
BLOG AUTHORITY

RESOURCE CHEAT SHEET

Throughout the Blog Authority ebook, we mentioned a great many tools and resources that you could use to improve the success of your website, to add features and to save time. In this resource sheet, we'll be placing all of those things in a single document for your convenience. Refer back here whenever you need to find something to streamline your workflow and to enhance your blog.

Blogging Platforms

There are a number of different blogging platforms you can use to upload your content and to manage your posts. Note that these are hosted options – that means they're limited in terms of their functionality and monetization options. The most popular of these are:

WordPress

www.wordpress.com

This is the biggest blogging platform but it *also* acts as a CMS – which is how we recommend using it.

BlogSpot

www.blogspot.com

Owned by Google, BlogSpot was the top choice back in the heyday of the 'blogosphere'. This is a basic tool for blogging which has a strong community element.

LiveJournal

www.livejournal.com

True to the name, LiveJournal is intended to be more of a 'journal that you share with friends' as opposed to a public blog. You can use it however you wish of course though.

Tumblr

www.tumblr.com

Tumblr is a little different and can be considered somewhere in between a true blogging platform and a social network. Most users use this to upload

images, music and text which others users can then comment on. Some people have surprising success on here and it has a big cult community.

Hosted CMS Solutions

A CMS is a 'Content Management Solution'. This acts almost like a blogging platform but is much more flexible. Moreover, it can be uploaded to your own server, which means you can have any domain name and which means you have much more potential for growth. Top choices are...

WordPress

www.wordpress.org

By *FAR* the biggest CMS. Installing WordPress on your own server is definitely the route we recommend owing to the large number of plugins and themes and the huge amount of support available.

Drupal

www.drupal.org

Another open source content management system that's a little fiddlier and a little less powerful.

Joomla

www.joomla.org

And one more for good measure! This one is often used for 'internal blogs'.

Other Resources for Your CMS

To upload your CMS, you'll need a hosting account. The one we tend to recommend is bluehost at www.bluehost.com. Another good one is GoDaddy at www.godaddy.com. For those in the UK, www.123-reg.co.uk is another option.

You will also want to add your own theme. A good place to get WordPress themes that look professional is www.themeforest.net. For a wide selection of fonts, try www.fontsquirrel.com.

Socializing Your Blog

You want to get your blog onto social media and that means you need a presence on all the social networks you can think of. Don't forget the 'smaller ones'.

Make sure you at least have an account with:

- Facebook
- Twitter
- Instagram (actually bigger than Twitter!)
- LinkedIn
- Google+
- Pinterest
- Vine

You can also use these tools for some extra help with your social media efforts:

Reddit

www.reddit.com

Reddit is a great 'social bookmarking' site. Each of the sub-reddits provide a place for people interested in a particular topic to meet and this is an excellent way to share your content.

BuzzSumo

www.buzzsumo.com

BuzzSumo is a tool that some people find useful for finding things to share and post.

IFTTT

www.ifttt.com

Finding it a lot of work to manage all your social media accounts? IFTTT.com can link them and thus make your life easier. HootSuite (www.hootsuite.com) is also a very useful one.

Shareaholic

www.shareaholic.com

This is a WordPress plugin that makes it easy for your visitors to share your content.

YouTube

www.youtube.com

YouTube is a video sharing site but it can also work as a social media site. You should definitely be on there, both as another inroad to your site and brand and also as a way to add multimedia to your website. You can then use Adobe Premier to do your editing.

Email List

Building a mailing list is very important for your blog, as it allows you to 'remarket' to visitors that otherwise might come once and then leave forever.

To make a mailing list, you will need an autoresponder service, which is what will let you manage your contacts as well as add your opt-in form to your website.

The top three choices here are:

GetResponse (www.getresponse.com)

Aweber (www.aweber.com)

MailChimp (www.mailchimp.com)

Something else that you might find helpful is a pop-up window which you can use to encourage people to sign up. A very popular choice is SumoMe (www.sumome.com) while another one is Stakk (www.stakkapp.com).

Outsourcing

Finding the thought of building your own website and logo daunting? Most of the things we've discussed can be outsourced to third parties. Using a freelancer site, it's relatively easy to find people who can do these things for you.

Top outsourcing resources include:

UpWork

www.upwork.com

This has a lot of hourly-rate jobs and a broad range of professionals.

Elance

www.elance.com

Similar to UpWork in terms of size as well as features.

Freelancer

www.freelancer.com

This is the larger freelancing site out there. It's easier to find cheap work but the quality tends to be a little lower.

Fiverr

www.fiverr.com

Come here to find jobs for \$5. Can be useful for creating logos, video openers, e-book covers etc.

Selling

For monetization, selling a product or affiliate product is the best strategy. You'll need one of these tools...

Optimize Press

www.optimizepress.com

This is useful for creating 'landing pages'. Through these, you can sell e-books and other things and they tend to be very good at converting.

JVZoo

www.jvzoo.com

The best affiliate network for finding products you can sell for an average of 60%!

ClickBank

www.clickbank.com

A bigger but slightly more fiddly alternative to JVZoo.

Amazon Associates

<https://affiliate-program.amazon.com>

Become an Amazon affiliate to sell their wide range of products. You'll get a *much* smaller commission but the huge selection of things to sell makes up for this and makes it a worthwhile choice.