

seo off page
optimization training
tutorial 2024

- Off-page SEO will help make your website And Videos Popular on the internet, so you can get more visibility Views And Traffic. With the on-page techniques we can get visibility in search engines

- Search engine submissions &
- Back link submissions:-
- To the purpose of Indexing the keywords in a new website we will do the Search engine submissions and Backlink submissions

- **Google Sites :**
- To the purpose of keyword building we will create the google Sites for the web site. In these Sites we will post each keyword of the website.
- <https://sites.google.com/new>

- **Social Bookmarks:**

- TO the purpose of Indexing the website and videos by using keywords, we will submit each keyword in 50 different bookmarking sites

Social Book Marking Sites:

- <https://www.diigo.com>
- <https://www.reddit.com>
- <https://www.tumblr.com/>
- <http://url.org>
- <http://www.bookmark4you.com>
- <http://www.scoop.it>
- <http://www.newsvine.com>
- <http://www.folkd.com>
- <https://www.instapaper.com/>
- <http://getpocket.com/>

- **Classifieds:**
- Based on the course and Services requirements we will post classifieds for each key word.

- **Image Optimization:**

- In Image optimization we will post the images for each key word and in this sites we can give the title in this way.
- We can give the “keyword name_ site name” in the place of title for the purpose of build the keyword.

Image Publicity Websites:

- <https://www.pinterest.com/>
- <http://s149.photobucket.com/>
- <http://imgur.com/>
- <http://postimage.org/>
- <http://tinypic.com/>
- <http://www.flickr.com/>
- <http://www.freeimagehosting.net/>
- <http://cubeupload.com/>
- http://www.keepandshare.com/htm/free_photo_sharing.php
- <http://www.2imgs.com/>

- **Article posting:**

- In Article posting we will post the articles for each keyword in different article posting sites with DOCS, PPT, PDF format.

- **PPT/PDF Submissions:**

- We will make the ppt for each keyword and then we will convert that ppt into pdf format. then we will upload that ppt and pdf files in different ppt/pdf submission sites for the purpose of build the keyword.

PPT / PDF Submission

- <https://www.slideshare.net/>
- <http://www.authorstream.com/>
- <https://issuu.com/>
- <https://www.box.com/>
- <http://www.4shared.com/>
- <https://www.mediafire.com/>
- <http://www.slideboom.com/>
- <http://www.powershow.com/>

- **Video Optimization:**

- We will make the video for each keyword and then we will upload that videos in youtube, dailymotion and vimeo, flikr for the purpose of increase the views of our site.

VIDEO PUBLISHING:

- <https://www.youtube.com/>
- <https://www.dailymotion.com/in>
- <https://vimeo.com/>
- <https://www.flickr.com/>
- <https://videopublishing.com/>
- <https://www.dropshots.com/>
- <https://s149.photobucket.com/>
- <https://netprofitstoday.com/blog/10-video-upload-sites/>

- **Blog comments:**

- In Blog comments we will give the comment for other blogs. and then we will submit our link for the purpose of build the link.

- **Web 2.0 Sites:**

- The purpose of keyword building we will post the each keyword in different web 2.0 sites.
- In web 2.0 sites we will create a site for each keyword.

- **Event Creation Sites:**
- To the purpose of course requirement we will post the each keyword in different types of event creation sites.
- In Event Creation Sites we will publish an event for each keyword.

- **Forum posting:**
- TO the purpose of keyword building we will post the each keyword in different types of forum posting sites with Q&A, Discussion.