

This book was kindly sponsored by:

**Freebies
For Everyone!**

Grab
Yours
Today!

A Charitable Non-Profit Organisation

FreebieSave.org

This book was kindly sponsored by:

Teach English Online or Travel the World and Teach!
Internationally Accredited TEFL & TEFL Degree Courses

Degree
Courses
\$995.00

tecca
International

ACCREDITED
TECID: TTU07584273
tecca.org

<http://thetefluniversity.com>

Terms and Conditions

LEGAL NOTICE

The Publisher has strived to be as accurate and complete as possible in the creation of this report, notwithstanding the fact that he does not warrant or represent at any time that the contents within are accurate due to the rapidly changing nature of the Internet.

While all attempts have been made to verify information provided in this publication, the Publisher assumes no responsibility for errors, omissions, or contrary interpretation of the subject matter herein. Any perceived slights of specific persons, peoples, or organizations are unintentional.

In practical advice books, like anything else in life, there are no guarantees of income made. Readers are cautioned to rely on their own judgment about their individual circumstances to act accordingly.

This book is not intended for use as a source of legal, business, accounting or financial advice. All readers are advised to seek services of competent professionals in legal, business, accounting and finance fields.

You are encouraged to print this book for easy reading.

Table Of Contents

Foreword

Chapter 1:
Facebook Intro

Chapter 2:
Why Everybody Needs Facebook

Chapter 3:
Facebook vs Goggle Ads

Chapter 4:
Use The Applications

Chapter 5:
Use Like And Viral Marketing

Chapter 6:
Get Your Targeted Audience

Chapter 7:
How To Write To Get Attention

Chapter 8:
About The Secrets

Chapter 9:
Getting Traffic From Facebook

Chapter 10:
What To Avoid

Wrapping Up

Foreword

Termed as the fastest growing social network many are now beginning to acknowledge the Facebook as a viable marketing tool. As Facebook emerges as an integral part of many people's daily life, the possibilities are endless when using it as an avenue to build customer or business relationships.

Facebook Fanatic

Get More Traffic With Facebook

Chapter 1:

Facebook Intro

Synopsis

When there is constant discussions going on about a particular product of brand, this form of “free” and unsolicited advertising can be advantageous, more so if the comments are of a positive nature.

The Basics

For those who already have established brands or products this kind of information exchange can be invaluable. This would mean that the company or individual is able to address any real concerns about the product or service being avidly discussed and make the necessary changes for the better if need be.

Setting up a Facebook marketing page can be relatively easy. Not needing much in terms of time a page can be up and running within a few hours. There is however a few interactive applications that need to be installed in order for the page to take on the form it should.

Sometime and consideration should be given to the customizing aspect of the whole exercise. This is to ensure the page and information displayed is attractive enough to have the pull it needs to garner interest. When addressing the customizing process, items like highlighting new tabs that offer specific products on sale which can then be channeled to the individual's company website.

Because Facebook in a viral social network, almost anything can be featured on it and thus attract immediate attention. This then is a great way to facilitate features such as product marketing. Launching a Facebook page is one way of reaching out to customer bases, prompting their interest, especially if the mentioned item has a promotion of sorts within a specific space of time.

Chapter 2:

Why Everybody Needs Facebook

Synopsis

Being one of the most popular and powerful form of marketing forces in current times the Facebook is a formidable tool for social media marketing.

Why You Need It

One of the very obvious advantages is that the style or material being marketed has very little or no control in terms of content. Currently there are no appointed institutions that provide guidelines on the dos and don'ts of Facebook online or offline business presence.

The diverse advertising possibilities with Facebook are endless and worth exploring for any venture into the online and offline business forays.

Using Facebook allows the individual to avoid conforming to a set of pre designed rules that would otherwise have to be followed in any other advertising arena.

Here the advertising platform can be used to target the ads for the business in a variety of ways which makes it a more powerful style when compared to other more conventional methods.

Creating the desired content based on the business featured and then tabulating it according to various customized tabs would make the experience of scanning the page much more enjoyable and interesting for all who visit the site.

These tabs can be featured according to the relevance and categories of the materials in the content, thus engaging the visitor to stay and further view all the information available.

Constant redesigning can be done to make the marketing tool more enticing to the visitors. Promotions can also be drawn up to encourage the visitors to spread the word on the individual site and this will expose the business further to a wider spread of potential customers.

Social media marketing should be used as often as possible to feature any and all business forays, as this is one of the best ways of gauging the current sentiments for the business or products featured.

Chapter 3:

Facebook vs Goggle Ads

Synopsis

One is known as the world's most popular social site while the other is known as the search giant. Both of these are in their own right formidable giants with far reaching implications, but both with very different platforms and styles, though with the intentions that are fairly similar if not exact.

The Difference

Some many consider Google Ads to be in a very precarious position at the moment as it fights to retain the lion's share of focused attention and effectiveness.

Social network sites seem to offer better targeting with the likelihood of being more focused on its individual wants and needs being specifically addressed on an open platform. Google Ads however depends on the keywords and demographically specific pay per click advertising.

Facebook users tend to have a more specific "knowledge" of what the potential visitor is interested in and thus can address the need or want in the same specific way. In contrast Google Ads only "know" of the interest or need an individual may have, and then proceed to recommend the related information to the visitor.

This then translates to better advertising opportunities for the social media network like Facebook which in turn yield better and higher ROI results when compared to the Google Ads network.

Recently Facebook has formed a conditional partnership with Bing, which functions as a default search engine for its users, making it possible for data to be gathered which can be immeasurably leveraged in terms of advertising.

Google Ads though is still more effective cannot at this point provide the personal touch or the psychographic information that reflects the personality, values, attitudes, interest and lifestyles.

In terms of costing Facebook also comes out looking much better when compared to Google Ads. Being relatively cheap or in some cases cost free, Facebook is able to provide the “advertising” platform for all. This is not so with Google Ads, though its “advertising” capabilities stretch over innumerable links.

Chapter 4:

Use The Applications

Synopsis

Recently Facebook is becoming increasing popular not only as a social site but also as a tool for business marketing. Exploiting this new platform can and will be beneficial and very possibly increase the ROI when compared to other more established sites.

Use What Is There

Creating a scenario where there are a lot of visits to the Facebook site is imperative to its success in garnering the business needed to boost ROI. Thus enlisting the help of friends and family to create this artificial interest could help encourage other curious visitors to the site.

Placing a Facebook fan page widget is also another way to increase traffic to the site. This gives the added action element to the website for the visitors which will also help to generate more interest for the business page.

Launching a contest of sorts is also recommended to encourage more visits to the site. Gifts and other incentives can be offered to make the contest more attractive, thus achieving the desired goal of drawing visitors to the site.

Making use of the fan page when addressing other blogs or emails can also enhance the interest in the site, as this contributes to the curiosity factor generated.

This also allows for the interactive factor to be established where all parties get to share comments. This makes the site more interesting and open rather than being only focused on one point of view.

Establishing and using an email subscription list will help those who are interested in the individual's website products or services have the opportunity to visit the site through the invitations sent out. This will help to increase the prospective client base.

Staying active and relevant on Facebook is also very much encouraged.

If there is little or no activity at the site, then there will be no interest generated. Joining forums, contests or other forms of interactive connections help generate the scenario of staying in the now mindset.

Chapter 5:

Use Like And Viral Marketing

Synopsis

Two distinct systems that can be applied but with the same intention of garnering interest in a site is what it is all about. Using both systems to the advantage of the individual's business is what needs to be learnt and understood.

Get It Moving

Viral marketing typically caters to a smaller per customer base and thus has the opportunity to reach even customers whose it defines as high chances of liking the product or service being advertised. This will ensure the eventual maximizing of net profits from the possible extra sales garnered.

Another advantage of viral marketing is in the use of its consumers themselves as a medium of creating interest on the said service or product. This is very effective indeed because of the “personal” positive experience or flavor this kind of marketing approach can bring.

Facebook actively encourages any and all visitors to click on the “like” button. This can indirectly create and be used as a great marketing tool to enhance and possible business links or services. Constant clicking on the like button also creates further interest from other parties who may be linked to the site through friends or family.

Encouraging visitors to click on the like button would require some concentrated efforts in providing information worth browsing. Also designing the click button to be very visible and attention grabbing helps to encourage more people to click on the button. Creating other avenues like game links or quizzes encourages those who score well or

enjoyed the experience to introduce the site to others. However in some cases this does not work as well as getting the backlinks.

Other ways of using viral marketing successfully is by enlisting the help of an established site or blogger to feature the individual's site or comment positively on it. This may help to encourage the current visitors to the blogger's site to try a visit to the individual's site too.

Chapter 6:

Get Your Targeted Audience

Synopsis

In order for something to be a success, there is a need for serious thought and execution of the intention before any results can be seen or felt. When trying to create a base of interested visitors to an individual's site, this same thought process should be applied.

Get The Right Audience

Below are some steps that are recommended to be addressed and then put into practice:

- Advertising on the internet is one of the fastest and most effective ways of reaching the target audience desired. Promotion is the key to success. This is further cemented by the fact that if no one knows about the individual or his or her products or services than no matter how exceptional they are it would be of no use.
- Establishing a core group of audience by encouraging family and friends to visit the site would also help to garner the interest in the product or service. In enlisting help from these two categories other interested parties may also be drawn to check out the site based on curiosity or recommendations.
- Talking to friends and those who the individual thinks might be interested in the product or service and then encouraging them to help promote the said product or service to even others will eventually garner the interest needed to establish its authenticity.
- Taking the trouble to seek out those who might be beneficial to the individual site and then encouraging them participate in the exercise is also encouraged. This would give the targeted audience a sense of

value and respect in knowing that their opinions are important to the individual.

- Taking the time to streamline the product or service to meet the interests or needs of the target audience will ensure that the right friends can be expected to get on board with the project.

Chapter 7:

How To Write To Get Attention

Synopsis

Using the internet today could be made to be an integral part of any marketing plan. This is because this form of media usage is very widely used both to post information and to read the said information. Reaching millions of people all over the world daily and within seconds is a norm when using this facility. Exceptional opportunities for visibility are available from the various SEOs and also from Facebook and Twitter, to name just a few.

Get People Noticing

In order to be able to successfully tap into this media rich arena one must be able to properly address certain issues. These issues include being able to share quality and relevant content and at the same time encouraging or inciting comments. Without this interactive system in place, very little success can be experienced.

The general thought is that the more information the individual posts using different styles like notes, status updates and others will then encourage these to be converted into more viral visibility and free marketing. However it should be noted here that whatever posted must have the added attraction of being able to garner the necessary feedbacks or comments that would make the two way exchange viable and strongly encouraged. This should be an area where real income can be generated through the community and solidity of the information exchange process.

The frequency of information posted should also be taken into account. Creating a scenario where the visitors become overwhelmed by either the information or its frequency is not wise and can even cause very damaging effects. Thus posting anything or updating information on a daily basis is more than enough. This way the visitor gets the chance to disseminate the information comfortably before having new information listed.

Chapter 8:

About The Secrets

Synopsis

Creating a solid presence on Facebook requires a little knowledge on the best applications and styles needed to ensure this is achieved. Though this process can be rather tedious, it is well worth the effort and time it can and will take to get it just right.

The Mysteries

Everyone is capable of building a fan page but the trick is to make sure it's the best there is in order to be able to establish and maintain the interest and visitations to the site.

However if the intention is to just build a fan base from the garnered visits then there is very little else that can be expected and thus not bring in the revenue expected of desired.

Creating a platform where there is a constant level of engagement between parties is one way of ensuring the staying power and income earning from the site.

Having creative content, two-way communication, active discussion boards, video and images, fun and casual tones to match the medium are all some areas that are recommended to be seriously considered.

Facebook pages and fan pages that have been known to find success are those that frequently if not exclusively use the video art form.

These videos are among the most commonly shared types of content online which creates the circumstance for the element of viral exposure.

The style and content chosen is recommended to be light and to the point or impactful and to the point in order to have the potential for vitality.

Creating a photo album approach is another very well excepted way to ensure the success of a page. The album could be used to depict the various aspects of a product or service and also its satisfied consumer base. All this should be done with authenticity.

Chapter 9:

Getting Traffic From Facebook

Synopsis

Being able to garner as much as possible traffic to one's Facebook page or fan page is very beneficial in so many ways. This traffic flow is absolutely vital to the popularity and staying power of the page.

Get People To Your Site

Some recommendations worth exploring are as listed below.

- Ensuring there is a simple Facebook connect system in place is probably one of the most important elements needed to be addressed first.

This plug-in will ensure there is a wide range of expandability and functionality available at anytime, an example of which is WordPress. This plug in functions as an automatic feeder that publishes new posts on the Facebook profile or fan page.

- The technical attributes of the Quail Press benefits greatly by allowing the posts to be shared by the visitors to the site with their own friends and site visitors.

This is then shared further by their visitors with other people. This domino effect will greatly benefit in directing a wider span of originally unknown visitors to the site thus generating greater traffic.

- WordBook is another tool that can generate a lot of traffic to the site by simply facilitating the new posts made on the individual's blogs to be tagged and visible in the Facebook wall as well.

Thus the new posts can be viewed by a wider audience with the desired effect of sending more traffic to the site.

- Helping to bridge the gap between the Facebook page and the blog spot can be effectively done with the use of a Status Press Widget. This device once installed will produce the desired results and the added traffic element will be optimized.

The general idea behind utilizing the various plugins is to ensure optimization of the traffic flow to the sites. Various other avenues will be made accessible and thus further encourage and generate a higher level of traffic.

Chapter 10:

What To Avoid

Synopsis

Being able to attract a lot of traffic to one's Facebook page does not necessarily translate to turning these visits into a good revenue earner.

The huge amounts of traffic initially visiting the site will eventually dwindle to nothing if the information posted fails in a number of ways. Below are some of the follies to fastidiously avoid.

Understand This

Creating the circumstances to hard sell right on the main page of the Facebook can end up backfiring if the sales pitch is not undeniably engaging. The first page is the visitor's first exposure to the site and it must be designed in a way that it does not discourage or cause distaste or distress to the visitor. Most people are generally put off by hard selling tactics and there is an extremely fine line between sparking undivided interest and not doing so.

Designing an opening page that the individual deems great is not necessarily the sentiment that is going to be shared by those visiting the site. Therefore it is important to study the current listings to gauge the most popular styles before launching into designing one's own page. Avoid at all cost posting a page that has even the slightest hint of being boring.

Another feature to avoid is the "me, myself" style of information posted. Unless the individual is extremely popular, most people would be interested in his or her life experiences especially if they are fairly mundane. Most visitors can happily relate to matters that would include them in the equation, thus reading information that does not required any interaction on the part of the visitor would soon cause the potential visits to cease or decrease. If however the information posted is particularly self centered yet at the same time inviting comments then perhaps interest can be garnered and maintained.

Wrapping Up

Using Facebook to market your product and to get traffic to your site is an awesome tool .This book has given you the information to get started. So get going today!

