is nothing worse than having your book almost finished only to lose it.

52. Have anyone you let read it initial and date a hard copy. In the internet world, plagiarism and copyright infringement is a big problem. If you have someone do this, it provides some confidence that if it happens you will have some record of the fact that you wrote it, and when you wrote it.

VIDEO TIPS

53. Remember that success is relative. For you, success might be something completely different from someone else. If you start judging your own level of success by somebody else's standards, you're setting yourself up for failure. Have your own success goals. Set your own heights, and then begin to climb.

54. Purchase good cameras. You may be surprised at the number of videos on sites or YouTube that aren't even watchable. Buying good cameras should go without saying, but some people don't realize how important it is. You'll probably experiment with a variety of devices, and always be looking at newer, better solutions for your efforts. Remember when you make your camera choice: People will complain about bad video, but people never complain about a video looking too good.

55. High resolution will bring higher quality. If you can record your videos in high definition, do it. High definition resolution is 1280×720 pixels is what YouTube will host for you. It is quite affordable. You can record in this size without spending much more than a few hundred dollars. The results will speak for themselves.

56. Purchase a good microphone. You don't need to go all-out when it comes to basic audio equipment. You won't need much more than a USB port to find a mic that is worth using. You want one that sounds clear without being "fuzzy," and one that doesn't make noises every time you move. You may come across times when getting good audio is impossible, but that should be the exception, not the rule.

57. Have good lighting. This is especially true if you are doing a product review or demonstration. People need to see what it is you are showing them. You probably won't need stage lighting, but using sufficient light to show the details within your scene is crucial to producing a good video.

58. Create a good scene. Don't just randomly hit the record button. Think before you begin. Know what you're going to say, and take note of your surroundings. It's hard to take someone seriously if behind them is a sink full of dirty dishes or junk scattered all over their dresser or desk. It's distracting to viewers. You may be making amateur content for the Web but it doesn't mean you have to look unprofessional.

59. Remember you only have about 15 second to get someone's attention. If you don't have much of a personality on camera, you might as well not record. You need to let the real you shine through. If you're not very energetic, maybe you should consider sticking to the written form of communication. Just because you

can record video doesn't mean you should. If a viewer clicks on your video and it doesn't catch their attention in the first 15 second, they just click out.

60. Always practice. Watching other people isn't going to make you better. Practice your video content, and try recording some samples and upload them as private videos. You can send the links to your friends and family, and ask them for feedback. It will probably take several takes to get it right. Watch every one of your takes, and select the one you like most.
61. Don't make something more complex than it needs to be. If your effort is overwhelming you, it's not going to be fun. If it's not fun, then you're not likely to stick with it for long. This rule also applies to your viewer. If what you're presenting is overwhelming them, they won't watch it.
62. Stay on topic when you record. People tend to ramble. This is particularly true when they're nervous. It is also true if they're interested in a topic. If you ramble, try to keep it relevant to the reason you're recording your video. You may need to refer to notes, when you first start recording. If you do, that's fine. Just stay on topic. No one wants to hear about your Great Aunt Sally's hernia surgery in the middle of your "How to" presentation just because it pops into your head. If you're not doing the presentation on "How to overcome surgical procedures," it wouldn't be relative.

63. Keep an energetic voice. You don't want to put people to sleep with your videos. If you have no energy in your voice, you're not going to keep people listening for long. Keep your video lively and energetic, and people are more apt to stick through to the end. You probably remember a teacher or college professor that spoke in a monotone voice that caused you to nod off a few times. You couldn't click out, because you had to be there. Online, however, they can click out, and they will.

64. Try using humor. Comedy has worked for generations. Why? Because funny is good, especially when it's unexpected. Funny is, however, is relative, so don't push it. Lightheartedness in videos breaks down barriers. A controlled amount of silliness can be fun, and entertaining. I'm not saying you should be a comedian, just add a bit of humor to make it stand out and keep your viewer attentive.

65. Give people something to look forward to. If you have a regular schedule for something to happen, like a live giveaway on Saturday, people will be in the live chat waiting anxiously for that giveaway. It's something they can look forward to each week. Giveaways might not be your thing, that's OK. Whatever you do, however, you need to have a routine people can put on their calendar and make a habit out of.

66. Give your viewers a reason to send your video links to their friends. There are a lot of people who don't use YouTube's search

tool, but they do rely on the opinions of others. If someone comes across your video and finds it interesting, helpful, or funny, your chances of having them send it to someone they know increases. This is also true if you are creating useful content. These things help others want to “Favorite” your videos, embed them in their blogs or social profiles, or share your creations with their friends via instant messages or email. You can even say, “If you like this video and know someone who will enjoy it, be sure to send them the link.” It will make them think, “Oh, I bet Bob would like this,” and they’ll pass it on.

67. Don’t let them go without knowing where you are. Don’t rely on descriptions and tags for everything. Everything you want to convey must be within the video itself. Tell the viewer know who you are. Chances are, if they’re watching the video, they would rather watch than read. If you don’t tell them, they may never know.
68. Ask your audience feedback. You’re already presenting a call-to-action in every video. Ask your viewers for feedback. It may not always be positive, so be prepared for both positive and negative remarks. Take pride in the positive ones, and learn from the negative ones. Use these comments to create your future videos with even more quality content.
69. Treat each one of your videos as though it were the only video of yours they will ever watch. Each video should stand alone.

Often, people want to do a series of videos. That's great, however, someone may only catch your video on number three. It should be complete, from beginning to end. Those who watch numbers one and two will know what three is about, but this new viewer won't. Give a brief review of one and two before you go on to three. This way, that video will be complete, and they'll know they want to watch one and two so they can understand the whole process and be eager for number 4. You'll know every viewer will have heard things like your signature sign-on/off, but use them each time to make each video complete within itself.

70. Use annotations and tags. You can use the annotation feature to place call outs or hyperlinks to any other page on YouTube. They'll display over your videos on YouTube and in all embeds. That's all the more reason to use the "note" annotation, which allows for the insertion of YouTube URLs. Tags will help people be more likely to find your videos through searches. Tags are nothing more than keywords, linking people to videos which also contain the same tags. Not only will this help you attain more views from YouTube searches, it'll also help classify your own videos on YouTube.

CONCLUSION

We are living in the age of technology. If you don't have a website for your business, you need to get one. You'll want that site to have quality content for your articles, blogs, etc. Quality content includes other things as well. You'll probably need to write a brief introduction of your business and tell what it has to offer. You may want a biography section that tells about yourself. You may want a company mission statement. Each of these sections of your website should be written with care, and give your audience quality information about you or your business.

If you choose to include these portions on your site, be sure to use objective language to build credibility, rather than exaggerated claims or overly promotional words like "great", "tremendous" etc. Online readers are skeptical. Credibility is a major factor in retaining reader interest on the Web. One way to help build credibility is to use hyperlinks to the sources of your information or to related information.

Remember when you write that in an average workday, people suffer from information overload. They already have a lot of emails in their inbox to deal with, and several documents to read. They don't want to spend time and effort reading content that they may not find useful. They want to read content that is a benefit to them.

Choosing the right keywords and phrases for your website is an important part of the process of search engine optimization. It helps make your site more visible to search engines and searchers alike. Try to have one to

three related keyword phrases that are site-specific. To use keywords effectively:

- Be creative, but be choosy.
- Try not to target keyword phrases that are too competitive.
- If there are unusual words associated with your content that you think people might search for, or misspellings, include them sparingly.

Keywords written within your material will help increase traffic. Increasing your website traffic may be time-consuming, but search engine optimization today is primarily focused around providing a great experience for the visitors to your website. That's why quality content is SO important.

Always think before you publish or post things on your site. As obvious as this may seem, it is not always followed. A lot of people trust the opinions and information they read online. Don't pretend to be expert on subjects or give out bad advice. Some people will take the information as gospel. Junk information on your site can never be considered quality content. It seems like practically everyone has a website nowadays. To stand out in the crowd and rise above other sites, you want to use helpful suggestions regarding content, facts—not fiction, and quality writing.

You should never consider your website "complete." If you want it to survive in the online world, you need to treat your site like a "living" thing that will change over time. It's something that will grow as you grow in knowledge and experience. It will grow as your business grows. In its infancy, you will find many things you want to change. Over time, you will

find what works on your site and what doesn't. You will grow your site into a mature site with quality content and a large audience that proves it.

This book wasn't intended to turn you into a literary genius. You may not win a literary prize, but if you follow the steps that in this book, you will be able to produce quality content for your website that could become the key to success in your Internet endeavors. In other words, your content will be king!