


Optimize Your Content to Improve Google Search Rankings

Google for Communicators Workshop | June 6 2016

Victoria L. Holmes | Digital and Event Specialist
Government of the District of Columbia
@ToriLHolmes

How do you stand out in the sea?


Steps to raising your search ranking on Google


[collaboration]

Determine what you **NEED** to accomplish and **WHO** can help you deliver

[collaboration]

Common website goals

- Inform the public
- Generate sales
- Recruit participants/volunteers
- Get donations
- Build awareness

[improve user experience]

Ask yourself if you are providing the product, service, or information that the *TARGET AUDIENCE* desires.

Relevancy is essential.

[improve user experience]

Indexable Content

Title Tags

Meta
Descriptions

URLs


Use descriptive FILE NAMES
as well as ALT and IMAGE
TAGS that provide context
to web visitors


Not great:

Better:

Best:

What not to do:

[cultivate your audience]

Navigate your website as if you are the intended audience then create COMPELLING and USEFUL content.

Intuition is a valuable asset.

10 Tips for Writing Well (for Google)

- 1. Be clear
- 2. Check for spelling and grammatical errors
- 3. Write in easy to follow, plain language
- 4. Use a mix of keywords
- 5. Create new and fresh content; don't duplicate
- 6. Use descriptive anchor text
- 7. Keep content length appropriate
- 8. Provide calls-to-action (CTAs) in the text

[tips & tools]

Getting Started with your SEO Audit Check for:

- Duplicate or missing title tags
- Missing meta description
- Broken links
- Duplicate or outdated content
- File size slow loading page speed
- Wrongly attributed nofollow links
- Images without "alt" tags
- Too low word count

QUESTIONS

[tips & tools]

- Google Webmaster Tools
 - Google Analytics
 - Google Keyword Planner
 - MOZ
 - SEMRush
- Search Engine Land