

Halyard Consulting

SEO Efforts That Truly Matter

3rd Annual Vermont Web Marketing Summit 2012

- **Established:** 2007
- **Client Focus:** Small to Medium Businesses
- **Development:** WordPress Exclusive
- **Services:** Full Range of Internet Marketing

About Halyard Consulting

- Movember
 - 1 in 6 men will be diagnosed with prostate cancer in his lifetime.
 - In 2012 - 242,000 new cases of the disease will be diagnosed and more than 28,000 will die.
- Follow My Mustache
 - <http://mobro.co/jonathangoodman>

About My Mustache

The Basics

Crawling, Indexing & Serving

- Googlebot - The Google Spider
 - Why Crawl Your Site?
 - How Often?
 - How Many Pages?
- Communicate with Googlebot
 - Sitemap
 - Webmaster Tools

Crawling

- Googlebot Absorbs
 - Content on Pages
 - Tags
 - Attributes (Title Tags & Alt Attributes within Images)
- Problems
 - Rich Media Files (Video, Audio, Flash)
 - Dynamic Pages (Parameter, .Net)

Indexing

- Search Query Relevancy
 - Over 200 Algorithmic Factors (PageRank, Site Speed)
- QDF - Query Deserves Freshness
 - Fresh Content Gets a Boost
 - Content Every Day VS. Content Once a Quarter

Serving Results

Algorithm Updates

Penguins & Pandas

- Keyword Stuffing
- Cloaking
- Link Schemes
- Future of Penguin - Bad PR Balance
 - Example: Total of 1,000 backlinks
 - 900 of them are PR0s or PR1s (Really Low Quality)
 - 75 of them are PR3s,
 - 20 of them are PR5s,
 - 5 of them are PR6s
 - Zero PR7-10

Penguin = Links

- Heavy on the Advertisements
- Thin on Content
- Are You Producing Solid Valuable Content?
 - Not Spinning Articles
 - Not Using Articles Farms (Ezinearticles.com)
 - Not Scraping or Canonicalizing from other sites.
- Are you differentiating your content from everybody else in your industry?

Panda = Content

- What Counts as a High-Quality Site?
 - 23 Points into the Google Mindset
 - Here are 6:
 - Is this article written by an expert or enthusiast who knows the topic well, or is it more shallow in nature?
 - Does this article have spelling, stylistic, or factual errors?
 - Was the article edited well, or does it appear sloppy or hastily produced?
 - Does this article contain insightful analysis or interesting information that is beyond obvious?
 - Does this article have an excessive amount of ads that distract from or interfere with the main content?
 - Would you expect to see this article in a printed magazine, encyclopedia or book?

Panda = Content

Webmaster Tools

Errors & Violations

- Google Checks:
 - DNS & Server Connectivity
 - Site time out?
 - Pages couldn't be reached?
 - Robots.txt Fetch
 - Errors in the Robots file?

Crawl Errors

- Different Kinds
 - Page Sitemaps
 - Video Sitemaps
 - Mobile Sitemaps
 - Geo Sitemaps - Now included in Regular Sitemaps.
 - News Sitemaps - Must be accepted into Google News.
- Suggestion:
 - Split Out Sitemaps over 100 links

XML Sitemap

- Control where engines are allowed to crawl
 - Block
 - In-Site Search Results
 - Canonical Folders: Archive
 - CMS Specific Folders: wp-admin
 - Comments (Optional)
 - Other Ways to Block Content
 - noindex
 - nofollow
 - .htaccess - Password Protected Folders
 - Remove Content Request in Webmaster Tools
- Be Careful!!

Robots.txt

- Located in Webmaster Tools > Other Resources
 - Rich Snippets/Structure Data Testing Tool
 - Verify Google can parse your structured data markup and display it correctly.

Rich Snippets

- SkyFall
 - Human Comprehension
 - New James Bond Movie
 - Starring Daniel Craig, Javier Bardem
 - Directed by Sam Mendes

Rich Snippets

- SkyFall
 - Computer Comprehension
 - Type = Movie
 - Name = Skyfall (2012)
 - Description = Bond's loyalty to M is tested as her past comes back to haunt her. As MI6 comes under attack, 007 must track down and destroy the threat, no matter how personal the cost.
 - Director = Sam Mendes
 - Actors = Daniel Craig
 - Actors = Javier Bardem
 - Genre = Action
 - Genre = Adventure
 - Genre = Crime
 - Genre = Thriller
 - Language = English
 - Duration = PT143M
 - Rating Value = 8.1

Rich Snippets

- Computer Comprehension Correlation
 - Sam Mendes
 - Type = Person
 - Job Title = Producer
 - Job Title = Director
 - Description = Samuel Alexander Mendes was born on August 1, 1965 in Reading, England, UK to parents James Peter Mendes, a retired university lecturer, and Valerie Helene Mendes, an author who writes children's books.
 - Birth Date = 08-01-1965
 - Performer In = American Beauty (1999)
 - Performer In = Road to Perdition (2002)
 - Performer In = Revolutionary Road (2008)
 - Performer In = SkyFall (2012)

Rich Snippets

Google Analytics

Flow & Impact

- Time On Site
- Desktop/Mobile
- Conversion Goals
- Traffic Sources
 - Keywords
 - Organic
 - Paid
 - Landing Pages
 - Geography
 - Social Media

SEO Impact

- Discover most popular content

Visitor Flow

Google+ Authorship

Guest Posts & Site Content

- Google+ Profile
 - Contributor to - URLs of your guest posts & your site.
- In Guest Post
 - Link to your Google+ Profile
 - `Jonathan Goodman`

[Halyard Consulting | Internet Marketing for Geo-Local Businesses.](https://plus.google.com/102650725037936212543//?rel=author)
[halyardconsulting.com/](https://plus.google.com/102650725037936212543//?rel=author)

by Jonathan Goodman - in 91 Google+ circles - More by Jonathan Goodman
Halyard Consulting President Jonathan Goodman will be speaking at the 3rd Annual Vermont Web Marketing Summit on Wednesday November 14th, 2012 at

Google+ Authorship

Webmaster Guidelines

Content & Quality

- Information Architecture
- Site Map (HTML & XML)
- Limit 100 Links per Page
- Content Rich / Not Image Heavy
- Use "Alt" Attribute to Describe Pictures
- Check for Broken Links in Webmaster Tools

Design & Content

- Turn off Javascript, Images, Etc... to see how search engines really see your site.
- Robots.txt - Checkup in Webmaster Tools
- .htaccess
- URLs need to be Post Name / Not Parameters
 - <http://happywebsite.com/ilovevermont.html>
 - <http://unhappywebsite.com/?page=1&sortBy=love&sortOrder='vermont'>
- Watch Your Page Speed

Technical

- Make Pages for Users not Search Engines
- Things to Avoid:
 - Automatically Generated Content / Never Spin Articles
 - Link Schemes - Link Wheels
 - Cloaking - Show a different page to Googlebot than Users
 - Hidden Text & Links:
 - white txt on white background
 - Text behind images
 - Text off-screen
 - Font size 0
 - Scraped Content
- If you allow Comments - Monitor! Monitor! Monitor!

Quality

My Advice

Knowledge & Friendship

- A Little Bit of Knowledge Can Be Dangerous
 - Small Business Owners Have Enough to Worry About.
 - Accountant Department
 - Marketing Department
 - Sales Department
 - SEO Department

Knowledge

- The Rogue SEO
 - Spam Emails
 - Guarantee #1 Ranking
 - Won't Discuss Technical Side
 - Doesn't Differentiate between Organic & PPC

Awareness

HALYARD
CONSULTING

Phone: 800-641-9157

Email: jgoodman@halyardconsulting.com

Website: <http://halyardconsulting.com>

Twitter: HalyardConsult

Facebook: HalyardConsulting

Thank You!