

 [image: Cover]

 Table of Contents
Cover image
Front-matter
Copyright
Acknowledgments
Introduction
1. The Niche
2. Getting Started
3. Target Practice
4. Hello, World
5. What to Write About
6. How to Write a Blog Post
7. Mob Rule, Inciting a Riot, and Freedom of Speech
8. Building Traffic, Making Money and Measuring Success
9. Ethics Problems and How to Solve Them
10. Building an Empire
Appendix A. Tips and Tricks of the Trade
Index

Front-matter
Bloggers Boot Camp
Bloggers Boot Camp
Learning How to Build, Write, and Run a Successful Blog
Charlie White
John Biggs
[image: B9780240819174000201/fm01-9780240819174.jpg is missing] AMSTERDAM • BOSTON • HEIDELBERG • LONDON • NEW YORK • OXFORD • PARIS • SAN DIEGO • SAN FRANCISCO • SINGAPORE • SYDNEY • TOKYO [image: B9780240819174000201/fm02-9780240819174.jpg is missing]
Focal Press is an imprint of Elsevier

Copyright
Focal Press is an imprint of Elsevier
225 Wyman Street, Waltham, MA 02451, USA
The Boulevard, Langford Lane, Kidlington, Oxford, OX5 1GB, UK
© 2012 Charlie White and John Biggs. Published by Elsevier Inc. All rights reserved
No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or any information storage and retrieval system, without permission in writing from the publisher. Details on how to seek permission, further information about the Publisher’s permissions policies and our arrangements with organizations such as the Copyright Clearance Center and the Copyright Licensing Agency, can be found at our website: www.elsevier.com/permissions.
This book and the individual contributions contained in it are protected under copyright by the Publisher (other than as may be noted herein).

Notices

Knowledge and best practice in this field are constantly changing. As new research and experience broaden our understanding, changes in research methods, professional practices, or medical treatment may become necessary.
Practitioners and researchers must always rely on their own experience and knowledge in evaluating and using any information, methods, compounds, or experiments described herein. In using such information or methods they should be mindful of their own safety and the safety of others, including parties for whom they have a professional responsibility.
To the fullest extent of the law, neither the Publisher nor the authors, contributors, or editors, assume any liability for any injury and/or damage to persons or property as a matter of products liability, negligence or otherwise, or from any use or operation of any methods, products, instructions, or ideas contained in the material herein.

Library of Congress Cataloging-in-Publication Data
White, Charlie, 1956-
Bloggers boot camp : learning how to build, write, and run a successful blog / Charlie White, John Biggs.
p. cm.
ISBN 978-0-240-81917-4 (pbk.)
1. Blogs. I. Biggs, John, 1975- II. Title.
TK5105.8884.W48 2011
006.7′52—dc23
2011021831
British Library Cataloguing-in-Publication Data
A catalogue record for this book is available from the British Library

For information on all Focal Press publications visit our website at www.elsevierdirect.com

11 12 13 14 5 4 3 2 1
Printed in the United States of America
[image: B9780240819174000134/fm03-9780240819174.jpg is missing]

Acknowledgments
John:
I’d like to thank my eternally patient family for allowing me to take on yet another project, and my indulgent writers at CrunchGear, Matt Burns, Devin Coldewey, Greg Kumparak, Nicholas Deleon, and Kyle Thibaut for putting up with my distraction. Also thanks to the TC/AOL team, Heather Harde, Michael Arrington, and all the rest. Also thanks to Sharona Jacobs of SharonaPhoto.com for her help.
Special thanks to Mayer Reich of RankAbove for his help with SEO and the bloggers I spoke with including folks from F*ckedInParkSlope, TheBikeSnobNYC, and Gizmodo. Special thanks to Joel Johnson for making me the blogger I am today.
Finally, I’d like to thank all of my readers and especially JOSH, Weatherman, and bonafortune. You guys help me get up in the morning and make me want to keep doing this late into the night.
Charlie:
I’d like to thank my writing partner and friend John Biggs for giving me my first break in the blogosphere, trusting me to copyedit Gizmodo when he barely knew me. Thanks to Focal Press Publisher Elinor Actipis for her enthusiasm for this project, and thanks to our editor Catharine Steers for her steady guidance and gentle revisions. And, my heartfelt appreciation goes to everyone at Mashable for their helpful support and kindness. I’d especially like to thank my longtime pal and colleague Stephen Schleicher for his comprehensive counsel, and social media expert Vadim Lavrusik for his keen insight. Most importantly, I’d like to thank my lovely wife Denise for her unwavering support.

Introduction
In this book, we’re going to teach you how to write for blogs. More specifically, you’ll learn how to write content geared toward online distribution.
Blogs are a new medium. They’re powerful and deserve to be taken seriously. Your own blog and your own writing can change the world or flounder in obscurity. It’s up to you.
Bloggers can make money doing what they love, but it is hard work. That said, not everyone can be a successful blogger, although we hope to give you the tools necessary to get a running start.
If you’re already blogging now, we’ll show you techniques that will help you become a better blogger and a better writer in general.
Blogging requires regular and daily effort. A blog is like a shark—it only stays alive if it keeps moving. You can’t just write one blog post per week and expect people to keep returning.
There is no magic bullet for creating a successful blog, especially if your goal is not overtly commercial and is instead a desire to share your viewpoint with the world.
We’re not here to help you make a million dollars a year blogging, but we want to give you the tools necessary to give you an exponentially better chance of success.
Why us? We know why blogs fail and we know why they succeed—we have extensive experience in many forms of media and feel it’s time to start sharing some of our expertise with other prospective bloggers.
The good news is that your barrier to entry is easy to jump over. At the very least you will need a computer with an Internet connection, ideally a fast one. Even that is not set in stone anymore, because now users of mobile devices may find that they will be able to blog from the streets of their cities as easily as they do from their desktops, snapping pictures to illustrate their stories directly from those mobile devices. There are no hard and fast rules, and as a blogger you are actually creating a new medium from scratch. It’s time to change the world.
Here’s the best news: You won’t have to start from scratch, because we’ve already made the mistakes, found the successes, learned what works and what doesn’t in the blogosphere.
We’ll show you the ropes.
But first, who are we? We’ll be writing this book as “we,” but for the introductions, allow us to write individually. First up, John Biggs:
I currently run CrunchGear, a gadgets website owned by AOL, and Charlie works for Mashable, a social media news site. I have six writers working with me and we get about 26 million pageviews a month. In the zoo that is modern pro-blogging, we’re a chimpanzee among gorillas, but we’re tough, scrappy, and we write more than forty posts a day. However, I’d like to tell you how I became a blogger and what, exactly, Charlie and I are trying to teach you how to do.
The late 1990s and early 2000s brought a new world where the business section of the newspaper turned from a one-page add-on at the back of the sports page into a full-fledged section detailing the deals, IPOs, and flame-outs of the “dot-com” era. Tech news was now a big part of the landscape and the old magazines—PC Magazine, PC World—were shrinking in size and revenue. Business meant technology now, not just stuffed shirts making decisions over pensions.
It was the summer of 2004, mid-August. I was working at Laptop magazine, a print title that reviewed the latest laptops, cellphones and tablets. There were hundreds of new devices rolling out every year, and each needed a few thousand words written about it. Everything got a long, 5,000-word feature article, or, barring that, a shorter 1,000-word review. Brevity was not the soul of wit at Laptop. It was, in fact, the enemy. For all this work, the auditors were able to assess that Laptop was the top-selling magazine in the Honolulu airport. That’s right: we were primarily popular in touristy island newsstands in the Pacific. It wasn’t a very heartening situation.
I had been blogging—a fancy term for putting things on the Internet—for most of four years, starting with a site I ran called Big Wide Logic. It was my personal site, a goofy collection of links that I rarely updated. I also started a watch website called Wristwatch Review in 2003, making me one of the first watch bloggers in the world. That is not to say that either of those ventures was particularly good, serious or lucrative. I made little money from advertising—perhaps $10 a month—but I had free Internet hosting from a friend, so at least the only thing I spent was time and attention.
However, the process of preparing stories for the sites—posts—taught me a great deal about what to look for in a good, short piece. I was just giving things a try, and back in those heady days, there was no guarantee of success. Gizmodo was about a year old, written by a snarky kid named Joel Johnson who took over after its founder, Peter Rojas, bolted for another site, Engadget. Meanwhile, there were ideas sprouting on the blogging landscape. The Julie/Julia Project, the precursor to Julie and Julia, begun in early 2002, was beginning to gain a small following that led—years later—to fortune and fame for its heretofore-unknown author. The only “cool” online news source of note was Salon, and in 2003, shares of the company were selling for 5 cents in over-the-counter markets. There was, in a way, no reason to think anyone on the Internet could go pro.
One August morning my editor walked into my secluded back office and asked me to clear out my desk. I was being laid off. The magazine I worked for no longer needed a technical editor to read over the pages to ensure technical accuracy. They were facing a downturn in readership and value that almost led to the title’s demise. Today, ironically, Laptop makes most of its money from the Web.
I left for home, dumbfounded. I was a tech guy at heart. I studied IT in college and I had quit a semi-lucrative but soul-sucking job as a computer consultant in 2000 to get a Master’s in journalism from New York University. Now, in my first real journa-lism job, they made me redundant. Luckily, that week I began speaking with Joel at Gizmodo who invited me to interview for a “reporter” position for the site. I drove to meet Joel in Brooklyn’s hip Greenpoint district, and we ate Polish food while he told me about his workday. He laid it out for me: His day consisted of long hours spent in a chair, poring over the Internet for stories to write. Some days he did nothing but rewrite press releases. He was tired and he looked burnt out, nervous and edgy. In fact, lunch was taking too long. He needed to get back to his computer, so we cut the interview short.
This didn’t sound like any journalism job I’d ever heard of. In fact, it sounded, at first, like heaven: no editors, no deadlines, no workflow. It was, at its core, the purest form of a “beat” I had seen. It was first-thought-best-thought, writ large. The job, in short, consisted of writing about cool things all day, as quickly as possible, and being funny about it.
I got the job mostly because I was free for most of the day. Blogging for Gizmodo wasn’t like writing for a magazine. I was up in the morning at 7 a.m. and writing until 10 p.m. There was no real work/life balance—a trap I fell into early—and there was no sense that the job ever stopped. I started working with Joel, producing 28 stories a day, and then when Joel left I hired a few other writers, including Charlie White, the author of this book. By the time I left, the site was bumping up against the 18 million pageview-per-month mark. Now it is topping out at more than 100 million.
I never went back to print.
Why did I tell that story? Well, we have been blogging since the beginning of the blogging revolution. Combine our years spent behind the keyboard and you’ll find that we’ve been blogging longer than almost anyone in the world.
Charlie and I grab more than 60 million pageviews per month on multiple sites. We’ve written more than 20,000 blog posts between us, launched wildly successful blogs, dealt with all of the intricacies of the new medium, and reveled in our success. Now it’s time for us to pass this hard-won knowledge along to you, letting you learn from our triumphs, while helping you avoid our mistakes.
Here’s Charlie’s story:
I’m Charlie White, and in the midst of a 30-year career producing and directing television broadcasts, I started writing about technology on the Web in 1994. The Web wasn’t much to look at back then. If you’ve been around that long, you’ll remember those ancient days when Mosaic was the most popular browser, Clinton was president, and Windows 95 was considered high technology. Five years later, I was spending most of my time (while working two full-time jobs) writing about technology for a group of websites called Digital Media Net. One day at a trade show in 2000, several of my journalist cohorts and I decided to write short two-paragraph news stories about what we’d just seen and experienced on the show floor. The immediacy of these punchy paragraphs caught on quickly with readers, and suddenly we realized that this could turn into an entirely new medium.
Unfortunately, my short-sighted managers disagreed, so the concept lay dormant, and I continued working in the web journalism environment of the time. That revolved around webzines and portals—megasites that linked to numerous affiliated sites, all under the same umbrella. And all their content consisted of longish, magazine-like articles, product reviews, editorials and features. They weren’t blogs yet.
After toiling away at that business model for a few years longer, by 2005, a technology and gadget blog Gizmodo caught my attention. Its traffic was starting to eclipse the numbers of the large portal for which I was working. What kind of site could garner such impressive numbers, I wondered. Surely it must have involved a staff bigger than that of Digital Media Net—a dozen writers or more? Hardly. All that content, some 30 posts, was cranked out daily by a quick-writing, wisecracking crew the size of a pickup basketball team. These four hungry journalists had a nose for news and a love of gadgetry and high tech. They wrote as a group, using a unique and cohesive style, where all were able to express a similar and astute brand of humorous snark. It was working—they had amassed a rabid following. I wanted to get myself mixed up with such excitement, so I contacted the site’s editor, my future writing partner and the other author of this book, John Biggs, who invited me to join the blogging revolution. “I’ll hook you up,” he typed into an instant message. “Start tomorrow.” That was easy.
Two years later, I had banged out 4,442 articles on that eclectic gadget site. Over those years, the site’s traffic grew from 7 million pageviews per month when I started to the behemoth it is today. But the money was decidedly unsatisfying, so my next stop was NBC Universal, where the mainstream media giant lured me into writing more than 2,500 blog posts, reviews and features for the SyFy-powered blog DVICE over the next three years. My next stop is currently Mashable, one of the five most influential blogs in the world with more than 11 million unique visitors each month. As Senior Editor there, I’m still learning about blogging and its new pal, social networking, and John and I are eager to pass along what we’ve learned to you.
Look: we got lucky. There are no two ways about it. But we got lucky because we were ready when the call came. You can get lucky, too. Online personalities are becoming a more and more important part of the media landscape. You can take part of the conversation, and you can lead the conversation, whether through the written word, photography, or video.
One blogger, our buddy Scott McKenzie, parlayed his love of books into a successful site about the publishing industry and used his contacts there to score a contract with two major publishers. Blogger Cali Lewis became famous for her no-nonsense video reviews of new technology. Political blogger Ana Marie Cox turned into a well-known Beltway pundit after scribbling for Wonkette. One thing made these bloggers stand out and gave them success: perseverance and a strong impulse to produce—whether it’s a post, a video, or a rant—daily and well.
We are not social media snake oil salesmen. We are not affiliate marketers. We don’t want to offer you a four-hour workweek. We are real journalists breaking real news. If you want a get-rich-quick scheme, the Internet is rife with them. Hit Google. If you think blogging is a sure-fire way to get free stuff from companies for being an influencer, then you’d best pack up now. However, if you want to learn how to run a successful news business and maybe make some money in the process, we’re here for you. And we mean that. Check the end of this book for ways to contact us to ask questions, make recommendations, and to just keep us abreast of your doings. Just because this is a paper book (or ebook) doesn’t mean the learning has to stop at the last page.
Enough about us. Who are you?
If our assumptions are correct, you have something to say and you want everyone else to know what it is. But there’s a big problem right now: There are billions of other blogs competing for the attention of your prospective readers. We’ll show you how to grab their attention. We’ll show you how to find the best stories, and what to do with them after you found them. We’ll show you how to make your blog stand out from all the rest.
If you can write and you have passion about your topic, blogging is easy. It should be noted that the difference between being a journal writer and a journalist is stark and important. Bloggers might write about themselves but they are always seeing the bigger picture. Bloggers might wax euphoric, hold grudges and display bias, but at their heart they are attempting to bring truth to light in the best ways they know how.
Many high-traffic blogs seem like massive journalistic entities but, as Joel Johnson once wrote, “most of the time—we’re just talking.” We’re talking about what we like, what we don’t like, what we learned today about something that you might know little about or what we stupidly think we understand about something in which you’re an expert. Blogging is a form of journalism just as ballet is a form of dance. Journalism is a “process” whereas blogging—electronic writing—is a specific subtype of that process.
Being a successful blogger is hard. Not only will we show you how to pick the best blogging platform for your needs and how to drive users to your blog, we’ll show you all the tips and tricks we’ve learned along the way, emphasizing quality, finding the best stories, and gathering millions of readers to a blog whose first day had none. Okay, maybe it had one reader, Charlie’s dad.
Blogging goes way beyond mere writing. It’s a conversation between you and your audience. We’ll show you the best way to interact with your audience, how to encourage their input, how to deal with unruly commenters, and how to attract the best commenters—which many readers think is the most entertaining part of a blog.
No longer will journalists sit in their ivory towers, comfortable with writing two columns a month. Creating a blog is like riding on a fast-moving train, and to navigate these newfound, gleaming rails of virtual steel, you’ll need additional skills that go far beyond writing. We’ll show you how to find or create compelling graphics, make a viral video that could spread to millions of viewers, and how to reach a world full of readers with your ideas.
If you are an old-guard journalist, don’t forget what you know. However, don’t expect the safety net of process journalism to protect you anymore. You are now on your own, and you make or break your story. There’s no one else to blame when the support system you had grown accustomed to is gone. There are new ways to find news, and we’ll show you how to find out what’s happening in the world you choose to cover. With all the electronic tools available, you no longer have to camp out at the police station to get fresh news. This is not your father’s journalism. The barriers to entry are lower, the information is a whole lot easier to find, and you’ll be able to put together stories and publish them immediately, receiving feedback from your readers minutes, or even seconds, later. This is ultimately freeing and frightening at the same time.
If you are reading this, you see the writing on the wall: Formal news and publishing organizations, as they exist today, are disappearing. Aside from the dinosaurs that still roam the earth, limping along and wondering what hit them, the daily local newspaper is on life support. Magazines are hitting the iPad, and some titles exist in the ether entirely. The closest analog to what you will be doing while blogging is the old-fashioned wire service that required a unique combination of talent, skill, and precision. But it’s not all about writing. It’s about video, it’s about audio, it’s about being a one-man-band at a trade show while the rest of the “mainstream” journalistic community has the force and resources of a large news-gathering organization at their backs.
We are also not saying that the so-called mainstream media is in any way our enemy or beyond our reach. Blogs are the mainstream media for a vast group of Internet-savvy news readers. You might have heard that 60 percent of teenagers pay no attention to mainstream news, but most will be more than happy to watch Jon Stewart on the Daily Show. Attention spans are shorter, and they’re looking for new points of view aside from the old guard. The good news? There are millions of readers hungry for fresh, punchy info, and willing to find it from almost any form of niche blogger imaginable.
This is where you come in. We are offering the beginning and intermediate blogger our secret formula: the key to building a more active, interesting, and widely read blog, as well as expanding your reach and voice to create a unique online identity. We’ll show you why this new medium is different from magazines, newspapers and video, and we’ll show you how to successfully attract an audience. Advanced bloggers will be able to use this book to learn a few best practices from guys who have been doing this for most of a decade. No one has codified the rules of blogging, and so that’s what we set out to do.
To be a successful blogger, you need to concentrate on content production and audience gathering. There are many tools in a bloggers arsenal, but the most important is perseverance and understanding of your topic. You can blog about anything you want, and obviously you’re approaching this effort from a professional standpoint. Lots of people say that bloggers write about what they’re having for lunch and their cats. But, if you create a successful food blog—see Julie & Julia—or a site dedicated to funny pictures of cats—icanhazcheezeburger.com—you can create a successful niche, turning what used to be considered one step below journal-keeping into a lucrative and exciting business.
Let’s get started!

1. The Niche

Laying the Foundation

This chapter introduces the fundamental concepts of blogging, covering basic definitions and a brief history of blogging. It explores the differences between traditional journalism and blogging, pointing out the skills and traits needed to become a successful blogger. Four questions are presented that all “wannabe” bloggers should ask themselves, addressing passion, interest, expertise, commitment, and other traits that are essential. Finally, two rules are discussed as essential to follow, as part of a blogging plan: always be blogging, and post consistently.
Keywords: blog, blogger, electronic journalism, newsreaders, post, RSS feed, web log.

What’s Your Name, Private?
Maybe you’re working a full-time job that is ultimately unfulfilling to you, and during your free moments you’re musing about something entirely different. Or you’re a journalist who wants to get in on the blogging revolution, and you’ve discovered a niche with little or no competition thus far. Or maybe you read a lot of blogs, consistently convinced you could do a better job yourself. Bam! You’re on the road to conceiving a blog.
Many blogs exist because a fan or expert is tired of reading wrong things written about his or her topics of interest. While, in the old days, you would call these people “crackpots,” now they are bloggers. However, you’re going to perform this service considerably more intelligently and intelligibly than some old timer railing against the system in the editorial pages. You’re going to cover the story using your unique point of view and skill set.
Blogging is still the domain of the dedicated amateur. There’s a difference between an amateur and amateurish work, however. Amateurs grow and change and improve, and that’s what we’re here to do: to help you move from beginner to expert in a few steps, and to make sure you understand that dedication, hard work, and drive are all you need to become a successful blogger.
If you’re currently blogging, describe what you’re blogging about in one complete sentence. It should be unerringly simple. If you’re blogging about technology, you’d write: “I cover mobile phones with an emphasis on devices for older Americans.” If you’re writing about romance novels, you’d write: “I blog about Romance novels set in historical time periods and with a strong heroine.” You’ll notice the level of focus you should have in your blogging experience. You are an individual writing about a certain topic with a certain expertise. If you’re an older technology blogger, write for your age group. If you’re a mother, write about bicycling for moms. The key here is niche or, if you’re thinking in terms of old media, a premise.
We’ll discuss this in-depth further on, but our goal now is to find your focus. What do you write about? What are you passionate about? What topic will carry you along through the trials and tribulations that come with blogging?
If you haven’t started blogging yet, you’re actually lucky. So far, your blog is only the germ of an idea, and what you’re doing right now might not feel important. That is not true. Whether you realize it or not, right now, you’re doing the most vital work that will ever be done for your blog: that is, you’re choosing the direction the site will take from now on. You’re carving out the niche of your blog, and what you decide now will ultimately determine whether your work will be successful.
What do you need to be a good blogger? Besides the technical equipment, you’ll need to possess a way with words and perseverance. The Internet is littered with dead blogs that had little of those two characteristics. Of the millions of blogs currently in existence, many are dormant, many are unread, and many are just plain bad. Our goal, in short, is to help you avoid the pitfalls many bloggers fall into, and in the process, make a little—or a lot—of money doing what you love.

What the Heck Is Blogging?
Blogging at its most basic level is the keeping of an online journal. At its most transcendent, however, a blog encompasses the journalism every nonfiction writer aspires to, an achievement this book will help you embrace.
A blog is a website that’s organized in usually short articles called posts. Don’t call the articles themselves “blogs”—if you must put the word “blog” in there, call them blog posts. The newer entries are always placed at the top, while older entries scroll down as each new one is added. As time passes, your readers encounter each story laid out in this reverse chronological log format.
Why is it called a blog? A writer and programmer named Dave Winer created the first “web log” when he built a site called Scripting.com. The site featured the reverse chronological (newest stories first) arrangement. A web log, then, would be similar to a captain’s log—a place to store snippets of information. Winer’s idea quickly became known as a weblog, a term that has since evolved into its shortened and most familiar form, blog.
Winer created a basic system for distributing his ideas about programming and hardware, and incorporated something called Really Simple Syndication or RSS, allowing readers to access his posts from programs called newsreaders (we’ll talk about those in Chapter 5). This, in a sense, divorced the blog from the website on which it was hosted.
A newsreader pulls in data from an RSS feed and displays it separate from the original site. Newsreaders, for example, do not show the original layout of the site from which the information is sourced. This is an important distinction: people who use RSS readers may never visit a site they read in their newsreader.
This movement of blog to newsreaders changed blogging considerably. For the first time, the content on a page could exist as a standalone entity, devoid of advertising, images, and other clutter. Blog posts had to drag the reader from a newsreader to the website and create a fan where there was once a passive consumer. Many bloggers see the divorce of content from website to be a bad thing. After all, it reduces pageviews and potential ad revenue. However, with the right content, you can force the reader to put the two back together again, creating a unique opportunity to turn a mass of “grazers” into an audience.
True blogging did not take off until a Silicon Alley rivalry began between Nick Denton, a former Financial Times journalist, and Jason Calacanis, the publisher of The Silicon Alley Reporter. Denton began a site called Gawker and focused on New York gossip. When that site grew popular, he expanded his empire, starting a technology and gadget site called Gizmodo, where both your humble narrators began their blogging careers in the mid-2000s.
At the same time, Calacanis was creating a rival blog network called Weblogs Inc. His goal was to saturate the market with niche blogs written by low-paid but dedicated editors. Both sites grew out of the ashes of the dot-com bust, and both publishers found themselves with a surfeit of talent. Calacanis, however, poached one of Denton’s writers to start Engadget, and when Weblogs Inc. was sold to America Online, the first blogging millionaires were born.
These two organizations were the first to meld content management, advertising, and cheap labor to create a blog network designed, through synergistic linking, to build traffic. In fact, it can be argued that Weblogs Inc. and Gawker Media were the first sites where “traffic” was a main concern, in contrast with the years preceding the founding of these organizations, when media operations saw the web as, at best, a distraction.
Gawker Media, and to an extent, Weblogs Inc., defined a methodology and style that critics excoriated and eventually adopted. The goal of the blog was a stream of content so overwhelming that it required frequent updates. This was coupled with a conversational style that spoke of “outsider” journalism, a suggestion that the writer was in a beleaguered underclass, not beholden to the vagaries of the entrenched media. This plan worked well for years until, of course, blogs became entrenched media.
If this is all too esoteric, rest assured that it’s important to understand who the major players are in this space and how they operate. You can learn a great deal, for example, about how Engadget covers a technology press conference or how Politico handles an election. If there is one rule to live by, however, it’s this: Everything about blogging is being made up on the fly. As successful as these sites are, there are few “best practices” to follow, and the ones that exist, we will outline in this book. Blogging has moved far too fast to codify any sort of “style guide” or list of do’s and don’ts, which is why we decided to write these chapters.
These two organizations now essentially rule the blogosphere. Although there are plenty of more popular blogs out there, sites like Gawker and Gizmodo defined an entire genre of writing—a snarky, New York-centric voice that speaks to both the experts in technology, media, and sports as well as the dilettantes. Great bloggers are good at making readers feel like they are part of a privy conversation full of gossip, lore, and insider knowledge. Anything less and you’re basically reading a newspaper clipping.
Calacanis and Denton got rich with their blogging empires, but this is not to say everyone involved in those early years of blogging got rich quick. There were plenty of bloggers—millions—who made absolutely no money and accomplished nothing. This book will give you the tools to avoid that frustrating fate.
However, by taking the Denton/Calacanis model and expanding it, many blogs have found their niche and discovered a potent advertising model. The result? In less than a decade, a new medium was created. The most exciting part of this revolution is the way it’s harnessed the immediacy of the Web, and given a voice to those who might not have had such an opportunity a mere 10 years ago.
Think about it: At the turn of the century, the majority of people had no far-reaching voice to reach the masses. They could try to be published in journals or magazines. Their quests for stardom were often driven through attempts at being in the “it scene” or sending out demo tapes to bored A&R men. Now, however, the average Joe or Jane (or Justin or Jenna) can become an Internet sensation overnight. Bloggers are brought on as experts in mainstream news programs, and blogs often force mainstream journalists to get off their duffs and actually research a story. For instance, a blogger broke the Bush-Gore recount, and blogs helped aggregate the Afghan War documents released by Wikileaks.
Blogging is still a new medium. News organizations are still floundering in the shoals of misunderstanding and assessing new ways of selling content in a world where content is free. Blogging is changing the way we think about news and opinion, and it’s moving eyeballs away from established news sites and toward upstarts. This, then, is the opportunity for you to capture—and it’s also the juggernaut you’re up against. Even as they deride the blog revolution as the work of amateurs piggy-backing on their expensive content, media organizations are trying desperately to copy the magic that defines many of the biggest and best blogs in the world. They will, in short, fail, for a few simple reasons.
First, most news organizations are “too big” or at least entrenched in an older newsroom mentality. We will discuss this mentality—and its usefulness—in later chapters, but as it stands large news organizations don’t have the flexibility to mix fact, opinion, and original reporting in a way that tracks with their original mission. This could obviously change—and it will over time—but until it does, there are many blind spots to take advantage of in the blogosphere.
One prominent example of a news organization embracing new media is The Daily produced by News Corp. Created as the world’s first well-funded online-only news magazine/newspaper (it’s hard to tell what it is just yet, but think of it as Newsweek meets a tabloid newspaper), Rupert Murdoch invested $30 million in The Daily’s creation and maintenance. This is a testament to how big news organizations feel about on-line—after years of being unable to beat them at their game, they’ve finally decided to join them.
Second, the blog is a powerful medium when used correctly. The nascent blog format gives writers tremendous flexibility. That means you can be your own boss and write about anything you want. It’s all in your hands, but you can’t just write at random. Your goal is to introduce your readers to the most compelling topics in your world at that moment, and then bring your own unique insights to those topics. Add more facts you’ve found elsewhere in your world, or blurt out those nagging notions you have rattling inside your head. Mix in some of your own perspectives that readers might not have ever thought of on their own. Entertain and surprise them with your wit, your personal experience, and your well-supported opinions.
Researchers take note: Becoming a blogger is the fastest way to become an expert on a particular topic or niche. You are immediately seen as someone in-the-know, and with a big enough audience, you can turn that experience into ad dollars, a book contract, or simply a completed thesis. Most popular blogs were created by writers who wanted to share what they knew. Slashdot.org began as a joke by two friends who wanted to write about open source software. They describe their success thus and we think it defines the essence of the blogosphere quite nicely:
Slashdot is successful for the same reasons anything else is. We provided something that was needed before anyone else did, and we worked (and continue to work) our butts off to make it as good as it could be.1
1Slashdot. About Page. n.d. Web. February 4, 2011.

We couldn’t have said it better ourselves.

What Is a Blogger?
Let’s get a handle on what bloggers really are, and what they actually do. Are they stars, journalists, dilettantes, rabble-rousers, hacks? Yes, but not all at the same time. They’re mavens, critics, opinion leaders and inciters of riots. Some are whiners and complainers, naysayers and contrarians. Some are lovers, others are fighters, many are both. But before they can earn any of those labels, first of all, they must be filters. The best bloggers are able to sift through enormous volumes of information every day, and pick out the few shiny nuggets that will fascinate their readers. Bloggers know where to find the best stories, and who to ask that all-important question, “What’s up?” They know how to filter out topics that are of no consequence, and zero in on those that will grab attention. Even if you are the greatest writer in the world, if you choose topics no one cares about, you will have few readers.
The closest analogy we’ve been able to find for a blogger to a real-world professional—and this is not to say that blogging cannot be a job—is that of a wire reporter. In the old days, the news wires supplied a steady feed of information to readers around the world and almost everything of import was reported over them. Ironically, with the rise of blogging, wire reporting actually makes up most of the content that appears in daily newspapers, and thanks to reduced staff sizes and budgets, many papers are going online-only. It is online, where the price of paper and ink is immaterial, that a news organization can really shine—or flop.
Bloggers are also editors or, if you want to stray from journalistic terms, curators. Just as a magazine needs someone to pick out the stories that appear in its pages, bloggers select the stories that will appear in their feed. Much has been said about bloggers “copying” other news stories. This is not true. At worst a blogger will cut out a paragraph from another story and add a bit of commentary. At best, a blogger will make a story his or her own. Better yet, a blogger will write her own story that will guide the conversation. This is done by news organizations all the time: one magazine or newspaper will release an exclusive and hundreds of other organizations will “report around” the original story, publishing their own angles. Read any of the best news sources—the news is usually old. It has been reported elsewhere and expanded by a reporter.
Then we have the second statement: that bloggers are not journalists. To suggest that bloggers steal and newspapers “report” is disingenuous, especially considering the budgets and manpower available to both organizations (read “none” and “decades of talent and hundreds of individuals dedicated to the newsgathering profession”). This isn’t to say that bloggers have license to be sloppy. On the contrary, bloggers have the time and energy to get things right, interesting, and well-phrased—and they have an endless amount of space in which to tell their story.
Blogging gives you a chance to show your readers everything you know (and expose everything you have yet to learn) about your topic of choice, but that’s just the beginning. Immediately after you’ve published your blog post, the conversation continues when your crowd of readers responds with everything they know about your post’s chosen topic. The result is a body of knowledge—sometimes brand-new—that’s a combination of the topic you’ve introduced and the collective knowledge of your readers. When you’re talking about thousands of readers, their collective knowledge far surpasses that of any one person. It’s called crowdsourcing, and it encompasses so many facts, figures and details that it can be daunting.
Our official definition of blogging: It is journalism written on a short deadline. If you are a blogger, you are a journalist. Soon, the reverse will be true. Just like journalism, blogging requires dedication and accuracy, but unlike journalism, bloggers in most cases do not have the old-fashioned safety net of the editorial process to fall back on. In the old days, a newsroom featured “writers,” “editors” and “photographers”—we put all of those in scare quotes because most of those positions were staffed by people with no business being in those positions—and “layout” people. The writers sent text to copyeditors who fixed the text. Photographers took assigned photos, and everything went to the layout team who then sent things to the printer. As you can imagine, the business of producing anything was fraught with difficulty, and large news organizations were large because of this long chain of command required to produce one issue.
Now, however, the blogger does all of those things and more. The blogger is a one-man band, a lone news organization. If your goal is to write about your kittens or your life, you are not a blogger. You are a diarist. However, if your goal is to cover news that no one else is covering within your niche, you are a journalist and you are expected to run like a journalistic organization. While your readership will not mention it at first, the assumption is always there: “This person is someone whose work I’m reading because of his skills and expertise. I expect the writing to be strong and clear, the pictures to be sharp, and the layout to be conducive to long reading.” At the very least, this is what is expected of a beginning blogger.
But go ahead, break all of our rules. Write a blog about yourself and fail to find a niche. Focus on how cute your hamsters are—we’re sure the hamster-fan blogosphere is booming. However, in our experience the best bloggers have a niche, write as if they were writing for a paying audience, and offer more than just a link and a smiley face emoticon.
To treat blogging as anything other than journalism—to say it’s a hobby or a self-indulgence—is to completely miss the point, and in the end, it is a insult to the hard work of pioneer bloggers who fought long and hard to gain access and respect in an entrenched industry. Bloggers are members of the mass media.
The news cycle is so fast that the only way to get a message across will be through short-form posts and the occasional longer piece. This does not mean journalism is dying—it is just evolving. We’re here to hasten the change.
Being a blogger isn’t all fun. Be prepared to bask in the iridescent glow of your readers’ adoration one day, and wallow in the snakepit of their hatred the next when they all disagree with you. Posts you thought might be blockbusters fall flat, with no one commenting at all. Another you thought might just be a throwaway turns out to be a tremendous hit. Most days fall somewhere in between those extremes. Either way, while you’re probably not an expert on everything you’ll be writing about, chances are, one of your readers is an expert. Take special care to get your facts straight with everything you write, because there are always multitudes of readers who are more than eager to set you straight.

The Four Questions
Before you start blogging, you need to ask yourself four simple questions. Answer them as truthfully and as specifically as possible. Remember: what you decide to write about is what you will be thinking and dreaming about 24 hours a day, 7 days a week. There are no vacations for bloggers.
• What are you going to write about?

• What are you passionate about?

• What do you know about?

• Who are you?

These are the four questions you must spend lots of time contemplating. Let’s start dealing with those questions in reverse order, ultimately arriving at the answer to the first one.
Who are you? Yes, older readers are now humming that song by The Who, perhaps helping them focus on this crucial point. Who, who, who, who? I really wanna know. To be a successful blogger, you must be a self-starter. You need to be a quick thinker, organizing your thoughts and expressing them immediately. And, you need a thick skin, because invariably, visitors to your blog will disagree with you, and express their dissenting opinions in the cruelest possible way in your comments section. In short, they will tear you apart. If you’ve lived your life where everyone constantly expresses approval of everything you do, you might be in for a rude awakening when you start writing your new blog. Are you tough enough to take it? Do you have the consistency to regularly update your blog, giving readers a good reason to return day after day? Figure out who you are, and decide if you are really a blogger. Do you have the time? Do you have the energy? Blogging is a daily endeavor and is often unrewarding—until it’s surprisingly rewarding.
What do you know about? Expertise gives you an enormous head start over any competitors. For example, if you can identify any cellphone on sight, and you know the model numbers of each of Samsung’s 150+ cellphones with which the company is now brand-spamming the world, you’re going to be way ahead of hapless competitors who’ve decided to write about cellphones and are only knowledgeable about the one cellphone they happen to possess. You’re the one who should be writing about cellphones. If you don’t know more about a topic than almost all of your readers, what exactly do you plan to bring to the conversation? In an ideal situation, your own wealth of knowledge and personal experience will be enlightening for your readers. If you have neither, you might want to either learn everything there is to know about your topic, or choose another.
Your expertise can be wildly obscure. There is room for everything on the Internet. If you are a radio technician, don’t be afraid to write about your career. If you’re a horse breeder, share with your readers your experiences with the stallions on your ranch. Someone somewhere will want to know something about what you do.
This is especially true if you run a business—by adding a blog to your business homepage you can quickly and easily create a captive audience of people who want to hear what you have to say. For example, Northern Brewer (NorthernBrewer.com), a brewing supply company in St. Paul, Minnesota, created a blog and video podcast based on brewing. With a camera and a little free time, the company’s bloggers built a way to share their point of view and expertise with their customers. In fact, it’s smaller organizations that benefit most from the existence of a personal blog. While we have decided not to focus on “corporate blogging” in this book, understand that the techniques and attitudes we espouse here are applicable to almost any situation in which an expert wants to get his or her point across.
If we want to stress anything in this section, it’s that “general” blogs rarely work. If you have incendiary political opinions, for example, focus on one aspect of policy that interests you most. Do you love to travel? Focus on one area of the world or one state. Do you like to collect stamps? Focus on rare and odd stamps that may keep a reader coming back for more. The goal here is to reduce and focus your target and ensure that all of your content will be readable, understandable, and contain enough context to hook new readers and satisfy the whims of fans.
“Topic” blogs—like a general blog on watch collecting or amateur flying—can succeed simply because you may need to expand your news gathering to find enough content for daily posts. However, the more focused the better. Instead of a “watch” blog, why not outline your own collection of quartz watches from the 1980s while bringing in interesting news about other 1980s watch brands? Until you’re comfortable, think small, not big. Think niche.
What are you passionate about? No matter how good your writing is, it will lack that fascinating spark if there’s no passion underneath. Write about what you love, and about what you know. If you’ve decided to write about politics, for example, make sure you’re someone who lives, eats, sleeps, and breathes politics. When there’s a big political story breaking, do you immediately have a strong opinion about it? Do you start gritting your teeth with anger before you’ve finished reading the first story you’ve seen about it? Do you talk to everyone you know about the story, finding out everything there is to know about the topic, and then fume over each development with which you disagree? Does it make you angry to think about certain aspects of politics? Does it dominate your thoughts? That’s passion. That’s the engine that can drive day after day of writing, asserting your opinions, and ultimately setting yourself apart from all the others.
You’d better be in love with your topic of choice. There is no other way to succeed. If you’re bored or distracted by other hobbies and you allow your blog to languish, you’re essentially throwing away sweat equity. The longer you run a blog and the more you update it, the better the chance you’ll succeed. For instance, if you’re only mildly interested in birdwatching, don’t start a birding blog. However, if you live for birdwatching, treat the blog as an extension of your hobby. Grow your blog along with your hobby and become an expert in your field. Your readers will be able to sense that you’re growing with your passion and you’re expanding into new territory as you become more comfortable with the topic.
If you’re not writing about something you’re passionate about, you’re going to run out of steam. In our experience, the best blogs are about one specific topic. Niche blogs are far more valuable and will gather more readers than general interest sites. Instead of creating a tech blog, focus on an aspect that interests you and that you have experience with. Are you a frequent business traveler? Why not write about the indignities and pleasures of various aspects of your travels? Do you like cellphones? Focus on one manufacturer or carrier. Covering too much too soon ends up in frustration and will overwhelm a beginning blogger.
Focus on a niche that you can write about daily and with great intensity. There are plenty of blogs already, and making yourself stand out is of utmost importance. You are essentially creating a place for yourself on the Internet, and by updating this place regularly you will encourage an audience and a potential source of income.
Don’t think of yourself as a news source. You are not Reuters or The New York Times. You’re a single person with an obsession, and we’re going to tell you the best way to have fun and get noticed with that obsession.
The best blogs are explorations. Most major bloggers began their sites in an effort to learn more about a topic. Michael Arrington of TechCrunch started his site to gather information about potential investments. Many political blogs began as personal blogs that morphed into public commentary. Watch bloggers such as Ariel Adams of ABlogToRead.com started their sites to educate a potential audience on the vagaries of the watch world and to learn quite a bit in the process. Through dedication, all of these bloggers turned a labor of love into a source of income.
What are you going to write about? Now that we’ve gotten the metaphysical out of the way, let’s focus on the concrete. Answering the four questions above will help you get close to answering this most crucial of our quartet of questions.
Being passionate about sports does not make you a good candidate to write a general sports blog. Instead, focus on the sport or team that most excites you. Focus your energy instead of dispersing it willy-nilly. The question is what specifically do you want to write about?
Spend a few days poking around the web, and if you find a blog that covers exactly the same topic you’ve chosen for yourself, that doesn’t mean you should give up and consider another. Study those blogs that are similar to what yours will be, and learn. What are they doing wrong? Why are they successful? Another important point to consider: Is there a glut of blogs covering your chosen topic? If the market is already saturated, it will be that much more difficult for you to stand out above the rabble. Once you’ve extensively researched the competition in the area you’re considering, think of a unique angle your blog could take on the topic. Will you be able to bring a fresh perspective to the conversation? Choose your topic carefully, and half your battle will already be won.
Does this mean you always have to blog on the same topic forever? Absolutely not. Your site can expand and grow as you grow as a writer. Our goal here is to give you a chance to succeed on a smaller scale while expecting big things in the future.
Once you’ve answered these questions, we need to understand some fundamental rules about blogging.

The Two Rules
Ignore these two rules at your peril. Understand that blogs take on a life of their own, and if your goal is to blog to make money, or you are blogging as an extension of your interests or job, these two rules—part of what we would call a “blogging plan”—are absolutely paramount. Blogging is a job. It may be your second job but it is a process that takes hard work and discipline. We have been blogging for almost a decade, and it’s a constant struggle as well as a source of constant reward. Our days begin at 8 a.m. and end whenever the last news item flickers across our screens.
Rule 1. Always Be Blogging
The best blogs are updated daily, if not hourly. There is nothing worse than a ghost blog, a site that seems to be updated sporadically at best. Readers are becoming experts at sensing the freshness of content. If you leave your blog sitting for weeks at a time with no new posts, they’ll catch on quickly and your audience will migrate elsewhere.
Keep posting! What do you mean, there’s nothing to write about today? Of course there is! There’s always something going on that would interest your readers every day. Your goal is to be the person “in the know” about all things involved in your topic. If you truly love what you’re writing about, you won’t have any problem writing something at least daily. If you find you’re having trouble, you may be facing a serious problem in your choice of topic. There is no topic too mundane that you can’t pull a post out of it. Can’t find news? Post some pictures from a recent activity related to your topic. Talk about what other bloggers in your niche are doing. Prepare a round-up of news from other sources.
Your posts don’t always have to be news. They can be a personal story, a reaction to the news of the day, or a simple link to another site with information you enjoyed. However, if you find yourself getting lazy and failing to post, you’ve broken the first cardinal rule of your blogging plan.
However, don’t fall into the “personal blog post” trap. Don’t tell the story of your problems at the DMV or your relationship issues. Don’t tell us what you had for dinner last night (unless you’re a food critic), or fill us in on every detail of that dream you had last night. Don’t spring your heartfelt musings on your unsuspecting audience. But if you can somehow creatively weave some personal experience into your posts, that could be the very thing that makes the story yours.
Lacking inspiration? Create a calendar for yourself and a to-do list. Add items to the to-do list as you think of them and then add them to the calendar. These “evergreen” post ideas can be published at any time. If you find yourself frustrated or facing the dreaded writer’s block, simply go to this list of items you haven’t gotten around to yet and do one.
That doesn’t mean you’ll have to sit in front of your computer 24 hours a day. A lot of blogging is thinking, observing, and discovering a fresh angle on a topic that’s already been covered elsewhere. If you keep your blog top-of-mind, you’ll find yourself coming up with ideas wherever you go. Who knows where you’ll find inspiration? Beethoven went for daily walks, and heard a bird singing the first four notes of his Fifth Symphony. Occurrences, people, objects and new experiences that have great potential to be turned into blog posts are everywhere, and it’s up to you to tease them out, write about them, make them interesting and grab your readers with them.

Rule 2. Post Consistently
What sort of voice will your blog have? You want readers to become familiar with the way you do things, the way you express yourself, and the way your blog is laid out. Do you want to do long posts, daily? Many short posts each day? Digests of news with simple links? Videos? There’s a variety of ways to build a blog and most of us would choose a scattershot approach to posting daily. However, if you find you enjoy writing longer posts, you may want to stick with that style. It gives your readers plenty to chew on on a regular basis, and you can still add shorter posts in between. Establish your style at the beginning, and keep it consistent.
Having a style doesn’t mean you have to be snarky, mean, or silly. It means you need to be clear, concise, and you need to stand out in a vast sea of “me-too” content. Be the person people link to when they want to prove a point. Be the expert other experts trust when it comes to matters of technical accuracy. Pride yourself on a consistent and readable style. And make it sound like you.
However long your posts will be, it’s most important to decide on a writing style. Will you embrace vulgarity with your site, cussing like a sailor in every sentence, or will you be prim and proper? Will you attack your topics with sarcasm and snark, or will you play it straight? Will you have a happy, carefree and uplifting approach, or will you incite your readers to share your anger? Will you find a way to be different, standing out from the crowd of blogs blanketing the earth with your dazzling insights?
Maybe you’re funny. However, comedy, as they say, is hard. One of the pitfalls we’ve seen in new bloggers attempting a snarky style is the descent into meanness for meanness’s sake. When you focus on a topic with any intensity, you “go native” and allow things to affect you more than they should. The antidote to this is to write everything in a hard news style or a more conversational style. Also avoid lashing out at figures and major players in your niche. And remember, a bit of self-deprecating humor and personality goes a long way.
Don’t forget to make it personal. The one thing the “big newsrooms” can’t do is inject personality into their work. Sure, there are some exceptions, but on the aggregate many news sites are stale and boring by dint of their mission. Will this be a log of your experiences and opinions? Unless you’re going to be simply rewriting news stories, or doing straight reporting, you’ll probably insert many of your experiences and opinions into your writing. In the early days of blogging, much of the writing was a lot like the early days of Twitter, where writers would talk about everyday trivialities such as what they just ate for breakfast. Now, writers have taken it way beyond that level, by orders of magnitude. If you’re a solo act, let the readers inside, bare your soul. That’s entertainment!
If you’re writing a blog with a group of colleagues, your blog style will need to reflect the fact that there is a group of people working together. Referring to yourself as “we” is probably the best idea here, but that’s not to say you can’t use the proverbial “we” when you’re writing a solo blog, either. This is an important element of your blog style: Will you write as a group or as a collection of individuals? You can choose whether each post will reflect the separate opinions and attitudes of individual writers, where all the writers in your group strive to set themselves apart. Or, you can work as an editorial team, akin to how newspaper editorial boards write, and speak as a group.
We’ve asked you a lot of questions in this first chapter, and we would suggest you carefully contemplate each one and come up with solid answers for yourself. Be honest. If you do this, you’ll be on a sturdy foundation for starting up a successful enterprise. After you’ve gone through that period of self-examination, you might be thinking this sounds like a lot of work. You would be right. In fact, writing might seem easy to you, but the daily dedication needed for a successful blog is hard. You must summon all your energy and enthusiasm, applying a steady and dedicated work ethic to this venture. Set yourself realistic goals, and meet them every day, and you’d be surprised how even a small amount of work—applied consistently—will turn a series of seemingly small efforts into a monumental achievement.

2. Getting Started

The Field Guide to Blog Warfare

This chapter presents and discusses the tools needed for getting started in blogging. These include software and services available, many free to users. Topics discussed include basic HTML, domain name selection and registration, ready-made blogging platforms and the advantages/disadvantages of each, and hosting on your own server. The chapter also presents the basic equipment needed for successful blogging, including internet connection, image editing software, digital camera, camcorder, collaboration software, audio recording gear, voice recognition software, and “go bag.”
Keywords: blogging, blogging platform, blogging sites, blog hosting, blog server, domain name, HTML, instant messaging, nameserver

Before we dive into writing for your blog, first we must gather the tools to build your blog into a galactic force of epic proportions, raining down wisdom and enlightenment on all who encounter it. In other words, let’s get some hardware, software, and a place on the web where you can park all that scintillating prose you’re about to inflict on the world.
Fear not, dear reader: Blogging today is easier than ever. New software and services make it possible for any dope to create a new blog in seconds. If you’re just starting out and you’re not entirely sure you want to stick with this blogging dodge forever, you can choose to begin developing your blogging chops with one of the free services such as Blogger, LiveJournal, Tumblr, TypePad or WordPress. Signing up with these sites is free, and you won’t believe how easy it is. It’s a simple matter of opening up an account, picking a username and password, and after a quick email confirmation you’re ready to start blogging right away.
These free blogging sites also host your files—all your text, graphics, videos, and any other elements reside on that service’s servers. They all offer a blogging platform, making it easy for you to write your posts, insert graphics and video, and receive comments from your readers. Most offer basic “themes” that let you personalize your site, and after you’ve added your own graphics, you can end up with a site with basic structure that’s similar to many others, but with your own unique graphics on board.
We will explain basic HTML, and point out two blogging platforms that we particularly like in the next section. If you’re already familiar with HTML coding and setting up a blog, feel free to skip ahead. However, we don’t want anyone to feel left out, so here’s a quick run-through.
Basic HTML for Bloggers
Although most blogging platforms bend over backward to help you avoid writing HTML (Hypertext Mark-up Language) code, it’s not completely avoidable, nor is it particularly difficult. Here are a few simple HTML tags you must know to blog. HTML allows you to change text formatting using codes that are readable by your browser. Each “open” tag has to have a “close” tag. For example, to make something bold you must have an open bold tag and a close bold tag . So it would look like this.
Good morning! How are you?
Which would look like this on the page:
Good morning! How are you?
In addition to bold, above, you can use:
<I></I> - Italics
<U></U> - Underline
 - This inserts an image into your post.
Link Text - This adds a link inside a post.
<S></S> - Strike through – use this when making changes to already published work.
For the last tag, if you learn a new piece of information, the common method to update a post is to change but not delete your mistake. For example, if you write:
Today is an amazing day! We have learned that dogs are actually fish. This changes everything!
you would strike out the offending line and add an update.
Today is an amazing day! We have learned that dogs are actually fish. UPDATE – Sadly, our source was mistaken on this. This changes everything!
Will you ever use actual HTML code in your everyday writing? Probably not. However, you should get in the habit of working with it, because sometimes, when things go wrong, you’ll need to get into the code and try to determine what happened. Or, you often need to make quick modifications that are easier to execute by adding a few snippets of simple HTML.
Many blogging platforms offer built-in word processor-like editors that include spell check and any number of easy-to-use processing tools. However, when you’re expected to turn in web-ready copy, always submit a flat text file with HTML tags included, and if possible, prepare and upload your own images to your own private server. If unsure how to deliver your finished files, ask. This will save your editor a great deal of time and heartache.
Online editors are usually uncomfortable receiving Microsoft Word files. They rarely, if ever, flow correctly into their own content management systems unless all formatting is removed. The best thing you can do is send a flat text file, completely spell-checked, and with embedded HTML tags for links, formatting, and images.

Pick a Domain
Even if you’re not planning to start up your own self-hosted website right away, you might as well find an available domain name and snap it up now. And don’t worry, most available domain names aren’t super expensive, with some .com names going for as little as $8 per year. Go ahead, stake your claim!
But wait a second. This is going to be your place on the Internet from now on, so choose carefully. Your goal is to make it memorable and topical. We have seen too many blogs saddled with accidental and unfortunate names—Spungle.com is one notable example—to tell you not to think long and hard about what you want your place on the Internet to be called.
Although this is changing somewhat, the best blogs have their own domain names. Obviously it won’t be a picnic finding a good domain name; millions are already taken and almost every word you can think of already exists as some sort of site, be it a legitimate source of news or information or a spam blog (splog) spewing out garbage.
The best domain names are memorable and to the point. It’s harder to gain traction with a site that has a made-up word for a title, and we’ve seen plenty. However, this is not a hard and fast rule. After all, sites like Gizmodo and Engadget took off, but if you’ll notice, their missions are embedded in their names.
Think clever. Try translating the topic into a different language or try a portmanteau word—a blend of two words into a new one, for example, knitfan.com—or a name that someone might have overlooked—3DTVReviewer.com instead of 3DTVReviews.com. Feel free to be creative, but remember that clarity is key here.
Pick a name that makes sense to you and your readers. Remember you can add words like “review,” “daily,” and “digest” to important keywords in your niche to work around the plethora of domain names already sold and in use. For example, if you like running shoes you can try to grab “runningshoereview.com” or “runnersdaily.com.” Ceramicists can grab “kilndigest.com” or “ceramicartdaily.com.”
Need help figuring out a name? Try this:
1. Create a list of nouns and synonyms associated with your topic.

2. Create a list of adjectives that can describe your topic.

3. Create a list of verbs that your topic is associated with.

4. Find a list of foreign words that may be familiar to fans of your topic.
For example:
 Nouns

 Needles

 Knitting

 Yarn

 Adjectives

 Jolly

 Contented

 Happy

 Quick

 Verbs

 Purl

 Knit

 Crochet

5. Put these terms together. For example:

 Jollypurler.com

 ContentedKnitter.com

 KnittingNeedleLover.com

 Also, try to have fun:

 Yarnbirds.com

 Purldivers.com

After all that ruminating, did you find the one domain name that’s absolutely perfect for your plan, but it’s already taken? Is there no variant that will possibly do? Get out your checkbook, because you’ll have to buy your fave domain name from whoever owns it, and depending on the name, that can get expensive. For example, the domain name Insure.com1 sold for $16 million in 2009.
1http://most-expensive.net/domain-name
Once you’ve decided on a domain, now all you have to do is register it. You’ll be asked to pay for that registration by the year, and there’s a discount for signing up for multiple years.
Even though it’s received negative publicity for the odd behavior of its CEO, we’re fans of using the service called GoDaddy.com to register our domain names. If you still haven’t figured out the perfect domain name for your budding site, GoDaddy offers a handy tool that lets you check to see if your chosen domain name is available. If not, it’ll offer you alternatives using the same terms, as well as .net, .us and others.
Beyond the domain choosing help, GoDaddy offers a simple interface and payment system that reminds you when it’s time to renew your domain name. Note that domain names expire when you stop paying for them, and can be recycled or co-opted by another organization if you’re not careful. Many sites have suffered after not paying attention to the expiration date on their domain. We like GoDaddy because it sends emails (and will even call you) when your domain is up for renewal.
This may be a bit too technical, but when you create a domain name you will be required to select a DNS server to “serve” information about your site. On Godaddy, this information is stored under the heading “Nameservers” and usually looks a bit like this:
Nameservers
Nameservers: (Last Update 10/22/2009)
NS39.DOMAINCONTROL.COM
NS40.DOMAINCONTROL.COM

If you have not set your nameservers on GoDaddy, GoDaddy will set them for you and “park” your domain until you change the settings.
There are two ways to force a domain to go to a certain web server. Think of a DNS server as a list of names. When your reader “looks you up”—i.e., types in your domain name—the DNS server says “That guy is over here” and sends their browser to your site. This can be a direct connection—i.e., the DNS server returns the actual server you own and run—or a forwarded connection that allows GoDaddy’s servers to know where it should send traffic to your domain. The differences between these two things are, in fact, not quite interesting enough to discuss here, but rest assured, either way your reader will arrive at the right place.
The simplest way is to set forwarding on your GoDaddy account. For example, you can host your blog at “mygreatblog.tumblr.com” and forward your domain—“mygreatblog.com”—to the Tumblr site. This could cause problems down the line, but if you don’t want to mess with DNS servers or cannot host your own site, this is the best method. You’ll find forwarding functions in your domain name provider’s administration interface.
However, do not host your site with your DNS provider. Those organizations rarely have good service, and just because they’re good at one thing doesn’t mean they’re good at another.

Ready-made Platforms
There are far too many services with similar offerings to describe them all, but here are a few of the most popular “ready-made” blogging services. The unfortunate problem with these services is that you barely own your own content. If the service goes belly-up or crashes, you could lose your work. While this is true of any service, hosting your own account is probably the best way to go for professionals.
Tumblr.com
Tumblr.com is a free microblogging service that allows you to create a basic but attractive blog in a few minutes, and most importantly, allows you to forward your own domain to your Tumblr account. Tumblr allows you to post images, text, videos and audio, and you can post updates via email, SMS, or instant message. You can even create an audio post by calling an 800 number and leaving a message. There are also Tumblr apps for most smartphone platforms.
Each post gives you a choice of video, audio, chat or text, and gives you an authoring format and resulting page especially suited for that media type. “Click the type of content you want to add, and the editing interface appears, presenting the necessary options for the content type you’ve chosen.”

Blogger (Blogspot.com)
Google’s blogging platform is easy to set up and has the advantage of hundreds of sites all over the web packed with tips and tricks to help you enhance your blog. Some say using Blogger gives you an “in” with Google, where your posts show up in higher and more prominent positions in Google searches, but we couldn’t find any proof of that.

WordPress.com
This service is based on the popular WordPress blogging system. It can import content from most other platforms and there are lots of cool plugins you can use to add different features to your blog. Standard accounts include yourdomain.wordpress.com access but you can host your own domains on WordPress.com for a few dollars per month. If you’re serious about blogging and are seeing some traffic already, WordPress.com hosting may be a good way to go.
By the way, the choice between popular blogging platforms often boils down to the two most popular, Blogger and WordPress. Here’s a handy comparison chart detailing the difference between the two blogging giants. http://pulsed.blogspot.com/2007/07/blogger-wordpress-chart.html.

LiveJournal
This service features strong privacy, letting you designate who has access to your posts all the way down to the individual post level. It is useful if you want to hide posts from some readers. Sadly, posts on this service don’t appear in search engines and most journals are covered in ads unless you create a paid account.

SquareSpace.com
SquareSpace offers a blogging platform for almost everyone and includes multiple features like templates, analytics, and high-end publishing features. You can host your own domain at SquareSpace if you pay monthly.
To smooth the way, here are brief tutorials on two of the most popular hosted blogging platforms.

Using WordPress

	[image: B978024081917400002X/u02-01-9780240819174.jpg is missing]

WordPress is a well-known blogging platform that offers a great deal of specialized control over content and posts. It is, by far, the most popular “formal” blogging platform, whereas other services are more geared toward photo and text sharing. Think of WordPress as a place to go if you’re going to write long, detailed articles with lots of images.
To begin, simply visit WordPress.com, and sign up with your email address and a password.
	[image: B978024081917400002X/u02-02-9780240819174.jpg is missing]

WordPress will send an email to your address requesting you to activate your account. Click on the link you receive. Your blog, in a very broad sense, is ready to go.
	[image: B978024081917400002X/u02-03-9780240819174.jpg is missing]

Your next step is to select a theme and prepare a few posts.
As you see below, your blog is now quite barren. WordPress offers a few basic options to first-time users but we want to tweak those to make this site ours.
	[image: B978024081917400002X/u02-04-9780240819174.jpg is missing]

Notice the various parts of this page.
Your blog title appears at the top along with a short tagline. To change these, you will click Log in on the right side of the screen and enter your name and password.
	[image: B978024081917400002X/u02-05-9780240819174.jpg is missing]

	[image: B978024081917400002X/u02-06-9780240819174.jpg is missing]

This will bring you to the Dashboard.
	[image: B978024081917400002X/u02-07-9780240819174.jpg is missing]

You’ll notice useful bits of information including some simple statistics on your pageviews as well as total number of posts and comments. Look on the left side. There you will see Settings. Click on Settings > General.
	[image: B978024081917400002X/u02-08-9780240819174.jpg is missing]

	[image: B978024081917400002X/u02-09-9780240819174.jpg is missing]

Notice the various settings available. We are focusing on the title and tagline.
Change your Site Title and Tagline to whatever you want. You can also delete the tagline completely. You can also set your time zone so your posts will hit the web at the times you choose.
Now you need to select a theme. Click on the Appearance button on the left side of the screen.
	[image: B978024081917400002X/u02-10-9780240819174.jpg is missing]

Here you will be able to select a theme. There are, literally, hundreds if not thousands of themes available on WordPress and unless you hire a specialized theme designer, you’re going to see some of them again and again. Don’t obsess too much about them right now. Rather, pick a theme that suits you today, and settle into it over a period of two days. Don’t like it? You can always change your whole site with a few clicks, without having to go back and modify every individual page you’ve created.
	[image: B978024081917400002X/u02-11-9780240819174.jpg is missing]

You’ll notice many themes offer extra settings. In the default theme, for example, you can change the header image—the image at the top of the page—as well as the background image. You can also change the fonts and even edit some of the code that displays the page.

Using Tumblr

	[image: B978024081917400002X/u02-12-9780240819174.jpg is missing]

Fill in your email address, choose a password and URL for your blog (.tumblr.com extension is added automatically, as in our example the blog’s URL will be stripedelephants.tumblr.com).
	[image: B978024081917400002X/u02-13-9780240819174.jpg is missing]

Registration takes you to the typical verification page:
	[image: B978024081917400002X/u02-14-9780240819174.jpg is missing]

	[image: B978024081917400002X/u02-15-9780240819174.jpg is missing]

As your new blog appears, you are prompted to create your first post and upload your photo.
Tumblr guides you through the initial setup process with a stream of popups (closing the first makes the next pop up). You get to title your blog and customize your page by clicking the “Show all appearance options” button.
	[image: B978024081917400002X/u02-16-9780240819174.jpg is missing]

	[image: B978024081917400002X/u02-17-9780240819174.jpg is missing]

Here you can customize your blog by providing a description, and adding a custom domain name for your blog.
Choose from hundreds of themes—scroll down for the free ones. If you don’t see anything interesting, you can access more by clicking the “Browse more themes” button on the bottom.
	[image: B978024081917400002X/u02-18-9780240819174.jpg is missing]

You can preview any of the themes, and once you decide, install it to your blog.
	[image: B978024081917400002X/u02-19-9780240819174.jpg is missing]

	[image: B978024081917400002X/u02-20-9780240819174.jpg is missing]

Your new theme comes with specific colors, but if you would like to tweak some background or font colors, you can do that under the Appearance tab.
You may want to add additional static pages to add depth to your blog, using the Pages tab.
The following popup facilitates the creation of the new page. Create the URL by adding the name of your blog—for example, “stripedelephants.tumblr.com/”. Provide a Page Title and type the text to appear on this page. You may also add an image using the picture icon on the edit toolbar. Check the box on the bottom to make the link visible on your main page.
	[image: B978024081917400002X/u02-21-9780240819174.jpg is missing]

	[image: B978024081917400002X/u02-22-9780240819174.jpg is missing]

The links to your custom pages appear on the top, under the blog name.
	[image: B978024081917400002X/u02-23-9780240819174.jpg is missing]

You can edit the hierarchy/order of your links by dragging the pages up and down:
	[image: B978024081917400002X/u02-24-9780240819174.jpg is missing]

You can add links to additional services to appear on your page.
	[image: B978024081917400002X/u02-25-9780240819174.jpg is missing]

When done customizing your blog, proceed to Dashboard to share with the world your first post, photo, link, or whatever else is on your mind. You’re blogging!
	[image: B978024081917400002X/u02-26-9780240819174.jpg is missing]

	[image: B978024081917400002X/u02-27-9780240819174.jpg is missing]

And we’re in business.
	[image: B978024081917400002X/u02-28-9780240819174.jpg is missing]

One clever feature in Tumblr allows you to either upload an image from your computer or…
	[image: B978024081917400002X/u02-29-9780240819174.jpg is missing]

…take a photo with your webcam and use it instantly.
	[image: B978024081917400002X/u02-30-9780240819174.jpg is missing]

All of your posts show up in the Dashboard together with a thumbnail of your image, where you have an option to edit or delete them.
	[image: B978024081917400002X/u02-31-9780240819174.jpg is missing]

To preview your posts on the blog page, click the link to your page in the right column.
	[image: B978024081917400002X/u02-32-9780240819174.jpg is missing]

	[image: B978024081917400002X/u02-33-9780240819174.jpg is missing]

How Do I Pick a Platform?
Once you have a domain chosen you need a place to put your content. For most users, a ready-made domain is more than sufficient. However, you may want to host your own site on your own server, giving you considerably more control over the monetization possibilities for your site. For those starting out, sometimes creating a Tumblr site is sufficient.
Which One Should You Choose?
It depends on how comfortable you feel with the features, cost, and interface. We suggest trying them all—most have a short trial period and Tumblr is free—and then choosing one and sticking with it. While it’s not absolutely necessary, you should also keep backups of all your work in a text file in case you need to switch services. While the process of re-uploading all of that content won’t be pretty, at least you’ll have a record of your posts for later perusal.

Hosting Traps
Because many of the services we mention above allow you to assign your own domain name to your ready-made blog, explaining why you would want to host your own blog on your own server is a bit difficult. Generally, if you’re fairly computer savvy, hosting your own blog and controlling your own server makes more sense in the long run, and with the right server provider, can be considerably cheaper. However, if you expect to see lots of traffic, hosting charges could go through the roof, thereby making it more valuable to host on another provider’s server. In short, there are two major blogging platforms worth looking at, WordPress and Drupal. Both are free to download and run and both have armies of fully fledged volunteer support staff who maintain the code and improve the services over time.
Maintaining your own server is far out of scope for this book but there are plenty of introductory books on the subject. We recommend WordPress as it’s been the de facto standard for most blogs. However, Drupal is quite powerful and configurable.
While WordPress and Tumblr are free, nothing is really free, and blog space is no exception. While these services are great sandboxes for you to hone your blogging style and start writing immediately, you’ll be doing that on a domain that’s not entirely yours—these free hosting services give you a URL where you only get to choose part of its nomenclature; for example, myincredibleblog.blogspot.com. That means whatever your blog is named, it will remain a “subdomain” of Blogspot.com in this example. Oops. That will probably mean a lower search engine ranking for your posts. That’s because search engines prefer sites that match keywords 100% over those that contain additional terms. For instance, a site with the URL gardening.com would do better in search rankings than gardening.blogspot.com. That’s why those single-word URLs are so valuable.
Whichever blogging service you choose, many will place ads on your site that you don’t control. Most of the time, that might not matter, but it could get awkward. For instance, what if you’re writing about how the pharmaceutical industry is gouging everyone with its overpriced drugs, but the friendly blog host robot detects the word “medications” in your post and cluelessly strings ads for big pharma companies all along the right side of the page? Yikes.
Another key point to keep in mind with these free services: If your blog becomes suddenly and explosively popular—which we’re hoping it will, thanks to the lessons you’ll learn in this book—you’ll have to start paying a monthly fee for that space on a graduated scale, starting at about $10, and skyrocketing up to hundreds of dollars a month as you build traffic. You didn’t think they were going to just dole out gigabytes of storage space and bandwidth for free, did you? That’s right, they’ll charge you not only for the files you place on the server, but for the amount of bandwidth your users suck up when they’re reading and viewing your stuff.
Another downside to “free” blogging services is the difficulty of transferring your files to your own domain name when the time comes for you to graduate to the next blogging level. With some authoring packages such as WordPress, it’s easy to transfer your files over to your own domain. Others, not so much. On top of that, if you’ve built a significant readership on one of these free sites, you’re bound to lose readership when they can’t find your new site.
Another troubling factor to consider: If your blog does gain sudden popularity, that means lots of other sites are linking to various “permanent” pages within your blog. Move that blog to your own shiny new domain and poof! All those links you so painstakingly lured toward your site are broken. Sure, your most loyal readers will follow you, but all those links surely won’t. You’ll spend months building that popularity all over again. On the other hand, your own domain name is portable, and under your control. All those links on board will still be the same no matter where you park your files.
Finally, if your free blogging service goes belly-up for some reason, your blog might suddenly cease to exist, especially if you can’t transfer your files to another host. Sure, they’ll probably let you know well in advance if they’re going to leave you high and dry, but there’s something disconcerting about knowing that you don’t have the ultimate control over your site.
Whether you choose to start out on a free blogging service or venture out on your own domain from the beginning is a tough choice that has a lot to do with your seriousness about blogging, your financial resources, your confidence level, and your blogging goals.
If you intend to develop your blog beyond just a hobby, we’d recommend registering your own domain and self-hosting it. That doesn’t mean you’ll need to buy a server, install it in your home and hook it up to the web. Rather, it means you’ll reserve a domain name, sign up with a hosting service such as GoDaddy.com, Bluehost or Justhost, and then you’ll choose and install a blogging platform such as WordPress, Tumblr, or many others. But if you have any doubts about whether this blogging bug will continue to pique your interest, it might be a good idea to start out with a free blogging service and see how you do. While you’re making your decision, it’s important to remember that the ultimate success of a blog has more to do with its content than its address.

Should You Hire a Web Designer?
Most hosting platforms offer unique “themes” that give a site its own look and feel. If you look at enough blogs, you become familiar with certain types of themes that appear again and again without much modification. The goal, then, is to slightly tweak your theme so it doesn’t look like a cookie-cutter site.
How? The first step is creating a new logo. This is where a designer is useful but not absolutely necessary. While discussion of logo design is beyond the scope of this book, remember: the simpler the better. A logo should look good on paper, on the screen, and on a business card.
If you decide to go the DIY (Do It Yourself) route, congratulations. Learning by doing is rewarding and there are plenty of resources to help you edit HTML and CSS style sheets to tweak your site to perfection. If you do need a web designer, look for one locally and try to meet face-to-face first. Many web designers will appear out of the woodwork when you start looking, and the cheapest service is almost never the best.

Running Your Own Server
Running your own web server is outside the scope of this book, but let’s comment a bit on a few best practices when it comes to serious blogging.
Your dedicated host will show you how to point your site’s name to your server. Think of this service, called a Domain Name Server, as sort of a road sign for visitors. When a user types in “knittingfun.com,” for example, a DNS points that user to your server. Without a domain name, the only way for users to find your site would be to type in an IP address, a set of four numbers with periods in between (such as 192.168.1.1) that identify your computer on the web.
In general, we would recommend running your own copy of WordPress on a dedicated server. If you’re unsure as to how to proceed, visit WordPress.org, the download site for the actual WordPress program, or visit SquareSpace.com where you can build a fairly robust website with multiple features without knowing much about running your own server.
Still stumped? Ask a computer-savvy friend to help.

Tools of the Trade
By now you have the basic concept of your blog together. You’ve planned exactly what you’re going to do, and filled yourself with ambition and hope. It’s time to get together the tools and skills you’ll need to make this a successful venture. It’s not necessary for you to be a master of every one of the tools and techniques involved in blogging, but you do need to put together enough skills and equipment to get the job done well enough. Working with your new bloggers toolkit might feel awkward at first, but after you’ve worked with the various hardware and software for a while, your skill level improves. Since you’ll be using these tools every day, you’ll steadily increase your knowledge and familiarity with each, until finally you’ve reached a level of proficiency.
A Computer and an Internet Connection
Certainly, you already have some way to get onto the Internet. As with any computerized pursuit, the faster your computer, the more work you’ll be able to get done in a given time. However, you’d be surprised how little computing power is actually necessary for writing blog posts. While you can blog on a smartphone, you’ll probably be a lot more comfortable using a relatively fast PC or Mac.
Think about what kind of coverage you’ll be doing with your blog. If you plan to attend lots of trade shows, live-blog at Apple keynotes or write posts on the run, you’ll need a fast laptop to handle photos, a wireless Internet card (uh-oh, $60 a month for “unlimited” data transfer, but you can find them cheaper if you’re transferring less data—shop around) or a portable hotspot to get your posts on line from the field. You might be able to get your connectivity on by using your cellphone as a modem, otherwise known as “tethering.” By the time you read this, tethering might be the best, cheapest way to connect your laptop to the Internet.
You’ll need extra batteries to power all your stuff, or if you’re using a MacBook, you’ll need an external battery or two to keep things humming.
If you have an iPad or one of the other tablets flooding the market these days, they’re getting to be popular tools for field blogging, too. There’s even a WordPress app for the iPad [http://itunes.apple.com/us/app/wordpress/id335703880?mt=8] that’ll let you post from the field with aplomb. You’re better off with one of the 3G models, though, since Wi-Fi coverage is not always around when you need it, especially in crowded trade show conditions. Bandwidth is scarce at well-attended trade shows such as CES, where 3G (and 4G) networks are often so overused, you won’t be able to connect to anything.
If your proposed blog won’t be covering gadgetry or breaking news, consider settling for the PC or Mac you’re using now. Unless you’re planning to do some heavy HD video editing, you’re probably okay with your current computer (within reason, and you know who you are). If you’re thinking of doing lots of image editing or photo manipulation, think about getting a larger monitor before buying a new PC—a big screen has been proven to enhance productivity, and we’ve found a pair of 30-inch monitors to be a significant advantage when using Photoshop, writing blog posts, watching news feeds and communicating with colleagues at the same time.
Minimum: That old laptop you’re still using will probably work.
Mid-Range: A dedicated laptop like a MacBook Pro with enough chops for graphic and video work.
Ideal: 12-core or Intel i7 workstation with lots of RAM and disk space for graphics and video production, two 30-inch displays, complemented by a thin, light laptop with long battery life and 3G (or 4G) connectivity for the road.

Connectivity
In this game, the speed of your computer is less important than the speed and reliability of your Internet connection. Sending your text and small graphics to your web host probably won’t require much bandwidth, but when you’re looking for stories all over the Internet, reading RSS feeds and quickly bouncing back and forth between different websites, a fast Internet connection will be a vital component of your success. Don’t skimp on your Internet speed, or else your research efforts will feel like they’re being impeded by a ball and chain.
Minimum/Mid-Range: At least a DSL or cable broadband connection.
Ideal: Verizon FiOS fiber optic connection, or a faster cable broadband connection such as Roadrunner Turbo at 30Mb per second.

Image Editing Software
You might be able to get away with using other bloggers’ or websites’ graphics, but it’s inevitable that you’ll need to modify some of those for your own site. But beware of copyright violations (we’ll talk more about this in the Ethics chapter)—many times you can get permission to use a unique pic with a quick email. Short of that, you can grab pictures from other websites and blogs and turn them into your own with your own specific style, and if it’s different enough from the original, you’re probably safe from copyright concerns. How do you do this? If you’re short of funds, there are a variety of free online image editors such as Picasa, the Photoshop-like and free Paint.net (get it at http://www.getpaint.net/), the excellent and free cross-platform image editor Gimp, and dozens of others that are fully capable of image resizing, sharpening, color correction and a lot more.
If you can somehow get your hands on a copy of Adobe Photoshop, that’s the gold standard of image editors, which many think is the best software package ever written. We agree. Available for both Mac and PC, it retails for well over $700, but student discounts can bring that price down significantly. You can try it out for a month by downloading it from the Adobe website, giving you a good idea whether it’s something you’d be interested in using.
There is a learning curve to Photoshop, but to learn its most powerful features doesn’t take long at all. What can it do for you that other image editors can’t? One of our favorites is its “Smart Sharpen” capability, turning fuzzy-looking pictures into professional graphics. More-recent versions of Photoshop (starting with Photoshop CS5) have a nearly miraculous capability called Content-Aware Fill, where you can select an area, hit the Delete button, and make that area magically disappear. Features such as these might make it worth it for you to consider investing in Adobe Photoshop, particularly if your chosen blog will be one that deals with lots of products, graphically enhanced stories, or anything else that might benefit from pictures.
Minimum: Online image editor; there are plenty of good ones.
Mid-Range: Paint.net, a free image editor for Windows, or Pixelmator, an inexpensive editor for Mac.
Ideal: Adobe Photoshop CS5 or newer.

Digital Camera
Speaking of pictures, you’ll often need to create some of your own for your blog. If your chosen topic has to do with any products or devices, a decent camera is a necessity. Your photos of your hands holding those products will serve as proof that you actually tested them.
When we first started blogging, we tried to make do with low-cost point-and-shoot cameras. It took a lot of extra work to get acceptable-looking pictures with these cameras. While they’re steadily improving, their low-light performance is still no match for even a low-end digital single lens reflex (DSLR) camera, which has a much larger sensor and can give you noticeably better pictures without needing to use a flash. Invest in a good DSLR, and the photography and product shots on your blog will give you a distinct advantage.
When shopping for a suitable camera for your blogging adventures, pay more attention to low-light performance than pixel size. Image stabilization is also an advantage, allowing you to take pictures in lower light and still hold the camera still enough to prevent image blur. For blogging, it’s convenient to have video capability and still picture capability on the same camera. That’ll lighten your load, accomplishing two functions with one device.
Smartphones are improving so much, you can get away with using one for your images, but don’t expect miracles. Compared with a DSLR, an iPhone’s pics aren’t nearly as good, but then, you might not have your bulky DSLR with you all the time.
Look at the difference between a product shot with DSLR compared with an iPhone 4 camera. Notice the “bokeh” (blurred background) of the DSLR’s shot, adding extra dimension. The DSLR’s 50mm lens results in a shallow depth of field, throwing the background out of focus while keeping the foreground sharp. It has an almost 3D look compared with the iPhone’s results:
Minimum: Point-and-shoot camera you are familiar with and enjoy using, or a smartphone camera/camcorder.
	[image: B978024081917400002X/u02-34-9780240819174.jpg is missing]
	[image: B978024081917400002X/u02-35-9780240819174.jpg is missing]

Mid-Range: An entry-level DSLR such as the Canon Rebel series or Nikon D3000.
Ideal: Nikon D300, Canon EOS 7D.

Camcorder
If you have a relatively modern point-and-shoot camera, you already have the minimum video capability for grabbing quick video clips on the run. The latest cameras often have high-definition video capability, and some even allow you to immediately place that video onto YouTube. Then you can go to your computer and quickly create a blog post, embedding the video within it for easy one-click playback.
In a pinch, video from a smartphone will suffice, and as this technology improves, that will probably be your main means of video capture and upload. If your video activities consist mostly of you talking to the camera, a webcam might do the trick, and if you’re looking for faithful reproduction of every zit and ingrown hair on your face, there are now high-definition webcams available for recording your rants of wisdom. For this purpose, we’ve had great success with the Microsoft LifeCam Cinema webcam.
You want to concentrate on quality with everything you do, but with video, concern yourself mostly with the content you’ll be showing. In many cases, timeliness of your video upload is more important than its technical quality (within reason—make sure the video is at least watchable). In fact, a study from Rice University concluded that if you’re interested in whatever it is you’re watching, you’re less likely to notice the difference in video quality. 2
2http://scienceblog.com/37469/video-quality-less-important-when-youre-enjoying-what-youre-watching/
We’ll have more tips for effectively shooting and editing video in the next chapter, but before you concern yourself with that, assess the value of shooting video when you need to, uploading that video from anywhere. The best candidate for that might be a smartphone with video capability.
If you want to go to great lengths to create professional-quality video, you’d be surprised what a great job cameras that cost as little as $500 can do when shooting high-definition video. Key features to look for in high-quality shooting include image stabilization, the widest-angle lens you can find, and enhanced low-light shooting capability. Whatever camera you choose, make sure it uses flash memory cards to store the footage. That will make it easier for you to transfer your footage to your computer and ultimately upload it to YouTube or Vimeo for use on your website.
Making matters even easier would be a laptop with a slot for the same type of flash memory cards used by your camera and camcorder, allowing you to take the card out of your camera, place it in your laptop and immediately began editing or uploading that video. Or, consider using a point-and-shoot camera with video capability that can also upload stills and video to YouTube.
An often-overlooked way to enhance the quality of your video is to accompany it with high-quality audio. If you’re planning to feature lots of video on your site, consider getting a wireless mic to capture audio, and immediately you’ll separate yourself from most of the amateurs. Another way to set yourself apart from novices is to use a tripod as often as possible.
If video will be a serious focus for your blog, consider procuring lights specifically suited for video, and video editing software. You can use iMovie, the excellent video software included with every Mac, or the less-capable Windows Live Movie Maker that’s free to download for any PC, but if you’re serious about your video, look into using Final Cut Pro for the Mac or Adobe Premiere Pro for the PC.
Minimum: Cellphone with video capture capability, or a point-and-shoot camera with video; some even include video-editing software.
Mid-Range: A pocket cam with, ideally, an external microphone jack.
Ideal: Dedicated HD camcorder with effective image stabilization, a tripod, lighting, good microphones.

Collaboration Tools
If you’re working with other writers, efficient communication is crucial. All the blogs we’ve worked with have used two methods of instant messaging—one for a group and another for individuals to communicate with each other one-on-one. In the blog world, instant messaging software such as AIM and Google Talk are the most prevalent way of communicating one-on-one. It’s efficient because you and all of your co-writers can instantly chat with each other, but can wait to respond to each other when it’s convenient for you. For the group to communicate, we’ve had great success with an application called Campfire by 37 Signals, a chat room where everyone working on your blog can communicate and collaborate with each other at the same time.
Another excellent new way to work together on documents and files is by using Dropbox, a cloud-based file hosting service that works on Windows, Mac, and Linux. It makes collaboration easy. Dropbox shows up as an icon on your desktop, and when you click it, you see the local version of your documents that are also stored online, in the cloud. Open one of those documents, and you automatically check it out as soon as you change anything in it and save those changes. Its checked-out status is then designated by a red “X” on the online document icon. As soon as you close the document, Dropbox synchronizes the changes you’ve made with the online version. That’s cool, because it keeps you and your collaborators from overwriting each others’ changes. We used Dropbox for our collaboration in writing this book, and it works beautifully. Best of all, you can use the service for free as long as you don’t have more than 2GB of files online.
An older, yet still common method of collaboration is using Microsoft Word’s “Track Changes” feature. This doesn’t happen in real time like the other methods we’ve mentioned, but it’s well-suited for feature writing, where an author is working with an editor. The editor can make changes in the document, and all of those edits are visible later, letting the author either accept or reject each change. It also lets you highlight words or phrases, and then add your notes and suggestions, which appear in a bubble next to the text. Track Changes has been a common collaboration tool for journalists for many years, and still has relevance today.
Minimum: Instant messaging such as AIM, MSN Messenger, Google Talk or the text chat feature in Skype.
Ideal: A chat room such as Campfire with all participants online. Additionally, everyone is linked with instant messaging, and all have each other’s phone numbers handy for those times when only texting or talking with each other will do.

Audio Recording
Consider telling your stories with your voice. Podcasting is less complicated than shooting video, and it’s a way to reach your readers when they’re driving in their cars or exercising. Audio recording gear is surprisingly affordable, and software is easily installed on smartphones, or even included on many. For $100 or less, you can get a tremendously sophisticated audio recording device, to which you can attach good microphones for professional-quality recordings. Open-source audio editing packages such as the free Audacity for Windows, Mac OS X and Linux are readily available, or you can get more sophisticated with sound effects and your own original music. And, you could use the free Skype software for online interviews that are easily recorded with apps such as the free Skype Recorder. http://www.extralabs.net/skype-recorder.htm.
Minimum: Dictation recorders can get the job done on the cheap, or you could use an audio recording app on your smartphone. Don’t forget Skype for easily recorded interviews.
Mid-Range: A recording device such as stereo or surround recorders from Roland or Samson.
Ideal: High-end recording devices might be overkill. For instance, Samson’s Zoom H4N4 with its XLR inputs for professional microphones might not result in noticeably better sound in your final output than one of the mid-range recorders that give you “good enough” quality. If your material will be broadcast or podcast and you have the cash, look for a dedicated uncompressed audio recorder such as the Samson Zoom H2 with high-quality built-in mics and external mic inputs.

Typing and Voice Recognition Tools
The best way to instantly speed up your work, especially if you’re not a very good typist, is to use the PC-based Nuance Dragon NaturallySpeaking (or the similar Dragon Dictate for Mac OS X, also from Nuance) speech recognition software. Even if you type as quickly as 100 words per minute, you can probably talk a lot faster than that. The latest version 11 of NaturallySpeaking is so accurate, it’s uncanny. Be sure to get a good USB headset mic to use with NaturallySpeaking, and you can write, edit and then post your articles twice as fast as your slow-typing competitors.
Further speeding up typing are macro applications. Using your choice of hot keys, you can quickly type often-used words or phrases with just a few keystrokes. You’d be surprised how many phrases you repeatedly use every day, and these can be typed instantly with a macro program. Our favorite for PC is called KeyText, a $30 software utility that types any words or phrases when you strike your favorite hotkey combination, and can run programs daily at a designated time. This one’s saved us hours of typing. For Mac, similar time-savers are QuicKeys ($60) or TextExpander ($35), letting you type a few keystrokes and then they quickly pour out boilerplate text onto your page.
Minimum: A macro program to automatically type frequently written words and phrases. Try TextExpander for OS X or KeyText for Windows.
Ideal: A text macro program, used along with the $99 Nuance NaturallySpeaking software (or Dragon Dictate for Mac OS X), which we’ve found to be faster than typing, and makes our writing more conversational.

Bloggers “Go Bag”
If you’re planning to cover events, get yourself a comfortable backpack or briefcase into which you can stuff all your essential blogging tools. In addition to your laptop, camera, note-taking, and audio-recording device, you’ll carry all of your common-sense items, including extra batteries for everything with replaceable batteries, chargers for all of your gadgets, and battery-based field chargers for those times when there aren’t electrical outlets available. In case PR people aren’t handing out press kits on thumb drives or DVDs, carry your own USB thumb drive with at least 4GB of capacity so you can exchange photos or info with PR or your blogging comrades, or grab screenshots from demo computers when you need them. Always carry an extra USB cable. And one other item we wish everyone would carry and use copiously: Altoids, or some other “curiously strong” breath-freshening accoutrements.
Minimum: A notepad and pen, or borrow one from someone. Short of that, you’ll need a good memory.
Ideal: Pack everything into your “go bag” you could ever possibly need for any blog post you might dream up in the field, balanced by the inescapable fact that you will be the one carrying all that stuff.
Forgetful? Create a go-bag checklist to refer to when you’re packing.

3. Target Practice

Essential Blogging Skills

Basic skills needed for successful blogging are covered in this chapter, including reading for topics and news, writing styles, writing quantity, interviewing, taking notes, editing, and HTML layout. Useful tips for taking appropriate blog photographs and video are included, as well as how to best use imagery in a blog. Some fundamentals of Photoshop specific to blogging are addressed. The chapter concludes with a brief discussion of video interviewing styles.
Keywords: blogging, blogging software, blog layout, blog video, blog writing, internet video, interviewing skills, online video, videography

Now that you’ve gathered all the tools you need and established a place where you can start out your world-changing website, you might be wondering, “Hey, that’s just a lot of equipment, code, and hardware. What soft skills do I need?” Writing talent, finesse, and the quirkiness of just being human are all important factors that will determine whether a blog will be successful, and you need them all to succeed.
First, realize that you’re taking on a large commitment here. Who’s going to do all this stuff? Unless you can hire a staff of dozens of people, each specializing in their own area of expertise, you’ll need to be versatile. Each of the subtopics of this chapter are the bedrock of entire careers, encompassing tremendous craftsmanship and decades of learning to fully master. However, if you can become conversant in this core group of skills, you’ll be off to a great start.
Enhance Your Writing by Reading
The first step toward becoming a good writer is reading. Begin your day by scanning your news sources (we’ll show you how to gather those later in the book) and assessing the “big” stories of the day you’d like to write about. We’d also recommend keeping a list of writing topics for slow days. Read everything you can find on your chosen topic. Read forums, read news stories, read Google News alerts. Read.
Your goal is to gather the ingredients for your posts. Do not spend more than an hour on this process. Don’t waste time. Blogging requires an economy of movement akin to athletics. You’ll find yourself sucked into multiple sources, stories, and other minutiae. Your goal is to produce, not consume.
Unless your topic is fast-moving like technology or politics, you will be able to find plenty to write about in the hour you dedicate to research daily. Bloggers take small stories and magnify them with research, opinion, and humor. Take this mission to heart.
Our best advice is to open a list of stories you will later address, or create a to-do list using a separate program. We use RememberTheMilk.com, but feel free to create a method that works for you. Perhaps you just want to open a text file that you constantly update or you open all of your chosen files in tabs on your desktop. Or you could place your post ideas on a calendar. However you do it, keep a written record of what you’re planning to write about that day.
Current news stories can also be jumping-off points for your own commentary and reporting. Just because blogging seems like a reactive medium doesn’t mean it has to be. Create your own topics of conversation. Some of the best bloggers “riff” on current events, adding humor and their own slant to the story. Take BikeSnob (aka Eben Weiss), at bikesnobnyc.blogspot.com. Rather than write about the potentially esoteric world of bikes and bike racing, he turns that world on its head. By adding humor and hyperbole to a self-serious topic, he makes it approachable.

Writing
To blog, you need to know how to write. You’re going to be writing a blog. Don’t even start unless you’re comfortable with writing. But don’t let what happened to you in English class affect you at all. If you’ve excelled in the literary arts, lucky you. But blog writing is a lot different from writing term papers. You might have choked in creative writing class, but never mind that. You might be able to pump out AP-style copy on a deadline for a daily paper. But that won’t make you a great blogger. Now that you’re on your own, let your voice emerge.
The bloggers motto is primarily “First Thought, Best Thought.” Like Kerouac before you, allow the words to flow. There is no writer’s block in blogging. If anything, the process of daily writing will assuage any writer’s block you already have. Writing begets writing—and the more you write, well, the better you write.
To be fair, we’re probably oversimplifying this, but there’s a reason: blogging is about writing a lot. It’s also about producing videos, podcasts, and images. It’s about making things quickly and making them great.
What makes a good blogger? You’ll need mastery of the rules of grammar (either by ear or rote), a knack for scintillating prose, a good-sized vocabulary, powers of observation, insight no one has thought of yet, work ethic, and a dash of friendly humor here and there. Do you have anything to say? Make it coherent, clear, concise and accessible, and readers will come back for more.
Bloggers are journalists, but writing a blog post is not the same as conventional journalism. The best bloggers craft their text to be tight and scannable. Bullet points, pithy headings, punchy paragraphs and short summaries rule. Readers might skip your post if confronted by a wall of text, so keep those paragraphs short.
Don’t get in a rut, though, always writing lists or using the same phrases. Switch it up. Do a Q & A, poll your readers, write info-packed captions on a slideshow of pictures. Write a haiku. Surprise them! Maybe even write something crazy or weird, if your blog style permits. Predictability is death for you. The only thing predictable about your posts will be their unpredictability.
Will the readers notice if you’re repetitive? Yes, some will. You’d be surprised. One day when Charlie was writing for Gizmodo, he decided to re-use a catchy phrase he had included in a post two years earlier, concerning a gadget whose chief function was deodorizing the air. Away he went with “Does your abode smell like the shithouse door on a tuna boat?” Who would remember that from two years earlier? Much to his chagrin, not ten minutes after he had published the post, a reader complained that he’d already experienced that putrid imagery written by Charlie, proving it with a link to a post from two years before.
When you write, “listen” to the words as they flow onto the page. Does this sound right? Is there a rhythm to it? Listen to your prose in your head, and you’ll soon get a sense of what sounds right and what just ties the reader into a Gordian knot. Think accessibility, entertainment value, and understandability. These are the factors that will make your writing fun. Unlike the stuffy world of academia, with blog writing there’s no premium placed on making your writing less understandable.
As a blogger with limited resources, there is no way all of your work will be perfect. You will be the source of typos, grammar mistakes, factual errors and other annoyances that, in the end, will train you to be a better writer. After a few critical comments questioning the value of your content and your plethora of boo-boos, you’ll quickly learn to proofread your own work.
Great writing goes beyond just the possession of a sharply honed skill set. The best writers pour personality onto the page, making you feel the way they feel. Tell a good story, make them laugh with you, become angry with you, cry with you. Attack their senses with descriptions of sounds, smells, tastes, sights, and true feelings. Fill your paragraphs with emotion, and touch a part of your readers that makes them feel that way, too.
Now, let’s start writing.

The 1,000 Words Rule
Every new endeavor requires a period of ascetic dedication. If you plan to blog daily, you must write a minimum of 1,000 words a day. Some bloggers make this their ceiling, but many make it their floor. Either way, you must produce on a daily basis. How do you do this? You can crank out, perhaps, three posts of a few hundred words each in the morning and three in the evening. Or you can write one big post. Either way, do the word count. Why is this important? Because if you have a goal, you can meet it. After his heart attack, blogging great Om Malik set this number for himself to ensure he produced quality content in a timely manner and did not kill himself in the process. Sadly, Om’s heart attack was brought on by the blogging lifestyle, as well as too much booze, cigars, family history and bad luck. It took a massive change in his everyday life to reorient him toward a saner blogging schedule, and he found this 1,000-word limit invaluable.
This word count is not impossible. It’s about two pages of standard paper a day. At first, do not surpass this word count. This is an endurance race, not a sprint. The recommended dosage of 1,000 words a day is doable by the average writer, is a concrete number for you to strive toward, and is about as much as your audience can read in a day. Do not do less, either. This is a regimen. You need to get used to producing this much content quickly and without complaint. If you use one of our favorite speech recognition tools we told you about in the previous chapter, you’ll be pounding out words without pounding on the keyboard. In fact, you’ll find that by speaking your posts you often write more than you originally intended.
This also brings up an important point: writing for blogs is conversational. Some of the best bloggers write like they’re telling a story. For example, Eben Oliver Weiss, author of BikeSnobNYC, does two pertinent things when he creates a blog post: He first offers a bit of information about an important aspect of biking lore or current bike news, then blends that news into a tightly spun yarn connecting the news to his unstated mission: to poke holes in the smug superiority of biking experts. It’s a noble goal and he’s been rewarded with a book deal and great popularity.
The hardest part of this 1,000-word regimen is accepting that your audience may not appear magically out of thin air as you write. Luring readers to your writer’s online lair will be addressed later in the book, but rest assured the 1,000-word regimen will give vibrancy and life to your blog. A blog that has not been updated for days is a sick blog. A blog that has not been updated for a month is a dead blog. If you do not produce 1,000 words a day, no matter what, you’re risking running out of momentum far too early.
Some bloggers do considerably less than 1,000 words a day and some do more. For example, John Gruber at DaringFireball posts small “nugget” posts and then creates long, well-written essays on technology every week or so. Like the prize in a box of Cracker Jacks, Gruber’s long posts are a reward to his readers and a joy to read. Why not do the same? Post lots of nuggets—100 words each—and one or two huge posts every few days. Or you can publish one large post every day. Either way, you’re going to gain an audience if you give them something they want. Just remember our motto: ABP – Always Be Posting.
You will burn out. When this happens, take a break. Always take weekends off and limit your consumption of social media except in the methods we describe later in the book. Your conversations should happen in comments and in your writing. Bloggers should use services like Twitter as news sources and broadcast media instead of a source of endless distractions.
To recap, keep writing. Write 1,000 words a day. Do this every weekday and leave the blog alone on weekends. Or, if there is no one in your niche writing on the weekends, that might be an opportunity for you. Either way, give yourself a regular weekly break.

The Bloggers Duffel Bag: Essential Skills for Getting Through the Day
Interviewing
If you can’t make the 1,000-word minimum, why not have your subjects write the words for you? Interviews are a convenient way to meet high-ranking officials in your blogging world. Interview great thinkers in your niche. Introduce yourself, ask them if you can send them a few questions, and then prepare a list of five simple things you’d like them to tell you, and by extension, your readers.
Interviewing is different from a conversation, where instead of a 50/50 effort, it’s supposed to be the person you’re interviewing doing most of the talking. However, the two forms of social discourse have one key skill: listening. Even if you’re nervous, don’t obsess about your next question. Listen, really listen to what your interviewee is saying. Then ask about something your interview subject just said. This seems like an obvious and stupid suggestion, but it’s astonishing how many people forget this easy rule.
Be curious about everything. Think about what your readers would want to know. It doesn’t hurt to have a list of questions written down that you want to be sure to address during your interview, but you don’t want to just read those questions off like a list to your interviewee.
When possible, an interview should be a conversation. Go down strange corridors with your subject and be prepared for silence. In a lull, do not speak. Let your interviewee speak. There is no reason to step on a thought.
By the way, you might want to record your most important interviews on an audio recorder so you can go back and transcribe accurate quotes. A recording will also be helpful if you get into legal trouble, letting you play the recording for those who might deny saying something.

Note-Taking
You learned how to take notes in school, didn’t you? Well, if you didn’t, get good at taking notes now and you won’t have to record audio and video of everything you see and hear. The advantage of notes over recordings: speed. You won’t have to listen to that recording, playing everything you already heard once. Learn to write down the key points, and you’re golden, saving time and writing your post like a ninja.
Quickly note the salient facts, pithy quotes and your impressions of the demonstration you’re attending or the person you’re interviewing, and be sure to develop the skill of listening while you write. It’s not as easy as it looks. If you’re attending a press event, be sure to grab a press kit as soon as you can, and peek inside to see (or ask) if all the specs and facts you’ll need are listed. That saves you a serious amount of note taking.
Unless you know shorthand—which is extremely handy when you want to take accurate notes—we’ve found the most time-saving note-taking technique is a hybrid method using a recording and your note-taking skills. Have your audio recorder running within glancing distance throughout any interviews and info exchanges, and note the recorder’s exact counter time when you hear key pieces of information. Next to where you’ve written the counter number, note the topic, and you can always go back later and get exact quotes and info as needed. Then you’re free to write down your impressions, observations and feelings about what’s happening.

Text Editing
As a writer, you must also be an editor. As you’ve probably already noticed, spell check isn’t going to cut it. For instance, we’re reminded of a cover letter written by a hapless job applicant, starting off with the astonishing mistake, “Dear Sir or Madman.”
Editing your own writing is the most difficult proofreading you’ll ever do, though. You still remember most of what you wrote, and will have a tendency to overlook incorrect words and grammar. That’s because there’s a weird tendency to skip over certain words you’ve just written, not really reading the whole thing. It’s the mental shorthand that makes us more efficient readers, but this time, switch into another gear—the one where you’re an anal-retentive and persnickety grammar Nazi. Better for you to perform that role now, because certain readers will be eager to humiliate you later, making themselves feel superior.
As the wise Japanese saying goes, you’re “too close to the lighthouse.” So figuratively stand back and get some perspective. Wait an hour or so (if you have that kind of time), and you can approach your work with a more critical eye. Don’t have that much time? Reading your writing aloud often reveals errors. Some writers read their work backwards, and that helps them see errors they didn’t notice before. Read it from bottom to top, go to another computer, and if you must, print it to give you another angle. Cleanse your writer’s palate by reading something else for a while, and then re-visit. Edit! Those mistakes you catch will keep you from sabotaging your credibility.
If you’re working with other bloggers or have a literate friend nearby, get another pair of eyes to read your work. They’ll see things you took for granted. They’ll be unfamiliar with whatever it is you just wrote. They’ll make you slap your forehead, wondering “Why didn’t I see that?” If your helpful proofreader doesn’t understand something you’ve written, assume a large percentage of your readers won’t understand it, either. Fix it!
Proofread everything you write, fact check everything, edit for clarity, add new facts and continue to polish until time’s up. If you’re like us and most writers, you’ll feel like the editing is never done, always finding ways to improve your writing. In fact, it feels like articles that we’ve written are never quite done—like many a lost football game, it’s just that time ran out. So, edit your article to the point where it’s good enough, and then let go.

Layout
As a web publisher, you should know at least the rudiments of HTML. Being able to old (or bold’s muscular cousin,), <i> talicize, and <u> nderscore is the very least you should know how to do. Many content management systems (CMSes) also have special layout features. For example, some systems allow you to upload an image and set its position, left, right, or center. If it’s set to left or right it will flow text around an image floating to the left or right.
The class attribute in HTML is how many WordPress themes handle image position (). You absolutely must become familiar with your own CMS’s layout functions.
We also recommend using the “more” tag often. The “more” tag, usually represented by <!-more-> in WordPress, adds a pagebreak. This moves the rest of the content after a Read More link, allowing you to move most of your content off the front page. Why?
The obvious reason is to gain pageviews. But there are other, less mercenary reasons to clean up your front page. By placing a single paragraph on the front page, you train yourself in pyramidal writing and you force each of your introductory sentences to be a little bit of literary gold. By pushing only a bit of the story to the top, you are forced to think about what stories will please your readers the most and which parts of the story are most important. This also prevents huge blocks of text from cluttering up the front page.
There are a few bloggers who leave their entire posts on the front page, but in many instances, these writers post so rarely that it oftentimes looks better if there is more fresh text on the front page. Generally, however, if you stick to our 1,000-word-per-day challenge, you’ll have plenty of text to fill up your page.

Blog Photography Tips
Photography
If you’re just starting out, the important thing is to take lots of pictures—more than you think you’ll need to be sure there’s a good one in there somewhere—and then transfer those digital photos to your computer. Then study your results. Learn by trial and error, visit numerous websites that specialize in photo tips, and talk to others who have learned about photography.
You’ve probably already at least dabbled in photography, but taking photos of products and using them in a blog will prove to be a different undertaking from snapping photos of your pals with your point-and-shoot or smartphone camera. The key to great photography is practice. Look for opportunities to take pictures, and think of photography as an art form. Constantly strive to improve your photographic knowledge and skill, and that extra work will pay off big in making your blog look a lot more professional.
You don’t have to be a magazine-level photographer, but a few basic camera skills would be helpful. For starters, learn to properly focus and expose a picture, import it into your computer, and modify it for use on your website (see Photoshop below). If you’re writing about products, it would help to learn basic product photography, proving to your readers that you actually got your hands on the products about which you’re writing. Get the best camera you can possibly afford, and learn how to use it, and you’ll be glad you did.
Whenever you can, use natural light. Even the best-quality flash units usually cast an unnatural glare on your subject. If you must use a flash, you’ll get the best results with a separate flash head with a diffuser on board, giving you more natural-looking lighting. Whatever you’re using, learn to get the most out of your equipment. Before going out on an important story, test and practice with any new equipment you’ve added to your photography kit, and make sure you can use these new devices quickly and efficiently. Practice by taking dozens of pictures, and then scrutinizing your results. Any deficiencies will be immediately evident.

Adobe Photoshop
We mention Adobe Photoshop again here because it’s the preferred image-editing software, and perhaps the best piece of software ever written. See if you can get your hands on a copy of Photoshop, and we’re talking about the main Photoshop CS5.5 application. You don’t really need the “Extended” version for blog work, and we’re not talking about Photoshop Elements, either, which is not even in the same league.
You don’t need to learn every one of Photoshop’s thousands of magic tricks if you want to be a good photo editor for your blog. However, you should be able to properly crop and resize a picture, adjust its exposure, contrast, and colors, sharpen it using Photoshop’s unparalleled “smart sharpen” capability, and cut out objects and people, combining them with others. For instance, it’s often helpful to be able to combine a logo with a person, or two products together.
If you can’t afford (or somehow find) a copy of Photoshop or don’t want to spend the time learning it, lesser applications, some of which are browser-based and readily available online, can perform many of these same functions. Whichever software you use, a few skills will go a long way toward enhancing any online endeavor. Any further sophistication can give you an extra edge, and you’ll know how to rescue some of your personal photos, too.
As we mentioned before, we also recommend a program called Pixelmator for OS X. Pixelmator is a simple, complete image editor that runs on Macs and costs about $60. It has most of the features included in Photoshop except a few specialty commands used by professional photographers and graphic designers. An app like Pixelmator (or the free Paint.net on Windows) is excellent for bloggers performing daily graphics tasks.
Generally, your images should be exactly as wide as your blog column—usually between 520 and 640 pixels—and smaller images should be 250 to 350 pixels on the top side if they are “flowed” into the text. For example, you would have something like this if you have a big, bold picture:
	[image: B9780240819174000031/u03-01-9780240819174.jpg is missing]

Large images that span from one side of the column to another have tremendous appeal. If the product is the star, and you have gorgeous pics available, flaunt it! Splay one of them across the top of your post. Many readers are interested in the pics more than your text, especially when your subject is something they’ve never seen before, such as this laptop whose maker claims it to be the world’s thinnest.
Smaller pics have their place, too. You can arrange them like this, with text flowing around the image:
	[image: B9780240819174000031/u03-02-9780240819174.jpg is missing]

Smaller images often encourage “clicks”—folks want to see what they’re looking at in a bit more detail. So if your CMS supports two views—an excerpt and a full view that appears when you click Read More—you should upload two versions of an image. The first version should be about 640 pixels wide and appear after they click through, and the second, smaller image should appear on the front page.

Videography
You might’ve noticed video taking over the world lately. That’s no exception with blogs, and you can give yourself a competitive edge by getting good at video shooting and editing. Mastering the medium of Internet video is not the same as becoming a polished broadcast TV producer, director or editor. Rather than cinema-style visual effects and smooth voiceovers and sound effects, Internet video needs to feel real and immediate. On top of that, it needs to stand out from the crowd, and if you’re lucky, your concept could be original enough that the video could spread across the world like wildfire.
Aiding and abetting the 21st-century guerrilla video producer are smartphones and tiny cams, both so portable they can easily fit in a pocket, ready for you to whip them out at a second’s notice to shoot HD video, which you can then quickly place on YouTube for worldwide viewing.
Blogging Video Tips
When to Use Video
Some stories are tailor-made for video, while others don’t require it at all. It’s up to you to determine when video is the only way to cover a story. When movement is central to your story, that’s when it’s time to whip out the camcorder. For example, remote-controlled helicopters, a new puppy, a dance technique or a fashion show all cry out for video coverage. Do not be afraid to shoot video. You can always edit it later, and even if it seems boring at first, a little background music and some clever cutting can create great content.
When should you shoot video?
• If you have the time. Blogging is time-consuming, but video editing is even more time-consuming. If you’re simply embedding video as you shot it, it won’t take long to produce, but if you’re getting into clever editing and quick cuts, it could take hours (or even days) to create a minute of finished footage.

• If you’re showing how to do something. Demonstrations require video. You can show off a new device or piece of fashion, as well, using video. It’s much better than describing it. Run a cooking blog? Take a video of yourself cooking and show the finished product. A bike blog? Show a few repair techniques.

• If your topic is so complicated that only a moving demo will do. This is similar to the reason above but a bit more important. Perhaps you can’t write what you want to show. You’ll need to shoot video.

• If you’re talking with a charismatic person. If you have the opportunity to meet an amazing person, take advantage of that fact. If they’re beautiful (on the inside or outside), video will bring out their humanity.

• If you’re writing about an unusual experience. Say you somehow finagle a ride with the Blue Angels aboard an F/A-18 Hornet fighter jet. Words won’t describe what that’s like, nor will still photos.

• If you dream up a video idea you think could go viral. For example, Charlie once had four GPS units on hand, and wanted to do something goofy with them. First, he set up his camcorder on a tripod on the back seat floorboard of his car. Then, he stuck all the GPS units to the car’s windshield, flipped them on, entered a destination into all of them, and then started disobeying every command. They all erupted in a maelstrom of commands, bleating out “recalculating!” “Make a U-turn, if possible!” and so forth, all talking at once. He named the video “GPS Gang Bang1” placed it on YouTube, and 2.8 million views later, figured that counted as a viral video. By the way, we think the title helped, too. Think up something like that, and people will notice.
1http://www.youtube.com/watch?v=_isVdeRwnus

• If your topic is sexy. Literally and figuratively, sex sells.

• If there are animals involved. People love animals. Enough said.

• If you’re attending a historic event. Enough said.

Ten Tips: How to Shoot Video
Shooting video is not as easy as it looks, and even though most people have tried their hand at being a videographer, few are really proficient at it. If you can keep in mind a few basic concepts, your shooting will instantly improve. Follow these 10 tips, and you’ll set your videos apart from the crowd:
Tip 1: Get in close. The classic beginner mistake is to shoot a wide shot of a scene, forgetting that video is an inherently close-up medium. For instance, the beginner videographer will shoot a head-to-toe shot of a mom pushing a stroller. The professional gets in close on the baby’s face, framing the mother’s adoring face looking on in the background. Get in close, where the emotions happen.

Tip 2: Notice the background. In the heat of shooting, you’re concentrating on your subjects, which happen to be in the foreground. You’re listening to what they’re saying, and watching what they’re doing. Only when you bring the footage back for editing do you notice that distracting or unattractive background you overlooked. We’ve worked with pro TV directors who seem to pay more attention to the background than the foreground, but strike a happy medium here. Find (or add) pleasing colors for a background. Don’t place your subjects close to a brick wall, looking like they’re ready for the firing squad. Watch out for trees or potted plants positioned behind your subject, which might look like they’re growing out of your video star’s head.

Tip 3: Steady as she goes. Whether you’re using a cellphone or a sophisticated video camera, find a way to mount it on a tripod, and short of that, lean against a wall to stabilize your shot.

Tip 4: Let there be light. Get as much light on the subject as possible. The more light, the better your scenes will look, so carry a battery-operated light, set up lights whenever possible, or shoot in brightly lit areas.

Tip 5: Don’t forget the sound. If you can afford it, clip a wireless mic onto whoever is speaking, and at the same time, capture the sounds of everything that’s happening in the scene with the mic that’s on your camera. You can mix the sounds together later, and it makes a huge difference.

Tip 6: Don’t move too much. Before you reach for that zoom control, think about why you’re doing it. Do you really need to get a closer look at your subject? Or are you just playing around with that zoom because you can? Careful—your constant zooming in and out could get you accused of “tromboning.” If you can’t think of a really good reason to zoom or pan, don’t. Keep in mind, directors such as Spielberg and Hitchcock have shot entire feature films without zooming one single time. If you must pan (moving from side-to-side; moving up or down is called a “tilt”), move slower than your instincts tell you to. Almost every beginner video has a pan that is so fast that it elicits laughter among the initiated.

Tip 7: Give them some headroom. Don’t cut off your subjects’ heads when framing them up in your viewfinder. But don’t give them too much headroom, either, or you’ll end up with your subject appearing to be sitting in a hole with tons of space over his or her head. A telltale sign of a pro shooter’s work is the amount of headroom allowed.

Tip 8: Don’t shoot a puppet show. If you’re shooting an interview, only use a two-shot from the front sparingly. Concentrate on people’s faces, shot from as close to head-on as you can get. A shot of two people talking to each other, shot in profile, doesn’t resonate emotionally. We want faces. If it’s an interview situation, tell the interview subject not to look at the camera, but to look at the interviewer. Then position your camera almost behind the interviewer so you can see as much of the interviewee’s face as possible. After the interview’s over, you can get the interviewer to re-ask the questions, and then you can fake it later, joining questions and answers together when you edit.

Tip 9: Shoot more than you think you’ll need. The pros call this “coverage,” where you’re providing a variety of angles that can be used when you edit. For some reason, most people don’t feel like they need as much footage when they’re shooting as they actually end up needing when they’re editing. When you’re shooting a flower, for instance, stay on that shot about five seconds longer than you think you’ll need. That way, you’ll have more options in the edit session. Allow yourself as many options as you have time to shoot. As my wise grandma used to say, “Better to have it and not need it than need it and not have it.”

Tip 10: Shoot for the edit. If you’re creating a video that’s more than just one shot, think about how you’ll edit while you’re shooting. For instance, if your subject is talking about swimming, make the effort to get some shots (called “b-roll”) of people swimming, or better yet, the subject swimming. And keep Tip 9 in mind for this one, too: Shoot a lot. Every edit session we’ve ever done over 30 years of broadcast experience has moments of serendipity, where we think of something we hadn’t planned. And that’s usually the best part of the final product. Allow for these insights. Give yourself options.

Video Formats and Video Editing
Your choices of video formats are a whole lot easier now than they were just a few years ago. Your chosen camera will probably have a whole lot to do with whatever it is you have on hand, and chances are if you have a point-and-shoot still camera, you have video capability right there. The best news is, almost all video shooting equipment created in the past couple of years is digital and tapeless, and will be relatively simple to transfer from camera to computer for editing and ultimately upload to the web.
When you’re done with the shooting, you’ll need to learn how to narrow down all that footage into a consumable package of around a minute or two. Editing is relatively easy, too, where basic editing software is included with Macs and PCs. There are now excellent video-editing packages available as apps for smartphones. You can even do video editing online, and quickly place those clips on YouTube. Just remember to keep it short and real.
Sometimes your situation will only allow you to shoot a quick video on a smartphone camcorder, and then immediately send it up to the web. But when you have more time, you could use a higher quality camcorder that’s inside your point-and-shoot camera, or even use a dedicated video camcorder for your shooting. An advantage of that camcorder capability of your smartphone or point-and-shoot camera is that you’re more likely to have that device with you in any given situation. As the old adage goes, the best camera in the world is the one you have with you.
Once you get your footage back to your computer, you can massage even mediocre footage into something that’s a whole lot better. You’d be surprised how complicated even the simplest video productions can get when you’re editing. After a while, you’ll be using advanced editing techniques, such as splitting the audio and the video, allowing you to show someone talking, then while that person’s still talking, cutting away to video of whatever it is that person’s talking about. Soon you’ll be correcting colors, adding way too many tacky transitions (don’t do that), and inserting infographics into your video footage (yes, do that).
That sounds like a lot to learn, but don’t worry. Even though the degree of sophistication you can bring to your video editing is nearly unlimited, we’ve found that video to be posted on YouTube, Vimeo and other video-hosting websites works best if it’s simple. In our experience, we’ve tried bringing in sophisticated video editing, chromakeys (where a green or blue background screen is replaced by other video or images, like on weather broadcasts), lots of graphics and multiscreen effects, and those videos didn’t do as well with the blog audience as a simple one- or two-shot video based on a kooky concept. Remember, ideas are more important than technique when it comes to shooting video for the web.

Quick Looks vs. Video Reviews
When you get a new product to review, or if you’ve heard someone say something newsworthy and you’ve captured it on video, a quick look might be your best bet. When time is critical and you don’t want to be scooped by your competitors, simply put together a few video shots that cover the essence of the story, and send them up to the web so you can post them on your blog as soon as possible. However, if you’re covering a complicated topic, or if you’re reviewing a more complex product where you’d like to explain most of its features and give the readers an in-depth look at its capabilities, edit together a video review that tells the whole story.

Video Interviews
For quick interviews, an informal style where you’re holding the camera pointed at your interview subject is probably the easiest and quickest way to go. For more complicated interviews, shoot with two camcorders, one framed on your face and the other on your interviewee’s face, with you and your subject shot with a minimum of profile. That means, head-on, full face, from the front. This is a little more complicated, because you probably need to have two people running those cameras while you do the interview.
Because of video conferencing software such as Skype, online videos are getting easier to shoot. Now you can invite multiple interview subjects to join you on Skype, each of you using a webcam and recording everything on your Mac or PC. If you want to get even more sophisticated, you can use a technique called the “double-ender.” That’s where you and your interview subject can separately record your individual webcam videos, and you can combine the two shots later when you edit your video together.
Of course, these brief instructions are oversimplified, but you’d be surprised how much better your videos will look if you follow each instruction carefully. There are entire books and gigantic websites dedicated to effectively shooting and editing video, so be sure to frequent those, and follow our basic suggestions here, add your own original ideas, and you’ll learn as you go.

4. Hello, World

This chapter covers the elements of launching a new blog. Creating a biography of yourself as a blogger is discussed as a crucial means to let potential readers know who you are and why they should read your blog. Bio examples are presented. Next, creating a set of introductory posts is discussed, including a sample post and “contact us” page. The chapter ends with a discussion of blog marketing principles, including use of social media to promote your blog effectively.
Keywords: blog development, blog launching, blog marketing, blog writing, Google Analytics, launching a blog, social media

This chapter is about launching your blog. Why are we putting this here instead of after all of the other skills necessary to run a blog? Because your launch is something you’ll need to think about long before you’re ready to put up your first post. Like a restaurant holding a splashy debut, how you present yourself to the world is sometimes more important than your first few blog posts.
In this chapter we discuss creating a biography, creating a set of introductory posts, and understanding blog marketing. These are the first steps on a long journey and probably the most important.
Introducing Yourself
First, define yourself. If you’ve decided on a niche topic, you need to define the characteristics that make you the best person for that job. Why are you the best yarn blogger out there? What makes you special enough to write about Hello Kitty all day? Is it ten years of fandom? The ability to knit a skullcap in three minutes? If someone wanted to contact you for a short biography, what would it contain?
Remember: Once you become a blogger on a certain topic, you become a de facto expert. You need to back this up in your bio. Your readers will initially come to you for a few simple reasons. These include, but are not limited to, your experience in the field, your skill at describing the vagaries of that field, and your readability.
Face it: most “enthusiast” websites, while thorough, are baffling. Tech websites, until the rise of sites such as Gizmodo and CrunchGear, were almost unreadable. They were usually forums full of technophiles yelling at each other over minutiae and scaring away “n00bs” in an effort to look plugged-in and cool. However, blogging plugs everyone in, noob or old, young or geriatric, die-hard fan or dilettante. Your goal is to offer the reader a window into a specialized world that is at once simple and complex.
Your goal is also to prepare a 1-minute introduction. This introduction allows you to define yourself as a writer in one minute or less by explaining:
1. Who you are

2. What you do

3. Why what you do is important

Think of your bio as something a reporter or reader will use to guide his research. You need to seem like someone worth reading and talking to. Let’s, then, begin with a bio.
Here’s John’s:
I live in Brooklyn, NY and write about technology, security, gadget, gear, wristwatches, and the Internet. After spending four years as an IT programmer, I switched gears and became a full-time journalist. My work has appeared in the New York Times, Laptop, PC Upgrade, Surge, Gizmodo, Men’s Health, InSync, Linux Journal, Popular Science, Sync, and I’ve written a book called Black Hat: Misfits, Criminals, and Scammers in the Internet Age.

I am currently Editor-in-Chief of CrunchGear.com and I run the BWL family of blogs, SlushPile.net and WristWatchReview.com. I also run the HourTime Podcast with Ariel Adams.

Note these two lines:
I live in Brooklyn, NY and write about technology, security, gadget, gear, wristwatches, and the Internet.
and
After spending four years as an IT programmer, I switched gears and became a full-time journalist.
These two lines define you to readers. The first describes what you write about, the second why you’re uniquely qualified to write about that topic. For example, you could say:
Joe lives in the Great North Woods and writes about cooking and kitchen gear. He worked as a cook for a spell in New York, London, and Beijing and then settled down with his wife and family and now runs a restaurant in Rutland, Vermont. This is his blog about running a Thai/Swedish Fusion restaurant in granola country.

Or
Sally writes about Manga and Anime. She lives in Tokyo and has been an avid reader of the form for twenty of her twenty-nine years.

Or
Joe is a mechanic by day and gamer by night. He loves racing games—every single one of them, from Pole Position to Gran Turismo—and will rap you on the head with a ratchet if you make fun of Gran Trak 10.

As you see, these are a mix of mirth and cold, hard fact. Your niche should flow directly into your bio and explain why, exactly, you are the man or woman for the job.
Here’s a quick work-sheet to help you build your bio:
Make a set of lists, each on noting three pertinent aspects of your CV.
Work/Educational Experience

 A list of pertinent jobs/degrees

Play Experience

 A list of pertinent hobbies

Location History

 Something to give you character and encourage local news to pick up your story

Notable Facts

 Things about you no one knows, also pertinent to the mission

Pick the most interesting to use in the first sentence of your bio (for a blog about werewolves: “Frank has been working as a costume designer for four years in Portland and loves werewolf movies.”), the second most interesting things in the second sentence (“Since studying drama at Carnegie Mellon, birthplace to Sam Romero’s first movies, and catching the horror bug, he has been collecting werewolf memorabilia and costume components.”) The third sentence sums up the blog (“This blog is about his unnatural obsession with the hairy and scary.”).
Crafting a good bio is the first step in defining yourself as a blogger. Think of this biography as the first thing people will see when they search for your niche on Google. You are the face of this topic.

Producing Intro Posts
Before you launch your blog, you should create a group of sample posts. Make the blog look like an ongoing concern, populated with numerous stories. Many of these can be evergreen, meaning they need not be immediately newsy. Evergreen posts are sort of “freebies,” features that live outside of the normal news cycle. As in our werewolf example, a few evergreen posts would include:
Top 10 Werewolf Movies

Scariest Werewolf Snouts

How Did They Film Teen Wolf?

Rrrawr: What the stars would look like as werewolves

Create a list of five of these and prepare them before launch. Your first post, however, should introduce yourself and your mission. It should describe your mission.
Here’s a sample we did when John launched CrunchGear:
Hello, and welcome to the latest CrunchNetwork blog, CrunchGear.com, a daily journal of all things gadget-tastic. Our goal is to take a long, hard look at the daily gadget grind and separate the wheat – the gear we will actually buy and that will actually reach our shores—from the chaff. Every day we hope to bring a digest of the hottest tech stories and intelligent and informed commentary on the industry as a whole.

No greasy kid stuff here—this is all meat. We have a great boss (Mr. Arrington—heckuva guy), a great team and a great mission—to bring you the next-generation tech that will keep you connected, entertained, and educated. We have a great global audience—you—and you’re the folks to whom we’re going to deliver our daily missives from the heart of gadgetopia.

We have one request: if you work at a tech company, please add us to your PR list ASAP. If you are releasing a product, email us a high-res image of the device and a spec sheet at the very instant you launch. Our press release and tips email is tips at crunchgear dot com. If you’re a super-secret spy in the house of tech, please send tips and rumors to the same address.

That said, let’s get started. If there’s something you’d like to see or just feel lonely, drop us a line or AIM me.

Here we go. Let’s have some fun.

Take a look at the structure we used for this post. It is fairly basic, consisting of:
Intro – What’s going on here?

Bio – Who is running this joint?

What? – What’s going on at this site? How often will you post? How quickly will things be updated?

Why? – Why should you return?

Closer – Something fun and personal. This is your letter to the world.

When you start your blog, publish four or five new posts from your evergreen pile and then post your intro. The evergreen content we discussed earlier will make a great bit of “padding” for readers to enjoy while they’re getting used to your style and schedule.

Writing Your Contact Page
Short and sweet is key for the “Contact Us” page of your blog. Always have a tips@[your domain] email address available to readers and you can also include pertinent contact details for PR professionals and general website questions. If you don’t want to craft an entirely new “contact” page, simply cut and paste your intro post onto this page.

Spreading the Word
Now that you’ve got your first few posts up, you have to tell the world what you hath wrought. Social media should not be your only means of spreading the news about your new site. You can’t just Tweet yourself into existence. Social media is a means to an end.
Here are the contact points we’d recommend for a new blogger. You can include these in your contact page in addition to your email addresses. The more points of contact the better.
• AIM – Allow folks to instant message you via a tip line. This makes things a little more personal and allows folks to contact you immediately.

• Microsoft Messenger – While AIM is still popular with most gadget bloggers, Messenger is gaining a foothold among younger web visitors. Establish a presence there, too, clearly denote your address on your blog’s front page, and have the Messenger app open and ready for reader tips and conversations from the get-go.

• Google Chat – Like Microsoft Messenger, Google’s chat application is gaining traction as well. It’s increasingly popular with those who use Gmail. We use it at Mashable all the time, and especially like its “off the record” feature that lets us type passwords and sensitive information to each other without it being logged and potentially accessible to hackers.

• Twitter – Create a Twitter account and connect your blog to it. When posts go up on the site, the Twitter feed will also be updated. Look for Twitter plugins for your specific Content Management System. You can also use the Twitter account to talk to readers. Always tweet the headlines of your latest story, a link, and a byline; e.g., Are Cows Producing Too Much Methane http://bit.ly/d0rp by @franklinblogger.

• A YouTube account – This is the simplest and easiest way to make your videos instantly available. The only caveat is that you cannot under any circumstances upload video that could be misconstrued as infringing on anyone’s copyright. Doing this could result in your account being closed, and as a result, you’ll lose control of your videos. If possible, keep copies of all videos you upload on your own machine. Another advantage of YouTube is that you can upload HD video, and unlike other video sites such as Vimeo, you can enjoy unlimited pageviews free of charge. Best of all, if one of your videos gets popular, YouTube will start putting ads at the beginning and superimposed over that video, and you get to share the profits.

• One other valuable account is Google Analytics, a free web-based application that shows you pageviews, visitor engagement, and lets you know where your visitors are coming from. This is an invaluable tool that will let you watch your traffic grow. Head over to google.com/analytics and follow the instructions for adding analytics to your account.

• A Facebook page – Feel free to grab the Facebook page for your blog but don’t worry about updating it at first. Without more of an audience, a Facebook page can be pretty barren. For now, you can paste links of your best stories into your personal Facebook feed (you do have a Facebook account, don’t you? No? Get one, now). As your blog gains popularity, Facebook will become a powerful promotion tool. Then, you can also use it for instant messaging—Facebook’s on-board chat tool is gaining a lot of traction lately.

Here are a couple of accounts you won’t need at first:
• Any other analytics provider – Until your traffic hits quadruple-digit pageviews daily, you probably don’t need more complex analytics tools. Keep it simple at first.

• Any other image or video hosting service – Host images on your own server. Do not host images on any other system simply because of the current vagaries of the market. You want control over your content. If an image hosting service shuts down you may be stuck with a set of empty pages and little to show for your work.

• Any other social networks – Unless you’re intimately familiar with another social network and have a large group of friends on the site, avoid spreading yourself too thin. At this point Twitter is probably the best broadcast medium for small- to medium-sized sites.

5. What to Write About

This chapter addresses blog content in detail. It offers tips and advice on how to find appropriate news items and other topic material, and how to mix information and news with opinion and humor. Issues such as fact-checking, readability, blog structure, the news pyramid, and journalistic terminology are discussed. The need to start a continuing conversation with readers is addressed. Using an RSS reader to create a personal collection of news sources is explained in detail. The use of sources such as Twitter, Google Trends, press releases, conferences/trade shows, dinners/events, tipsters, and Google News is discussed. Product reviews are discussed as an appropriate blog topic. The chapter concludes with 10 questions for a blogger to ask him/herself before posting.
Keywords: blog content, blog news sources, blog tipsters, blog writing, Google Trends, news pyramid, online news gathering, RSS feeds, searching Twitter, Twitter

Now that you know how much you need to be posting, let’s discuss what you need to be posting. There are millions of blogs now in existence, so your mission will be to convince your readers to bypass most of those other blogs and come directly to yours. Why would they do that? Because they can get original content from you, in your own voice, and in your own style, which they will like. Your original content is something that’s sitting on your blog—something they can’t get anywhere else. It’s your job to consistently deliver that new stuff every day.
Therein lies the problem, dear blogger. There is only a limited amount of new stuff every day, and most of your competitors probably know about the most exciting items, too. That’s why you’re going to have to make the news new. Make it yours and add your perspective, getting to the heart of what’s really going on, not only on the surface but underneath, around, and through every topic you tackle.
Here’s a little secret: Most bloggers are finding news items on the web, and then rewriting those stories with their own byline at the top. That has worked just fine for the past half of a decade, but things are changing. What you might call “paraphrasing” is what’s known as “content creation” in some circles and “lazy blogging” in others.
This is where you need to go further than simply paraphrasing news, not just rewriting stories but finding more, fresh information, and adding your own opinions to the mix. If the story of the day is a major rally on Wall Street or a revolutionary change at a famous restaurant, figure out what you can do to gather just a bit more than your competitors. Compare and contrast the various points of the story with other concepts or products that have come before, and explain what’s really new about it, and what’s just a rehash of other stories you’ve reported. Link to those earlier stories you’ve written, which is good for enhancing your pageview numbers.
This is not to say there isn’t room for “straight” industry news. Straight news—the act of reporting a few simple facts—can be valuable to readers of certain blogs. A blog about publishing would be remiss in ignoring the big book deal of the day, and a blog about bikes would be useless if it didn’t at least include the latest news from Cannondale and Specialized.
There is a huge misconception about blogs: You see it at least once a week, where people who have just started reading blogs make comments such as, “Why do you insert your opinion into this news?” and “This is biased!” Another expectation is that you report the news objectively. So why not be a “just the facts, ma’am” reporter when you’re telling us the story? We’ll tell you why—because the list of objective facts can only be told once, and that list is probably already being recounted dozens of times. Commentary is great when it’s backed up by a steady stream of fact. Yes, you’ll need to state at least some of those facts quickly and concisely (and link to all the details for the benefit of your more curious readers), but you’ll need to differentiate yourself by going a few steps further.
Journalism as we know it is changing, but that doesn’t mean the old methods are no longer viable. Online journalism, as opposed to mainstream “old-fashioned” journalism, is characterized by a few defining and important factors:
• Lack of access – Most posts are built on other posts. This means that you may not have access to the original source, and therefore are depending on hearsay or “reliable sources.” Sadly, these reliable sources are actually shrinking, giving rise to unreliable stories based on, ironically, blog posts.

• Quick and dirty – In the “old days,” newspapers ran through a full gamut of fact checking and copyediting systems put in place to ensure that the publishers didn’t get sued. These failsafe measures are gone. You, if you’re a lone blogger, will not have a “word nerd” sitting in a room sipping coffee and reading your pages. Instead, you will have angry readers who complain about every typo. Be aware of this and proofread. Read, re-read, and re-re-read every story you write before publishing. Make it quick and clean.

• Readability – New journalism requires readability. This can mean the posts are short and quick, or the posts are long and full of detail and opinion. Either way, there is some research required to gather the “nut” of the story, and the shell is formed of your own opinions or experience.

This is not to say the traditional “news pyramid” is dead. The news pyramid consists of a few basic rules that state, in short, that the 5 Ws—who, what, where, when, and why—appear in the “lede,” or first paragraph (this newsroom slang is spelled “lede” to avoid conflict with another publishing term, “leading,” or the distance between lines of type) and the most important detail appears in a “nut graf” in the second or third paragraph position. Just in case you’re not hep to this newsy patois, remember that newspaper editors usually use the word “hed” for headline and “graf” for paragraph, along with the aforementioned “lede.”
For example:
HED:
AT&T and RIM Release the Blackberry Torch, a Social Media Phone Running OS 6
LEDE:
Today in New York, RIM released the Blackberry Torch for AT&T’s network, a new smartphone with touchscreen and keyboard.
NUT:
The phone marks RIM’s first foray into social media with the addition of OS6, a new operating system that adds RSS and Twitter functionality.
Here you see three important bits of information, the hed, the lede, and the nut graf, arrayed in easy-to-read order. The following is an actual report on Lincoln’s death written in 1865. It is one of the earliest examples of the inverted pyramid style:
This evening at about 9:30 p.m. at Ford’s Theatre, the President, while sitting in his private box with Mrs. Lincoln, Mrs. Harris and Major Rathburn, was shot by an assassin, who suddenly entered the box and approached behind the President.

The assassin then leaped upon the stage, brandishing a large dagger or knife, and made his escape in the rear of the theatre.

The pistol ball entered the back of the President’s head and penetrated nearly through the head. The wound is mortal.

The President has been insensible ever since it was inflicted, and is now dying.

About the same hour an assassin, whether the same or not, entered Mr. Seward’s apartment and under pretense of having a prescription was shown to the Secretary’s sick chamber. The assassin immediately rushed to the bed and inflicted two or three stabs on the chest and two on the face. It is hoped the wounds may not be mortal. My apprehension is that they will prove fatal.

The nurse alarmed Mr. Frederick Seward, who was in an adjoining room, and he hastened to the door of his father’s room, when he met the assassin, who inflicted upon him one or more dangerous wounds. The recovery of Frederick Seward is doubtful.

It is not probable that the President will live through the night.

General Grant and his wife were advertised to be at the theatre…

This is not to say you should follow this style in any of your posts. That’s not what blogging is about. However, when you pay attention to the stylistic techniques used for over a century by reporters around the world, you become a better writer.
Rules are made to be broken. Straight news is often boring and does not grab readers. However, before you find your voice, we’d advise you to let straight news be your guide until you feel confident enough to try your hand at more adventuresome writing.
Need to Know
After that first paragraph of the inverted pyramid style, the rest is, in many cases, detail, seen as marginal but equally valid. Bang out the first paragraph as accurately as possible and then work magic with the rest of the story. Add context that only you know. Add your opinion, stating your position on the story’s place in the great river of content flowing through this strange world of your niche. Bring the story into context in the grand scheme of things. Why is this news important? Why should your readers care?
The job of a successful blogger is to convey the facts about a story, and start a conversation. You can get your readers fired up, and start a discussion—maybe even start an argument—simply by writing. This is not merely inciting a mob, though. Readers will see right through some cheap-shot post designed just to lure comments at the bottom of the page. Readers will, however, react to a well-reasoned stand you take on a particular topic.
That’s why you need to take special care not to write a bunch of hurried nonsense. Readers will cry out that you need to “do your research,” and many will become so frustrated with your lack of knowledge about a topic that they’ll never come back. So, yes, you need to know all the available facts of a particular story, giving you a basis upon which to state your opinions. In turn, that entices your readers to state their opinions, and boom! You’ve started a mega-conversation.
What is news? Does it have to be new? That depends entirely on how you’re going to write your blog post. For instance, if the latest iPhone was introduced yesterday morning and you write a blog post today acting like no one’s heard about it yet, you won’t capture the interest of many readers, especially gadget aficionados. However, if you write that post a day after the iPhone’s introduction telling people why they don’t need this new iPhone, explaining why they won’t miss anything if they keep their old one, and give them some perspective about how unimportant its new features are and why there are plenty of other phones that can do the same thing, you have yourself a “Day Two” story.
Many will say bloggers aren’t journalists. In fact, one prominent writer, Chris Hedges, calls the entire industry a sham:
It has been replaced by Internet creations that mimic journalism. Good reporters, like good copy editors or good photographers, who must be paid and trained for years while they learn the trade, are becoming as rare as blacksmiths. Stories on popular sites are judged not by the traditional standards of journalism but by how many hits they receive, how much Internet traffic they generate, and how much advertising they can attract. News is irrelevant. Facts mean little. Reporting is largely nonexistent.1
1http://www.truthdig.com/report/item/huffingtons_plunder_20110221

It’s your mission to prove him wrong. Bloggers are practicing journalism just as ballet dancers are practicing dance. There are many disciplines inside the umbrella of each defined activity. It’s our mission to teach you how to be a good blogger, not an AP-quality journo. The expectations, the context, and the readership are different for both, and the distinction is real.
We must also make a distinction between blogging for fun and blogging for profit. While I don’t like to come down on either side of the “What is blogging?” debate, our goal is to make you a readable and successful blogger, not someone who is good at writing about stuff that interests you and you alone. Your goal is to gather readers by covering a niche. You can do it for free or you can do it professionally, but you must do it with a mindset of maximizing reader utility.

How to Decide What Matters to Your Readers
Try to think about why your readers should give a damn about what you’re writing, and try to picture them asking, “Why should I care?” Tell them why they should care. However, all the logic, reason and cleverness in the world won’t make a bit of difference if the topics you’re choosing don’t matter to your readers.
Try to picture your readers in your mind’s eye. Remember they don’t have the dedication to a topic you do, but they might understand it more deeply and completely than you. Be prepared to defend your work in the public sphere, and more importantly, be aware that there are some readers who just won’t be placated.
Sometimes, it’s not that hard. If you have good news sense, what interests you will interest your readers. But that’s not always the case. When you’re first starting out, it’s going to be tricky to figure out exactly what your readers want. But as you go along, pay close attention to which stories give you the most traffic, and then you’ll get a better sense of your readers’ interests.

Finding News
Before you write anything, you’re going to need to find out what’s going on. There are so many websites blasting out news every day, you might think it’s impossible to gather it all in one place, make sense of it, and sort through what’s news and what isn’t. Thankfully, that’s gotten a whole lot easier than you might think. There are specific tools created for just this purpose, and you’ll need to use them every day, making sure you’re aware of what’s happening in the real world, giving you a solid foundation upon which to write your own original material.

RSS
You might already be using an RSS reader, but if you’re not, let us fill you in: RSS stands for Really Simple Syndication, and it’s an essential tool for bloggers. An RSS reader allows you to create your own personal collection of news sources that you can quickly dive into, alleviating the need for hunting and clicking through hundreds of websites. Best of all, you can sort the various news items from your chosen sources according to when they were published, letting you see only the freshest news. When you first use an RSS reader, you quickly realize you’ve lashed yourself onto a tool that turns you into a superhuman newshound. This tool is so important for blogging, if you’re not using an RSS reader, you’re at a tremendous disadvantage.
There are a variety of RSS readers available, and most are free. Our favorite is Google Reader. It’s fast, it’s easy to use and it rocks a unique feature set that’s not available anywhere else. One of Google Reader’s most important attributes is that it’s online, and no matter what device you’re using or where you are, if you have Internet access you can log into your account and pick up with your news reading right where you left off. Sign up with a Google username and password, and you’re in, for free.
Most RSS readers let you easily identify and then sort through stories you’re interested in covering. With Google Reader, you can place a star on the stories you deem worthy of further investigation, and then later you can list only the starred stories you’ve culled from the herd.
One of our favorite features of Google Reader is its cloud-based crowdsourcing capability, where its far-flung users can click a “like” button on each story they find interesting. Click Recommend Items, and Reader will show you which stories are recommended for you, determined by which items you “like” and which feeds are on your subscription list. The accuracy of its recommendations is often uncanny.
If Google Reader doesn’t suit your needs for some reason, search for others—there is a plethora of choices.

How to Select Sites for RSS
Regardless of which RSS reader you choose, the most important task you’ll first need to do is select the sites you’ll visit every day when you’re looking for news. You probably already have a good idea of which sites are the market leaders in your chosen topic area. Place those sites in your newsreader (or in newsreader parlance, subscribe to the sites). You’ll soon discover that the blogosphere is aptly named, where there is an interconnected web of sites covering the same topic. These will be your competitors, and this is the environment against which you’ll differentiate your own blog.
A superficial roundup of top sites is not going to be enough, though. Your search for the ideal sources has just begun. You’ll need to go way beyond just using the same sources your competitors do. Search your topic, and find your own group of sources you like, probing deep within your area of expertise for blogs that might be less well-known but on their way up. Sometimes offbeat sources can provide you with powerful and original news tips that haven’t been beaten to death on all the other blogs yet.
Begin by figuring out which blogs are your favorites. Then follow those blogs to see which sources they link to. Then follow the sites those sites link to. Repeat ad infinitum. Are you writing about interior decoration? You’ll need to read tech blogs to see what the latest TVs are. Are you writing about food? You’d better be subscribing to liquor and cigar blogs as well. Create a constellation of information on which you can depend daily.
You can also ask friends and co-workers which news sources they tend to use and enjoy. By hand-picking news sources and adding them to your newsreader list, you’ll find that you have quite a collection of blogs and websites from which to gather your news.
Looking for the best sources will be an ongoing project for you. We’ve noticed that the best bloggers are constantly refining and adding new sources to their lists of sites. Building a strong list of sites for your RSS feed will be an illuminating quest. It will give you a feel for the lay of the land, determining who the big dogs are and who the followers are. As you build your RSS subscription list to its peak of refinement, keep it confidential, especially from your competitors. That’s proprietary information—guard it with your life. The sites where we’ve worked consider their lists of sites trade secrets, constantly refining them to a keen edge.
Hopefully, one day soon, all those sites you’re evaluating will be adding your site to their lists! By the way, your lists can be freely exchanged between your colleagues, exported from RSS readers in the OPML (Outline Processor Markup Language) file format. 2
2http://en.wikipedia.org/wiki/OPML

Building Your RSS Feed
Let’s put this site hunt into action. How do you build your own OPML file? There are many ways to use an RSS reader, but we’ve developed a method that enhances its efficiency, grouping sites in a hierarchy where we can grab the top stories quickly and then go more in-depth after we’ve covered the most important stories of the day.
For this method to work well, you need to first become intimately familiar with the best sources for your topic area. Let’s start with those two or three sites you’ve chosen for your RSS feed as market leaders, those that consistently break news first and cover your topic in the most comprehensive way.
	[image: B9780240819174000055/u05-01-9780240819174.jpg is missing]

In Google Reader, subscribe to those top sites by clicking the Add a Subscription button on the top left and pasting in your chosen site’s Web address, and then create a new folder. This is unfortunately harder than it should be, but we’ll show you how:
	[image: B9780240819174000055/u05-02-9780240819174.jpg is missing]

Click the small triangle next to Subscriptions, and select Manage Subscriptions.
	[image: B9780240819174000055/u05-03-9780240819174.jpg is missing]

Next, click on any of the buttons labeled Change Folders, and at the bottom of the resulting drop-down list, select New Folder. Name it something meaningful like Top Sites (Charlie named his Engagzmodo, after his two top sites for tech), drag your chosen sites into the folder, and you’re ready to go.
Now, when you start your workday, you can simply select that top folder with your two hottest sites, and on the right side of Google Reader you’ll immediately see the top 20 or 30 stories the two sites have published since you finished working the day before. It’s fast—this will give you a quick look at any breaking stories, especially if you’ve picked sites that stay on top of the news every minute.
Bookmark stories you deem post-worthy by clicking the star next to the story’s title, and then after you’ve finished your preliminary story search, you can quickly bring forth a list of your starred items with a single click.
Once you’ve determined those top two or three sites, then find and subscribe to the next-best 25 sites that have proven to be good sources of stories and news. Create a separate folder for them, and that will be your second group of news stories to scan each morning.
After you’ve created those two top tiers, create a third tier of the next 50 most reliable and credible sites, and then a bottom tier with all the rest, placing each of those groups into its own folders as well. Any time you want to know what the absolute latest stories are, click on All Items, and at the top of the list will be the newest stories of all the sites in your RSS feed.

Twitter
Don’t just stick with Google when you’re searching for the latest happenings, because Twitter often gives you more immediate and targeted results. The microblogging service has gone way beyond people just using 140 characters to tell us what they had for breakfast. Now it’s a gigantic forum where people point to hot stories, and it’s all-searchable. It’s a powerful, real-time link-fest that lets you put your fingers on the pulse of the populace. Yes, here’s a near-perfect tool for the up-to-the-minute blogger.
The best way to find stories on Twitter is to use Twitter Advanced Search, located at search.twitter.com/advanced. It’s a surprisingly powerful tool for sifting through Twitter’s enormous haystack of information, helping you find that needle of info you seek. Explore its power.
Particularly interesting to regional and local bloggers is Twitter Advanced Search’s Places field, where queries can be filtered for location, showing you tweets from within a designated number of miles. This could be useful for, say, a sports blogger who’s covering the trade of a beloved player. For example, let’s say Green Bay Packers quarterback Aaron Rodgers was traded to the Minnesota Vikings. In that nightmare scenario, you’d find a huge contrast in fan sentiment by searching for tweets about Aaron Rodgers within 50 miles of Green Bay, and then comparing that to the tweets about Rodgers within 50 miles of Minneapolis. Twitter Advanced Search even lets you find tweets with a positive or negative attitude. Imagine the results you’d find. Sounds like the makings of a good blog post, doesn’t it?
Twitter is getting to be so ubiquitous, now news breaks first on it. Set yourself up to find out what’s going on from people within your blogging topic by creating a Twitter list. This works like an RSS feed, except it’s even more immediate. Here’s how to create a list on Twitter that you can use just as you would an RSS feed, keeping track of breaking news from sources you trust. To create a list, first use Twitter Advanced Search to find industry luminaries, pundits and experts in your chosen field who are using Twitter. You can combine them all in an easily scannable list right there on your home page at Twitter.com. You know, on your Twitter account. You do have a Twitter account, don’t you? If not, sign up for one now—it’s free.
	[image: B9780240819174000055/u05-04-9780240819174.jpg is missing]

Under the “what’s happening?” field, click on Lists, and then select Create a List.
Name your list, and decide if you’d like for it to be public or private. In this case, click Private, because you don’t want your blogging competitors to see your list of sources, a proprietary asset you’ll want to guard carefully.
	[image: B9780240819174000055/u05-05-9780240819174.jpg is missing]

Name your list, and then start populating it with publications, websites, influential people and experts you’ve found. You might be surprised at how many publications are tweeting links to every one of their articles, every day. You can search for companies and people to add to your list, or you can add people from any profile page:
	[image: B9780240819174000055/u05-06-9780240819174.jpg is missing]

In this example, we’d like to add popular tech site Engadget to our list, so we’ve searched Engadget from the Twitter home page, gone to Engadget’s profile page, and clicked the drop-down list to the right of “Follow,” giving us a choice of selecting our new list, Bloggers Boot Camp.
To use our new list, simply go back to your Twitter home page, click Lists, and select that list you just made. Behold, a custom queue of sizzling stories, selected specifically for you and your area of interest. Of course, your list is only as powerful as the sources you’ve added, so dedicate some time curating and refining your list, and it will repay you many times over. Use your list wisely, and soon people will be adding you to their Twitter lists. As you probably already realize, Twitter is also a powerful way to promote your own stories, and we’re going to show you how to use this microblogging powerhouse to its fullest extent later in this book.
Another powerful way to leverage Twitter is to use a site such as tweetmeme.com, which lets you see what people are tweeting about right now, but leaves out their text and shows you only the links they’ve added. Along those lines are similar sites techmeme.com and mediagazer.com, two story aggregators that show you what’s most important and garnering the most attention at that instant.

Google Trends
Another efficient way to put your fingers on the pulse of the Internet is to check Google Trends. At Mashable, we check Google Trends obsessively, and it gives us great guidance about what people are searching for on the world’s largest search engine. If you want to give your readers what they want, look on the Google Trends list of Hot Searches, and you’ll find what they’re looking for. Whenever we see a hot search term that is within our topic area, we’ll write a post about it that usually performs well. That possibility is a good reason to make it a habit to check Google Trends at the beginning of every day and often throughout the day.

More Sources: Press Releases from PR People
A large percentage of original news is first generated in press releases, written by public relations (PR) professionals hired by all kinds of companies and individuals, large and small. After you’ve made numerous contacts in your chosen field, you’ll be receiving a lot more press releases than you’d like. But at first, you won’t be receiving any. You’ll need to start somewhere, so look on websites to find press contacts. Almost every company has a press area—go there and make your first contact with that organization’s press personnel. Send them a brief email, introducing yourself and asking them to include you on their list of contacts to receive their latest press releases. They’re almost always happy to comply with your request, and before you know it, you’ll be receiving plenty of first-hand (yet often overblown, propagandistic, boring and hyperbolic) information about your chosen companies.
You’ll discover the people in the world of public relations are outgoing and gregarious, more than happy to include you on their email lists. As you receive responses from press people and otherwise unravel which public relations and marketing people are associated with which companies, place them in your contacts list (you do have a My Contacts section in your email software, don’t you?), and don’t forget to associate the name of any PR person with the company he or she is working for. Be sure to use contacts software that’s always available to you on your computer and cellphone, and that’s easily searchable and quickly updated. For that, we like to use the Contacts area of Gmail because it’s so easily searchable and ubiquitously available on all network-connected computers and smartphones. As you continue building these press contacts, that database will grow into one of your most valuable assets. By the way, because this info is so valuable, be sure to back up any cloud-based databases onto a storage medium you can hold in your hands.
Finding those press contacts by searching websites is a first step, but there are easier ways to find press releases, which usually include contact information at the end of the document. There is a bountiful barrage of press releases blasted out onto the web every day. You can find them on services such as PR Newswire and Business Wire, which will let you sign up for daily listings of press releases in your chosen field, delivered free to your email address. Once you start the torrent of press releases flowing your way, you might be wishing you didn’t have so many coming in every day. However, those press releases will help you get in touch with the people who are making the news, and often a quick phone call can uncover additional information and get your questions answered immediately. This is where the news starts, not where it ends.

Conferences/Trade Shows
One of the best sources of original stories is a tradeshow or industry conference. This is the most target-rich environment in the world for bloggers, because it’s filled with manufacturers, product managers, inventors, analysts and entrepreneurs. Pursuing these sources are droves of fellow journalists and bloggers like you, all interested in gathering original information from those who are responsible for the products and services they write about every day.
Larger events such as the Consumer Electronics Show (CES) are so big that if your beat is consumer electronics, your cup runneth over. Held in Las Vegas each January, CES attracts so many thousands of companies and hundreds of thousands of attendees that it’s so crowded it’s almost to the point of being impossible to cover. There are lots of trade shows like that. At such a large event, you’ll need to narrow it down, identifying the companies you’re most interested in covering before the show starts. That list will be subject to many changes, of course, but at least you’ll have a starting point. Pay close attention to the pre-show buzz (use your newfound Twitter search skills), and you’ll get a good idea of which companies will be most worthy of your attention. At the same time, stay alert for surprises.
Then there are smaller shows like JCK, a jewelry show in Las Vegas. Or various home and fabric shows in New York and Europe. Or mobile phone shows in Orlando and Barcelona. The list is long and exhausting, but be sure to assess which events will make the most sense for you as a writer. Attending these shows is expensive and time-consuming, and if you aren’t making your living blogging yet, you might have to take time off from work. Choose wisely before buying a ticket to Outer Nowheresville to cover the Eastern Seaboard’s Mid-Sized Quilting and Canning Festival when the main Quilting and Canning event in Las Vegas could be a better bargain and much better source of news and information.
How do you decide what’s worth visiting? Here’s where your earlier legwork of building a network of PR representatives can pay off. Pay attention to early press releases before a key trade show, and if something looks like a big story that will interest your readers, make an appointment with the company to meet at the show. There is no substitute for the first-hand experience, personal conversations and hands-on evaluation of new products that you’ll get on the trade show floor. Better yet, you can meet with companies or newsmakers in meeting rooms that are either attached to the trade show or off-site in hotel suites. This is where you get a chance to find out a lot more about the products you’re writing about. But be careful about accepting off-site appointments, which can waste a lot of precious time if there is no new product or exciting story to cover.
At smaller trade shows, you can often find topics for posts that no one has thought about before. These smaller get-togethers are either stand-alone events, or are organized around the same time as major trade shows as a subset of what’s happening on the gigantic show floor. We’ve noticed that the major challenge of these smaller events is to discern what products are brand-new, and which ones have already been available for a while. It’s also a challenge to figure out when many of the products and prototypes on display will actually become available to consumers. Vaporware abounds. Be careful. Too often, it’s a little game that exhibitors play with press people and bloggers, trying to convince them that a product is real when it’s not, or that a product is new when it’s years old. It’s your job to know when something is new, but there are so many products available that it’s impossible to keep up with it all. Ask a lot of questions.
Before you go to a trade show, be sure to have high-quality business cards on hand, prominently displaying your blog logo, your name, email address and phone number (although many bloggers like to leave off the phone number these days, keeping junk calls to a minimum). Part of your mission at a trade show or conference is to collect as many business cards as possible, and to pass out as many of your own at the same time. If you’re not working for a company that supplies business cards, get your own. We found the best deal for business cards at Vistaprint.com or MooCards.com, but don’t go for their free business cards that have that Vistaprint logo on the back—that will reflect poorly on your professionalism. However, for very little money, you can get yourself hundreds of business cards that look first-rate. We’d suggest using quality 100-lb paper with a glossy front and matte back, giving your logo graphics a supersharp presentation. And, the contrast in texture between the front and the back makes them easier to grab quickly.

Dinners & Events
As you get to know more PR people and company officials, you’ll be invited to special press dinners as well as various events featuring music and alcohol. This is fertile ground for rooting out vital background information. Sometimes, if you’re lucky, you’ll hear hints about upcoming products or services that might fascinate your readers. These hybrid and sometimes-intimate gatherings are a combination of social occasion and business meeting, but they can serve the purpose of bonding between you and the company you cover (but don’t get too close—remember, you’re a watchdog, not a lapdog). Pay close attention to off-the-record opinions, statements, or information. Even though you can’t write about them right away, some of the most valuable things you’ll hear are off the record, giving you an idea of what the company has in mind, and what direction it’s headed. Be sure to honor any off-the-record information, and that will help you build trust with those people who might give you a scoop later.
To be clear, there is no such thing as “off the record,” although the tradition of taking information and not writing about it, or printing it without clear attribution, has existed for most of the past 50 years. Anything anyone says to a reporter is fair game, especially in the world of blogging. However, if you abuse the privilege offered you by trusting sources, you may find yourself cast out of the inner circle and in hot water. If you agree not to write about something, stick to your promise. Tell the truth. Journalism is a gentleman’s—or gentlewoman’s—agreement to tell the truth, not only in your writings, but in your dealings with your sources. You need to gain their trust. Abuse that at your peril.
Other more elaborate events are frequently called “parties,” but that’s a misnomer. While these get-togethers also can offer a good opportunity to get to know company officials and socialize with some of your colleagues, they’re frequently a waste of time. Many of the fanciest events hosted by large companies are done to thumb the corporate nose at the competition, and massage the egos of the company’s top officials. “We’re big, and we can spend a lot of money on this kind of junk,” is the statement made by these evening events held at expensive venues. Carefully consider whether it’s worth your time to become a theatrical extra in these corporate dramas.

Tipsters
When you’re first starting out, you won’t be getting a torrent of tips in your inbox. But if you prominently display a link for tipsters, as your site grows, you’ll notice a trickle of information starting to find its way into your email. The challenge with these tips is separating fact from fiction. For every one tip showing you spy shots of the next iPhone, there are hundreds of others of lesser import. Whenever you receive a tip that looks like it could contain a kernel of truth, investigate it thoroughly, ask a lot of questions, probe as deeply as you can, and you might be lucky enough to come up with the scoop of the year.
Tread carefully here, though, because many tips are just rumor, hearsay, or gainsaying against competitors. If you find yourself getting numerous usable tips every day, congratulations, you’ve made it to the top of the blog world. In our experience with Gizmodo, a good percentage of our biggest and most original stories came from insider tips. With Mashable, for some reason our tipbox usually contains a much higher percentage of useless pitches, but there’s still the occasional gold nugget. However, your goal is to get as many tips as possible, even if a large percentage of them breathlessly tell you, “The Apple Store is down!” Always encourage your readers to send you tips, and as your blog grows in size and stature, you might be lucky enough to receive some first-hand, valuable information.

Aggregators Such as Google News
A good starting point for big stories is to visit the huge aggregators of the news of the day, including such names as Google and Yahoo. You can search for your preferred topic area, or you can subscribe to the RSS feeds of these giants, narrowing it down to your area of interest. For instance, you can sign up for the RSS feed of technology and science news with Google, and read the results in your RSS reader every day, along with your other news sources. Or you can sign up with Google Alerts, where you’ll receive free email updates of relevant Google results matching your topic or keywords.
When we’re looking for a list of raw press releases, one of our most useful services is BusinessWire.com. If you sign up for the free PressPass News, you can designate which areas you’d like to hear about. Then, you’ll receive a list of press releases specifically tailored for your blog. Of course, the press releases are just a bunch of corporate-speak, but it’s a starting point for information and the PR agents responsible are usually listed.

Dealing with PR People
It’s inevitable: you’re cruising along, publishing content, getting popular, and suddenly fawning PR people want to bend your ear about a new product or service. They want to send free stuff your way; they want you to write about their clients. Once you’ve reached this pinnacle, be intensely wary.
You’re not friends with these companies—you’re more of a friendly watchdog, keeping an eye on them for your readers. So no, the PR people are not really your friends, but they’re not your adversaries, either. They need you to write about the company they’re working for, but you also need them to get you the information and let you talk with the company’s newsmakers. There is a unique relationship between journalists and PR people, with the PR person’s boss-company sometimes hiding behind those representatives, and with you always standing up for your readers.
This strange relationship takes a little getting used to. It feels like all of the PR people love you, and they might, but in reality, they’re afraid of you. They’re afraid of what you might write. They know you can give them the most valuable thing they seek, a positive review on your website or blog. To them, you are what they call “uncontrolled media,” as opposed to an advertisement they completely control. The gold that you can dole out to them is a well-reasoned and fair review that shows their product in a positive light. But if you negatively review their product, that could mean curtains for their prospects of selling many of them. In that transaction, they lose, but your readers win: You’ve warned your readers of a crappy product or service, saving them from worlds of grief. Nice.
Underneath this delicate relationship with companies and their PR agents, it’s your job to build your personal credibility so your readers will trust you and believe what you write. A friendly rapport with PR representatives will help you get the facts you need in a timely way. But it can also go overboard, where you become such close friends with the PR person that you feel like you’re jeopardizing a personal relationship by writing anything negative about the company. Keep your distance. As long as you remember you’re experiencing these products and presentations for the benefit of your readers, you’ll be fine.

Review Units
Our suggestions for deciding to review a product are much like the preceding list, but there are a few special considerations for product reviews. There is a school of thought that says when a product has already been reviewed by numerous blogs, there is no point in your reviewing it too. However, if you’ve been developing a relationship of trust with your readers, they will probably want to read about your opinion of said gadget, product, or service. That review won’t be redundant if you weave your own personal experience, perceptions, opinions and perspective.

Is It Worth It to Review?
Even though a specific review might constitute a lot of work for you, and might not seem to get more pageviews than simple posts, doing reviews adds prestige to your site, keeps readers returning for more, and shows that you’re a writer with your hands on the hottest products. You learn a lot more about the products when you use them yourself. You’ll know what you’re talking about. That will come in especially handy when you want to compare that item to its competitors.
You can’t review everything, but think of it this way: You don’t need to review everything. If you go to a dance and say you’re not going to dance at all unless you can dance with every guy or gal in the room, you won’t be dancing much. Forget that! Review every worthy product or service you can find, and your readers will thank you for it. You’ll be more knowledgeable, and so will they.

How to Snag Review Units
Of course you’d like to review stuff, but how on earth do you get your hands on products or services without buying them yourself? Welcome to the review unit, the press sample, the freebies that make it so you can do original research and report to your readers about your firsthand experiences. As you establish contact with various press representatives, they’ll start to offer you review units of new products. If they don’t, ask. Be assertive. As your site grows and gains readership and credibility, it will be easier to convince companies to part with review samples. Especially at first, it helps to assure the company you’ll be fair with reviews, emphasize the growing number of readers to your site, and promise to return review units promptly.

Review It or Not—Pan It or Skip It?
Sometimes you’ll receive products that are of questionable value. Then you’re left with a quandary: Should you bash this product to hell, giving it a horribly negative review? The plus side of that scenario is that you’ll be warning readers to save their money and time, a valuable service that could increase your blog’s value. On the other hand, there is that old adage about how “any press is good press,” meaning that even mentioning this product will be its own type of promotion, a good argument against reviewing it at all.
In our experience, this has been a tricky call to make. Generally, if a product is so ubiquitous, highly anticipated and well-known that most people have heard of it or its brand name, it’s a good idea for you to relish the fact that you’ve gotten your hands on one, and honestly and fairly criticize or praise it. But if it’s some cheap gadget that few people care about, what is the point of holding it up and smashing it to pieces like a piñata? Negative reviews can be fun to read (and write), so you don’t want to eliminate them entirely, but you also don’t want all of your reviews to be negative, unless that’s the particular kind of site you’re planning.

Should I Return Review Units?
We cover this extensively in the Ethics chapter but the rule of thumb is the more stuff you return to PR people in a timely manner, the better your chance of receiving more review units.

Further News Gathering
Don’t just depend on the computer and the Internet to find news. Most of the bloggers and journalists you’re competing against are finding all their stories on the web, so a great way to beat them is to go out there in the real world and find some news. If you write about products, for example, look for things people are doing with those products. If you write about parenting, talk with parents and parenting experts, observe parenting techniques in public, draw from your own parenting experience, and write about those. Firsthand experience is often unique and valuable, and stories come from the most unlikely of places. So go out there, find news, and incorporate your personal experiences into your writing.

Ten Questions to Ask Before Posting
This is the one skill that you must get right. If you miss it, you’ll fail. After all, if you consistently choose stories none of your site’s visitors are interested in reading, they’re not likely to return for more. Before you decide to write a story, think about this: Why are my readers coming to my site? They’re probably looking for variety, novelty, and entertainment in their lives. They want to be engaged. So you need to be sure that every post you write has entertainment value. That doesn’t mean you have to be a comedian. It simply means you need to tickle that novelty-and-variety jones almost every reader has. This story selection process is complicated and changes from day to day, but we’re here to help. We’ve boiled down your selection of stories to a list of questions you need to ask yourself before you give it the go-ahead for publication.
1. Is it new?
There’s good reason why it’s called “news.” Your readers will be expecting the latest products, services and occurrences. If you’re in the tech world, posting about an old product that you characterize as new will hurt your credibility, showing readers that you don’t know what’s old and what’s new. Check carefully to see if the product is indeed brand-new, and this is not as easy as it seems, because as we’ve warned, PR people and over-eager companies often try to characterize older products as new.

2. Is there something fascinating and different about it?
People are drawn to novel situations and products, and if you’ve never seen anything like the item you’re considering, that might be a good enough reason to post it. Talk about why it’s groundbreaking, what’s new about it, and what you think about its implications for the future.

3. Does anybody really care about this?
When you ask the question, “Why should I care?”, do you have a good answer? Many skeptical readers are thinking that phrase to themselves as they read every one of your blog posts: “Why should I care? Why should I care?” After scanning the day’s possibilities, always ask yourself that, too. If you can’t come up with an answer, move along, there’s nothing to see here.

4. Is there something hilarious, quirky, or unbelievable about it?
Some story topics are wonderful sight gags, with built-in humor that will make readers laugh as you tell them the story or show them the picture. Sometimes few words are needed for these humorous and crazy stories.

5. Have you had personal experience with it?
Here’s your chance to relate your own unique experiences. This is the gold that you have to mine—your own observations, judgments, and firsthand opinions about your topic. Elevate yourself above the crowd that’s busy rewriting press releases and scribbling their secondhand accounts, and talk about what you’ve learned, firsthand, about your chosen topic. Maximize your personal experiences with the field you’re writing about, and you’ll be a much better blogger.

6. Is there a good graphic or photo available?
Sometimes even a so-so story will be a winner if you’ve found an interesting graphic. Most readers are skimmers, and a compelling photo will draw their eyes into the story, get them instantly involved, where a blurry shot or tiny icon-sized graphic might not draw in their attention enough. Besides the headline, the quality of the graphic is one of the main factors in drawing readers into your work. And, we’ve noticed that a big graphic is more likely to attract the interest of users of discovery engine StumbleUpon, who are more likely to be lured into your post—and ultimately click that “Thumbs Up” button—if there’s a compelling pic at the top of your post.

7. Is everybody else in the world covering it?
When a major story hits (such as the release of the next iPhone), everyone will be writing about it, and if you’re writing about gadgets, you will, too. But if there is a minor gadget or story topic that everyone seems to be writing about, and you don’t really have anything extra to add to the conversation, skip it. However, don’t let what other blogs are covering dictate what you’ll cover. Keep in mind that your readers aren’t scanning hundreds of blogs like you do. See the situation from your readers’ point of view—do they want to hear what you have to say about this product? If you’re a good blogger, the answer is probably yes.

8. Is it a world’s first?
People are delighted by something they haven’t seen before, and finding something that’s the world’s first, fastest, craziest, tallest, oldest, smallest, etc., might be interesting enough to capture a crowd of readers. Just think, something that’s the best in the world! How can they resist?

9. Is it a hot topic of considerable controversy that will lure comments from readers?
Sometimes people are itching to comment about something that’s going on in the news. Give them a chance to comment on that topic in your blog, too. Be sure that whatever the current event is that’s causing such controversy is related to your blog’s mission, but if the story is, for example, a massive terrorist attack or natural disaster, there’s probably a way you can figure out an angle that would fit with your blog. (Find the hot topics of the moment by using the Google Trends http://www.google.com/trends/hottrends site we mentioned earlier in this chapter.)

10. Do you have a unique opinion or spin on the topic?
If an item you’re considering writing about has the potential to function as a springboard for you to go off on a rant about a related topic, this might be your chance. After all, your unique interpretations of topics are what will make your blog unique, and keeps those readers coming back to you day after day. Maybe there’s a great unanswered question you’ve pondered, and you’re ready to reveal your grand answer. Post it.

6. How to Write a Blog Post

Blog journalism is presented as both different from and similar to traditional journalism in this chapter. It offers a detailed look at writing techniques that apply specifically to blogging. It addresses knowing how often and when to post, writing effective headlines, writing ledes, and grammar (including the top five grammar errors). A number of common issues in blog writing are presented and discussed, such as repetition, choosing the most important details to write about, and using clichés. The different types of post are described: short posts, reviews, features, lists, commentary, infographics, polls/quizzes, and how-tos. Tips for effective use of graphics and comedy are discussed. The chapter ends with some short tips for better blogging.
Keywords: blog graphics, blog headlines, blog post types, blog reviews, headline writing, ledes, snark, writing blogs

Now that we’ve addressed what you’ll write about, let’s talk about how to write for blogs.
You’re about to dive into a whole new way of writing, creating stories that are certainly “journalism,” but with added peculiarities and immediacy that are nothing like the newspapering of the past. You’re trying to set yourself apart from the crowd, to attract readers who might feel jaded by your particular choice of material. The key is to entertain and inform those visitors so much that they’ll want to come back again and again.
You’ve got to keep your audience engaged, and remember that you’re not making your pronouncements from some ivory tower, but you’re starting a conversation. That’s one of the main differences between this new type of journalism and the old-school newspapers and magazines, which publish letters their readers wrote, but only at the whim and convenience of its editors. Now, your readers can type back at you immediately, often with no censorship and complete anonymity, depending on how you choose to handle your comments.
While you might not want to constantly ask questions of your readers, with controversial topics, you can spark the discussion by asserting your own point of view. With most stories, you can inject your opinion, which can be bolstered by adding a few key facts. Don’t be afraid to speak out—your unique opinions will ultimately be what differentiates your blog from all the others. Accompany your posts with strong opinions, and you’ll bond tightly with some of your readers. But others will vehemently disagree with you. That’s not necessarily a bad thing, either, because sometimes readers are entertained by a writer with whom they constantly disagree.
With breaking news stories, in the interest of speed, you might find yourself quickly writing the story and giving it to the readers straight, without injecting your own opinion. For example, if Steve Jobs and Bill Gates just got into a fistfight on national television, you might want to do your readers the service of giving them a “just the facts, ma’am” look at what’s just happened. With those kinds of stories, you want to break the news as quickly as possible; there will be plenty of time for blow-by-blow analysis later.
With any topic, bring your own perspective to the conversation. Many times you’ll be getting your facts from other sources, and that’s when you have to make a special effort not just to refrain from copying the work of your sources, unless directly quoting them. In addition, beyond the plagiaristic verbatim lifting of sentences from other news sources, you need to constantly strive to place your own spin or analysis into any story.
While you’re reading a source’s story, think of your own ideas and angles for the story, rather than copying your source’s original ideas. Many a failed blog was brought down by simple paraphrasing of all the other posts written that day on that specific story. Don’t simply rewrite. Own the story with your own perspective, comparing it to what you’ve seen before, explaining why this matters, and drawing readers into it. That will make it your own. That’s what makes this your blog, your story, and your work. That’s one thing that will keep readers coming back for more.
When Should You Post?
As we mentioned before, your goal is ABP—Always Be Posting. However, you may find that blowing out all your posts at once in the morning is counterproductive. If you write on a slow-moving topic, post slowly. Write your 1,000 words in multiple posts and slowly post them over the course of a day. How?
Most content management systems allow for “scheduled” posts. The key here is to post once every few hours to give your readers something to read during the course of a day. Try to post as much as possible early. For example, if you already have three posts on your site at 9 a.m., other sleepyhead sites are more likely to link to you when they get up later in the day, finding your fresh slate of stories glistening there in the noonday sun. This is why Charlie would get up every morning at 6 a.m. to start his day with Gizmodo, finding the stories first and then enjoying the link love from the late-sleeping me-too bloggers. Experts say1 people read blogs the most in the morning, with the hour between 10 a.m. and 11 a.m. at the peak. But since you’re blogging worldwide, it’s always between 10 and 11 a.m. somewhere, so know where your readers are before you start trying to time the blog-reading market.
1http://calvertcreative.com/more-effective-tweeting-email-and-blogging-tips-from-an-expert/
You should be posting every day, but don’t post all at once. If you are posting 10 stories a day, we’d recommend dropping them out once an hour. Many larger blogs will post every 10 to 15 minutes, although there is no hard evidence that slow or fast posting will change traffic overall. However, it does offer a sense of routine and rhythm to a blog, and by spacing out posts you encourage the reader to graze throughout the day rather than only during a set period.
This is not an attempt to solicit pageviews. It is an attempt to secure an audience. Consider your posts as a sort of delicacy to be savored by your readers during the course of a day. If you lay out this smorgasbord all at once, your readers will overdose. At both of our blogs, our teams post more than 30 items a day on a good day—if we posted all of those between 9:30 and 9:45 in the morning, we’d basically train our readers to visit our sites once a day to pick up all our stories, leaving the sites dead for the rest of the day.
The blog is an animated medium. It has a life-cycle and a pace. The best blogs have a pulse, a sense that they’re constantly being updated. The worst blog is updated once a week or less, with no rhythm or regularity to the posting. Blogs are popular because they are always fresh. Some bloggers can get away with one big post a day, but if you want to keep your interest high and the site moving, we’d recommend a few posts, one every three hours or so. This is not an exact science, but generally it is something to consider.
Now, without further ado…

Deadly Headline Kills 200,000 Innocent Readers
Gotcha. It worked, didn’t it? We’d like to flatter ourselves into thinking that readers will pore over our every word. In reality, the most widely read words you’ll ever write are headlines. Many readers are scanners, not taking in everything you’ve written in depth, but skimming over headlines and their accompanying graphics. Many of your prospective readers are seeing your story for the first time on an RSS reader, or in a link on Twitter or Facebook. That’s why you must think of how every headline will look on Twitter, or on someone’s Facebook newsfeed. It must be tightly written. If you don’t get this headline-writing task right, no one will ever know if your posts are well-written or not. How will they know? Just as the old carnival barkers said, “You’ve got to get them into the tent.”
Blog readers read quickly. They have no interest in your finely crafted fifth paragraph if your first graf is sufficient for their information-gathering needs. Feel honored if they care enough to read all the way down to the end of a story. The headline, in many cases, is the big opener that encourages them to stay for the main attraction.
Headlines are gold. Without a good headline, no one will read your story. Headlines must be concise, interesting, and almost tell the story, or if you are taking a contrary position on a popular news story, express your opinion cleanly and succinctly. In fact, some of the best headlines are those that ignore the conventional storyline—“Dog Bites Man”—and instead focus on an aspect of the story that will be of interest to your readers—“Are Shi Tzus Dangerous?”
Use action words in your headlines, and give your readers good reasons to read your posts without revealing everything. Lure them in, make them curious, startle them, or outrage them, but just get them into that tent. How is this done? Write your headline first, leveraging its most intriguing point, before you write the story. You can revise it after you write your post, if you learn new facts in the meantime or think of something better.
What was it that made you decide to pick this topic? Encapsulate that into a punchy headline. Entertain your readers with your headline, while at the same time giving them a good sense of what the story is about.
When writing heds, keep them as short as possible, while still including enough info to entice the reader. And keep it simple. Don’t write a bunch of jargon or use obscure acronyms in your headlines, because not everyone knows what all those initials stand for.
Remember, you want to lead the reader into your story, not mislead. For instance, some readers will laugh when they find out your headline “Friend Count Linked to the Size of a Certain Body Part?” (an actual hed written by Charlie) is referring to almond-shaped portions of the brain called the amygdalae, not that other body part you’re thinking about. Others will feel tricked and cheated, and will complain about it in the comments. Using misleading terms as a joke places this headline right on the edge of acceptability, but when your credibility is at stake, misleading headlines are best saved for April Fools’ Day.
Question
Is God Dead? Remember that title from the cover of Time magazine in 19662? A question can have tremendous allure, especially if it’s one that readers have been asking themselves. Question marks at the end of titles also serve as an indicator that the accompanying story is a rumor or not completely understood yet.
2http://www.time.com/time/covers/0,16641,1101660408,00.html

Secrets
The Secret to Living Forever. You would read that post, wouldn’t you? That’s why readers read, isn’t it—to discover secrets, to uncover things they didn’t know? Establish yourself as a reliable source of those secrets, and the readers will keep coming back for more.

Numbers
Affordable Supersonic Mini-jet Zips Along at 2000mph. Use a number in your headline if it’s something unusual, something never done before, a key fact of your story, a breakthrough. In this case, even fighter jets rarely travel at 2000mph, so, yes, that’s compelling.

Weird or Unusual
A headline stating Dog Bites Man is not that unusual, but Man Bites Dog is. Your readers are looking for the unusual, the novel, and the strange. Something completely unheard-of might be just what you need to get them to click through and read the entire story. Connect it to a question and ask What Do You Get When You Mix Pecans and Beer? The Best Cheese in the World.

Amazing
Household Robot Cooks Breakfast, Cleans Up. If it made your jaw drop when you first heard about it, it will probably do the same to your readers if you express that in the headline. They’re sitting there, dying to be amazed, and it’s your job to fulfill that wish.

Finally
Finally, Electric Car Drives Coast-to-Coast Without Recharging. Is your story about something everyone has been waiting for? People are looking for relief, they’re tired of waiting, and will be more than happy to read about how the wait is over, at long last.

Lists
Top 10 Ways to Kill Your Landlord. Top XX lists are so pervasive on the web, you’d think they’ve been overused. You’d be right, but the venerable list shows no signs of abating, because it’s easy to read these bite-sized morsels, they’re usually accompanied by pictures, and they usually revolve around a fun topic. Make your headline signal how fun its topic is, and your list is well on its way to success.

Shock
The iPhone Sucks. Half your readers will love you, the other half will hate you, but they’ll all be compelled to read whatever prose you place underneath an outrageous and controversial headline. Use sparingly.

Rumor
Rumor: Mitt Romney to Run for President in 2012? You can lead with a rumor as long as you preface it with an explanation. When you’ve heard a rumor that you trust, feel free to print it. Just be careful to couch it in terms that carefully explain the sourcing and the potential validity.

The Straight Story
Scranton-Area Teachers Walk Out of Union Talks. There is something to be said about straight news headlines. Not everything has to be an absolute gimmick. Telling the story clearly in the headline and then expanding it in text is always a winner when nothing else fits. Not every headline has to be a gotcha.

To Capitalize or Not Capitalize
We’re used to seeing capitalized headlines in newspapers and magazines. Generally, we would recommend capitalization of the first letter of each word, unless it’s an article (a, an, the) or coordinating conjunction (and, but, or, nor, for) that’s not the first word of the title. There are some esoteric beliefs that Google reads Capitalized Headlines as different content than body text and treats it accordingly, although in many cases that is no longer true. According to UK style, only the first word of a headline is capitalized. However, never write a HEADLINE IN ALL CAPS. It is considered junk by Google and makes you look like you’re screaming in text.
Lead with Your Ledes, Don’t Bury Them
Get to the point, fast. When you’re starting up your story, make it punchy. What you’re trying to avoid here is burying the lead. That means in the first sentence, or at most, in the second sentence, plainly tell your readers what the story is about, drawing them in with a good reason or two why they should care.
What you don’t want to do: “throat clearing,” where you dance around the subject and don’t really say anything about the topic until many sentences, or heaven forbid, paragraphs later. Don’t bury the lede, or you’ll soon be burying your blog.
This is not to say your first paragraph can’t be playful. For example, you could write:
Remember when Coca-Cola released New Coke? The uproar? The anger? Well, the company’s done it again.
It’s called Coca-Cola Throwback, a new beverage that contains 100% real organic sugar instead of corn syrup. And trust me: There will be no riots in the streets over this new addition to the Coca-Cola family.

Your nut is actually the second graf, but the first graf, in this case the lede, was something to catch your reader’s attention. It gives them something to think about—perhaps reminisce about? Then you can move right into the meat of the story in the nut. A lede should be a few dozen words, at most, and express everything you’re trying to say in encapsulated form.

Use Perfect Grammar or Your Credibility Is Shot
Even if your story selection is the world’s best and your headlines the grabbiest, your readers’ respect for you and your writing plummet when you make a grammatical error. As soon as your readers think you’re uneducated, they’ll start suspecting your research methods, your judgment, and your basic level of intelligence suck, too.
This is not to say you can’t make typos—go ahead! You can always fix them. But if you’re not comfortable with a certain construction or turn of phrase, avoid it. Simplify your writing to prevent potential problems.
If you decided to become a writer, yet still aren’t familiar with basic rules of grammar, you’ve got some work to do. Of course, we know that most of the readers of this book are well-versed in the eccentricities of English grammar, but if you don’t fall into this group, it’s time to study up, and hone your grammatical accuracy to perfection.
This is especially true if you’re writing in English as a second language. We’ve seen countless excellent posts butchered by poor translations. If you’re writing in English, write in an English that a native speaker would find concise and dry rather than imprecise and floridly bad.
How do you study grammar? One way to hone your grammatical skills is to read a lot, learning by observation. Or, you could visit one of the dozens of websites that specialize in grammar and common usage mistakes. Or, you could get Strunk and White’s The Elements of Style, laying it all out for you in one terse treatise. There’s a multitude of books written about grammar, but for the sake of a quick lesson, we’ll school you on the grammatical crimes you’re most likely to commit:

Top Five Grammar Goofs

1. It’s/Its: This is by far the most prevalent grammatical error on the Internet. Just keep in mind that the word “it’s” is a conjunction of the words “it” and “is.” What you’re saying is a shortened form of “it is.” The possessive form of “its” doesn’t work like other possessives in the English language, because it needs no apostrophe. For example:
It’s a shame that the English language must be mangled by those who haven’t mastered its subtleties.

By the way, whenever a word is plural, don’t go putting an apostrophe before the s. We’re reminded of a sign at a gas station that read, “Drink’s, 50 cent” Of course, no reader of this book has ever been guilty of such a grammatical crime.

2. There/Their/They’re: “Their” is a possessive of “they,” “they’re” is the conjunction of “they are,” and “there” is the opposite of “here.”
For example:
They’re lying there, checking their email.

By the way, this brings to mind the terms lie and lay: You lie around, you lay yourself down to sleep, you’re not an easy lay. Hens lay, you lie!

3. Your/You’re/You: This one’s easy. “Your” is the possessive of “you,” and “you’re” is just an easy way to say “you are.” For example:
You’re certainly taking your time, aren’t you?

By the way, increasingly, we’re seeing the word “you” used instead of your, but we suspect that’s usually a typo.

4. Lose/Loose: For some reason, people constantly misspell this word. We’re still trying to figure out why, because it’s so easy to understand that loose is something that’s not tight, while lose is something you can’t find.
For example:
As he ran, his cellphone worked its way loose from his belt, causing him to lose it.

5. Pronoun agreement: This one used to be easy back in the old days, where you would just write something like “Everyone must bring his computer.” Now that the world is striving to become more gender neutral, people have started substituting the word “their” for “his.” But then the plural “their” doesn’t agree with the word “everyone.” Better to write your way around it, not using this construction at all, or use the term “his or her.”
For example:
Everyone must bring his or her own computer. Or write around it like this: Everyone must bring a computer.

The Finer Points
Now that we’ve got some basics out of the way, here are a few things to consider when writing for blogs.
Choosing Details
People talk about paying attention to details, but what they really mean is paying attention to the right details. Invariably, you’ll find yourself writing a blog post about a concept, product or service that’s complicated. In the political world there might be a detailed proposal that you’d like to critique. Or, in the technology world, there could be a new digital camera that was just rolled out, with a feature list as long as your arm.
Will you write about every one of those new features? No, please don’t. Pick the most important details, and write about those. For instance, in that digital camera example, write about the one thing that makes this camera better than its predecessor. Is it the camera’s ability to shoot image-stabilized HD video as well as pro-quality stills? Write about that, rather than waxing poetic about megapixels, ISO numbers and a long list of shooting modes included in the camera’s interminable menus.
Find the meat of the story, write about it, put it into context, and nail it. Few readers will remember a flurry of details, but more will remember a single point you made. Tell them why that new feature that you singled out is so important; tell them something they didn’t already know. Some of your readers will be interested in the minutiae—provide them with a link to a list of the product specifications. That should satisfy the small percentage of people who want to know every detail.
Include “telling detail,” a finer point that could potentially explain a situation in a more poetic and lucid way than your own explanation. If a politician kept fiddling with her hair during a debate, write that instead of saying “She was nervous.” If a musician flipped off the crowd and threw a water bottle at his roadies, write that instead of “He looked angry.” Blogging is a visual medium and the text should reflect that vibrancy and immediacy.
Another consideration when you’re trying to decide what to write about and what to leave out: Take a look at the picture you’ve selected to go along with your post. If, for example, you can plainly see that the camera you’re writing about is available in four different colors, you need not mention that in the text. The same goes for food, cars, people—anything visual. Why show it once and say it twice? Economy of language is key.
Some topics simply cry out for detail, and that’s when you can artfully include numerous specifications in your post. There is a way to do this, but you must be clever about it. For example, you can use some of the camera’s attributes as modifiers, like so: “This 12-megapixel sharpshooter gets you up close with its macro lens.” While it’s best to avoid long lists of specs, if you must include them, compare them with other competing products for context.

Repeating Yourself Again and Again, Using Unneeded, Unnecessary and Uncalled-for Words and Phrases and Expressions and Stuff
Avoid constructing a 20-word sentence when four words will do. Think more like Mickey Spillane, with his arresting four-word sentence, “He punched him, hard.” Be yourself when you write, shedding that high school formality you used when writing those oh-so-important term papers. This means you can toss out all those wordy and useless phrases you have swimming around in your brain. We’ll give you a little preview. This is by no means an exhaustive list, but it contains the ones that bother us the most:
 In order to

 This point in time

 A number of

 I myself

 Close proximity

 Personally, I think…

 Hot water heater

 Each and every

 That being said

 The fact of the matter is…

Unnecessary Physical Directions
Out there (“all you readers out there”) – Don’t separate yourself from your readers.
Over at (“thanks to John over at CrunchGear for this”) – The Internet is not a physical space.

Clichés
And while you’re at it, avoid clichés and sayings that were hip a long time ago:
 Throwing up a little in your mouth

 A grain of salt

 Up the ante

 Holy grail

 Tongue in cheek

 I, for one, welcome our _____ overlords.

Developing Your Writer’s Voice
Once you’ve gotten comfortable with grammar, vocabulary, word usage and all those other nitpicky details, toss it all out the window and be yourself. By now, that should all be automatic. The most important thing you need to do as a blogger is to develop your own voice, and the way to do that is toss the caution and let your readers get to know you.
Will you be friendly? Angry? Rant-prone? Authoritative? An expert? Reader-dependent? Whiny? Asking a lot of questions like we are right now? Look at your posts and see if there’s a thread connecting them all. Do they sound alike? Can readers tell you wrote it because of the style? Then you, sir/madam, have a voice. Do your humble authors have distinctive voices? Can you tell which of us wrote this paragraph? Go ahead, guess.
Be warned: Your voice may move into your everyday writing, something that could hinder you if your day job involves more formal forms of communication. While we’ve never met a person whose writing hasn’t been improved by regular blogging, we have noticed a change in tone and detail when it comes to more advanced projects. Take this book, for example: We wrote it like we would write a blog post, full of whimsy and in a conversational style. However, if we had to go to work tomorrow and write documentation for a computer system or a digital camera, we’d be concerned the blogging style may emerge. Writing for blogs is different from writing for, say, a law office. Be aware of the effects blogging may have on your outlook and voice.
Think of it this way: You wouldn’t go up to your best pal and start phrasing things differently, picking out unusual words and distracting your friend with flowery phrases from somewhere way beyond left field. Of course not. You’ll get to the point of what you’re saying, speaking clearly in a friendly tone, and injecting everything you say with … the essence of you. That’s what you need to do with your writing. Relax, be yourself, find your personal essence, and put it down on the page.
An easy way to accomplish this exercise is to imagine one particular person you’re writing for, and then dash out your post while keeping that person in mind, telling the story exactly the way you would if the two of you were face to face. Just like you would with your best friend, don’t be afraid to take risks, veer over to that quirky angle, inject humor, and generally play around with your message. But if you’re not funny, or quirky, or never generally play around with anything, don’t start doing it now. Just be yourself.

How to Keep Your Readers Engaged
You picked your blog’s topic already, right? That doesn’t mean you have to write only about an extremely narrow subject. Part of what will entertain your readers is the element of surprise, where you write occasional posts that are entirely off topic, but are certainly something your readers have never seen. Don’t be afraid to diversify. Keep your mind open to novelty, and your readers will thank you for it. You might choose to place this sort of novelty on your blog at random, or you could reserve a day and time for your quirkiness—for example, “Freaky Friday’s craziest video,” or “Kooky Pic of the Day.” Tie these themed ideas into your topic, and they’re even better. Keeping your posts unpredictable plays into the main reason your readers are visiting your blog: for entertainment.
You can also write outside of your comfort zone to gain a new readership. For example, we often recommend writing about topics outside of your realm of experience, but on topics that will appeal to other bloggers you admire. One blogger we spoke with writes primarily about parenting the over-21 set—boomerang kids—but she wrote a handful of posts about “technology and the older parent” to catch the attention of a few of the tech blogs.
This is not “writing to suit.” Instead, it is more like writing to get a bit more attention and to cross over into other audiences. If you write primarily about cars, why not write about a bike that features some special Porsche technology? If you write about beekeeping, why not interview a scientist about ecological issues facing not just bees but birds, trees, and even humans? Essentially you’re trying to gather new readers by working outside of your comfort zone.

Scanability
Make your writing more accessible by inserting scannable elements such as boldface subheads, or short beginning sentences for each paragraph that are highlighted in boldface. See that subhead above this paragraph? That’s making this text more scannable. These elements encourage your site visitors to read your post, luring them with easily accessible, bite-sized pieces rather than the gigantic page of solid text.
At the very least, follow our earlier suggestion of keeping your paragraphs from running on too long, further discouraging your readers to dive in. When your paragraphs get longer than four or five lines, that’s pushing the edge of too much text in one place for a blog. Many of your readers will scan just the subheads if you do give them these boldface steppingstones, but that’s better than having them skip reading the page altogether.

Blogging Traps
When you begin blogging, all is lilacs and peppermints. However, after a few weeks or months, you may find your resolve and attitude waxing and changing. Don’t worry; it happens to everybody. Maintain your 1,000-word minimum and watch out for these blogging traps.
The Cynicism Trap
There is a period in blogging when nothing you do is any good and you will become mean. Commenters will know you’re not writing well and they’ll call you on it. You’ll also notice that nothing is any good and that everything you write about is, in a word, stupid. You’ve hit the cynicism cycle, but if you’re careful you can escape it fairly quickly.
Writers, when given the opportunity to express their opinions to a real audience, will eventually gravitate to a period of wild cynicism. We’ve seen it happen time and time again: Let’s say you’re a new blogger who gains some readers and becomes an expert in a field. Instead of looking at things with fresh eyes, you’d rather that your chosen topic be shut down altogether. You’ve started to believe there’s nothing new under the sun for you to write about. You’ll be so enamored with the process that you’ll forget the ground rules. Stop, take a deep breath, and start writing “straight” news. Don’t inject your wisecracks or cynicism into the news and slowly dig yourself out of the cynicism trap.
This is only one of the traps bloggers will face, but it is the most insidious and the most damaging. If unchecked, the cynicism trap could become your entire MO, thereby reducing the value of your opinion. Watch for untoward anger toward your subject and slow it down before it runs away with you.

The Swearing Trap
Go ahead and swear, but watch out: You’re writing for a big audience. If you assume your audience is comfortable with your language, so be it. We’re not here to stop you. As a rule of thumb, however, treat swearing the same way you’d treat lawn fertilizer – a little can help a sentence pop, a lot can burn out your whole post. Our stance is there should be no swearing in straight news reporting, and as much as you see fit in more opinion-orientated pieces. As blogs mature, this is changing. For instance, when we first started writing for Gizmodo, we both liberally used vulgarities, even in headlines. As the years went by, a quiet plea to omit them in headlines emerged from the ivory tower of management. Now, the site is nowhere near as profane as it once was. That’s because excess profanity can chase away a mainstream audience. Now, we don’t choose to swear a lot when we write about tech, damnit, but politics could drive you toward uttering a blue word or two. It’s your choice, but remember that not all vulgarities and oaths are created equal. You might be able to get away with a saucy vulgarity sometimes, but be careful with the F word, and unless you’re a skinhead or crazy, never use racial or sexist slurs. Your commenters will let you know if you’ve gone too far.

The Context Trap
In most blog posts, context is king. You may have followed a story from beginning to end, but that doesn’t mean a new reader has followed you on that journey. Remember that nothing is ever self-evident. Assume that your readers are familiar with what you’ve written about in the past, but always offer a way for newer visitors to further research the topic at hand if they are unfamiliar with all of the details. How? You can simply write something like “If you’ll recall, XYZ Corp. was involved in shady dealings (detailed here) in the cat food trade, resulting in an ASPCA investigation.” The words “detailed here” will link back to a previous story about the topic you—or someone else—wrote. You can also link to resources like dictionaries or Wikipedia or you can add a few links at the bottom of the story pointing to previous stories in the same thread. For example, perhaps you’re writing about the building of a new dam on a nearby river. You can link to the first story written—the proposal for the dam passing at City Hall—and then the subsequent debate and discussion. This is called a “tick-tock,” and newspapers used to create these stories at the end of a news cycle, recounting everything that happened from the beginning. This is rarely productive, however, and as you can imagine, it’s far easier to use hyperlinks to build a timeline for your reader to follow along in history. And, if you hyperlink to stories you’ve written on your own blog, it’s a great way to enhance your pageview statistics.
You should also use tags and categories to create archives of data for your readers. For example, CrunchGear has a set of tag pages—essentially words that WordPress recognizes as tags—to organize posts on a particular topic. If you visit crunchgear.com/tag/ipad, you will find a list of all iPad-related posts we’ve ever written. Consult your blogging platform’s instructions for handling tags and use them to add context to your stories within the text.

The “Not Today” Trap
Blogging is like any sustained, regular activity: You get better with practice and you get worse with inattention. If you put something off today, you’ll probably put it off tomorrow and tomorrow and tomorrow. Like working out and flossing, blogging should become a habit before it becomes your job. Remember: A dead blog is worse than no blog at all.

Types of Posts
Short Post
This is where blogs started. A writer would roam the Web, find interesting links, hopefully add a comment or two, and publish it in a time-based layout starting with the latest posts at the top. It was a web log of what the author had seen that day, or that hour, similar to the way Twitter is used today. A short blog post is probably going to be the mainstay of your site, where you find a story, post a picture of it, briefly tell the readers the gist of the story, add a pithy comment or some context of your own, and you’re done. Write it tight. No need to be overly verbose—just make your point, perhaps link to another story within your blog that you’ve written on a similar topic, and then show them the link where you found the story, letting them peruse all the details for themselves.

Reviews
If your blog is about products or services, here’s where you show your stuff. The presence of reviews on your site can accomplish a lot, such as protecting your readers from slipshod products, alerting them to spectacular values and showing them aspects of a product no one else has noticed yet. Beyond that, a good review satisfies your readers’ basic curiosity about a product. When you’re reviewing products, the object is to call ‘em as you see ‘em, just like an impartial umpire at a baseball game. Prove yourself to be a trustworthy guide to your topic. Along the way, you’ll learn a lot about your chosen field, getting your hands on the products that define your blog’s essence. Reviews can be simple and short when you’re covering a minor product, or can be thousands of words long if you’re covering a complicated and important item.
If you’re writing a technology blog or something that involves a highly technical review, we recommend creating a boilerplate header for reviews. For example, CrunchGear usually uses a bulleted list of pertinent features and then a basic pros/cons list. Then we have a “short version” of the review to sum up our opinions. For example, this is from a headphone review:
	[image: B9780240819174000067/u06-01-9780240819174.jpg is missing]

Using that macro software for Mac we told you about in Chapter 2 called QuicKeys (or KeyText for PC), we paste this boilerplate into every review. It saves time. Instead of entering the code for those lists, we simply type “revhed” and the HTML appears in our posts. These sorts of macro systems are excellent if you type the same things over and over again and are available on both Macs and PCs. Develop your own “look and feel” for reviews for your blog, such as various icons for pros and cons, or your own rating system.

Features
A “feature” is a longer story about a specific subject or news item. It can be a profile—a discussion of a person or item—in context or it can tell a longer story. Feel free to split longer features up into multiple posts.
You’re close to your subject, studying it every day and discovering all the details surrounding it. Give your readers perspective by writing in-depth features about your chosen topic. As you work on your blog each day, develop a running list of features that you’d be interested in learning more about. If there is a local event that fits into your category, attend that, take lots of pictures, and turn it into a feature. Identify relationships between subjects that you routinely cover, and write an exposé. Think about trends, undercurrents, and potentially explosive controversies within your chosen field, and then call some experts, interview people, and turn that kernel of an idea into a full-blown feature. A few good features add a lot of credibility.
There’s an old adage that often rings true: Posts bring pageviews, but features bring readers. Some of the most important features you write might not get tremendous waves of pageviews, but regular readers will appreciate the more in-depth articles. That appreciation can spread to multitudes of other readers through word of mouth or linking on social networks. Think long-term. That could likely be responsible for a slow groundswell of growth that will eventually make your blog consistently successful.

Lists
There’s good reason why lists of items are so popular on the web. Their ordinal nature implies judgment, where you’ve placed all of the items on that list in a hierarchical layout. The posts are written in bite-sized, easy-to-digest chunks. They’re enticing, and readers eat them up, especially if you pick compelling items for your lists but stick to your premise. And, if you place a picture with each of your list items, they serve a pictorial purpose, entertaining those readers who don’t feel like diving into intense text.

Infographic
Gather a pile of facts, figures and statistics about a topic, and if you’re a pretty good Photoshop artist, you can put together a large, visually pleasing graphic that’ll be packed with information that’s easy to scan. This kind of visual presentation has gained considerable popularity lately. If you come up with a good idea for an infographic but your design skills won’t quite let you execute it yourself, find someone who can, and the resulting boost in traffic might be well worth your time, effort and expenditure. We’ve noticed at Mashable that the most successful infographics are more than just a page full of graphs. Sprinkle fun facts within, along with amusing illustrations, and you’ll have yourself a winning formula.

Commentary
Go ahead, rant! This is your chance to sound off, telling them what you really think. Of course, nearly all of your posts and articles will contain your opinions, but this category lets you dive into the controversy, raise new talking points, and get your readers worked up. Don’t be afraid to take a stand on an issue, but keep in mind that if most of your readers disagree with you, you could be wrong. When you’re writing your commentary, it helps to cite facts to back up each of your points, along with links to your sources so readers can see the information for themselves. Don’t just pull a bunch of statements out of your ass, whose sole factual support is “because I said so”—well, unless you’re a proven expert in the field. The goal here is to introduce viewpoints to your readers that they might not have ever considered. At the same time, if readers have considered your opinions themselves, they’ll get a lift, enjoying the commiseration and validation. You get extra juju if you think up a topic that’s bugging everyone but few have written about it yet. Just be sure you clearly mark your missive as “opinion.”

Poll/Quiz
When you’re first starting out, your number of readers will be so small, it will be embarrassing to create a poll, but a quiz will work with any number of readers. Polls and quizzes have the underlying advantage of adding to your pageview count, because most require more than one page to register votes and display results. Quizzes are a ripe opportunity for humor, slipping in some absurd answers along with the right ones. Be sure to congratulate those who did well on the quiz, while gently ribbing those who didn’t.
Polls will entice those readers who don’t normally take the trouble to comment to participate. They can be versatile, occupying a small space on your front page, or turning into an entire demographic study within your site. Polls are easy to insert on any site, and at Mashable we use Polldaddyhttp://polldaddy.com, which allows us to customize the look of the poll. You create the poll on the Polldaddy site, and when you’re done, like YouTube, you’re provided with code to embed on your own site to display the poll. It’s an easy (and free for those just starting out with less than 100 responses per month) way to create quick polls, and we recommend it highly.

Caption
If you find a video, picture or sight gag that tells a story by itself, a caption underneath that content consisting of a half-dozen words or less might be all you need. Other times, photos or videos need more setup and explanation, but keep it simple and let the pictures do most of the talking. You might even dive into the latest click-whoring gallery scheme where you present a group of 20 photographs or videos in a slideshow or gallery format, with each pic earning you a click. Go ahead, write your story within the captions for each of the gallery items, but know this: Many readers are getting increasingly annoyed at this obvious ploy for more pageviews. You might consider placing all the photos or embedded videos on one easily scrollable page with captions attached, just to keep your readers happy (at Mashable, we offer a single-page option for all of our galleries). On the other hand, if you’re looking for a bonanza of pageviews, see what happens when you write a blockbuster post with 30 photos, each earning its own pageview. So here it is: Should you make your site easy to navigate and please your readers, or go for the gold? The decision is yours, Captain, but we’d say keep your decisions user-friendly most of the time.

Interview
If you get lucky enough (or if you’re aggressive or well-connected enough) to have a chance to talk with a newsmaker, important person or generally interesting industry maven, you might want to transcribe that VIP’s words into a text interview, just like the ones that appear in Playboy magazine. And yes, we do read the articles in that girlie mag. Get yourself a voice recorder or use an app on your smartphone, and record that celebrity’s every word, later transcribing it faithfully for your readers. Try making it punchier by publishing only the most pithy phrases and sentences, but don’t edit it so much that the content is distorted. If it doesn’t play well as a full verbatim interview, write a story with numerous quotes. If you’re up for it, shoot video of your interview for the full face-to-face effect, or you can go for a combination of transcript and audio file, giving your readers a choice of hearing or reading the interview.

How-To
How-tos are some of the most popular posts you can write. People love them. The goal of a how-to (some people call them tutorials) is to explain a process in step-by-step fashion, describing each step in as much detail as you can muster. What kind of how-tos can you post? Beer bloggers can write about how to pour the perfect pint. Knitters can describe special stitches. Bike bloggers can describe brake upgrades. Anything you do and want others to learn is fair game.

Battles
Will your blog be a pugnacious, fighting publication? Will you be constantly on the offensive, aggressively attacking anything and everything? Picking fights with everyone and anyone is not necessarily a strategy—it’s just aggression. On top of that, if you always go negative, your writing becomes predictable. Pick your battles. Only attack a product or a person if something outrageous has happened. Keep in mind that it’s always easier to tear things down than to build them up, and you might discover that you’re going negative just because it’s easier. Finally, protect yourself from libel lawsuits by refraining from attacking someone with false accusations. Truth is the best defense, so if you’re going to get into the negative game, be sure you have the truth on your side.

Graphics and How to Use Them
Find a graphic for every post. If you’re writing about a product, this is easy, because companies are usually more than happy to provide you with high-resolution shots of their products from all conceivable angles. In that context, feel free to use any company-supplied pictures you want.
With conceptual stories, commentaries, and features, graphics can get a little trickier. In our experience, if we use a picture found on another website, simply linking to that site at the end of the article is usually enough to keep from ruffling any feathers. If it’s a unique, clever graphic, you’re better off creating one of your own, though.
In the case of entire galleries of pictures, it’s considered impolite to lift an entire gallery of, say, a dozen pictures from your source and place them on your website. However, you’re probably safe to grab a few of those shots and use them on your site as long as you generously link to the originating website. If controversy arises, promptly removing the pics in question from your site, along with the fact that you linked to the source, is likely to preclude legal action.
In other cases, combining or modifying graphics using Photoshop (or any other image editor) usually turns those graphical elements into a new-enough image, especially if you’re making fun of those depicted within—copyright law calls it “parody.” The Fair Use provisions of U.S. copyright law will usually protect you when you want to use pieces of images, particularly if they’re small, otherwise known as “thumbnails.”
If you’re in doubt and feeling paranoid, ask the organization that owns those images for permission before publishing. Feeling confident? We’re not lawyers, but we’d say it’s probably a safe bet to go ahead and use the images, asking for forgiveness afterwards if it becomes an issue, rather than asking for permission beforehand.
That’s not good enough for some corporations and those who want to follow the letter of the law. Each site has its own philosophy, where, for example, at one NBC site, each graphic we used required written permission from its owner. Within the same company, at another NBC site, we were allowed to grab graphics from wherever we wanted, whether we linked to its owner or not. At Mashable, we only use graphics we’ve created ourselves, are provided by companies, or are licensed for Creative Commons. Many of those images can be found on photo-sharing site Flickr.com, and are easily found by using the search engine Compfight.com. A great solution to this conundrum is to subscribe to Getty Images, giving you a huge library from which to choose your graphics.

Snark and the Single Blogger
Comedy and snark are defining characteristics of blogs but they’re not necessary to write interesting posts. Because both of your humble narrators spent many of our formative years at the snark capital of the world, otherwise known as Gawker Media, we sometimes find ourselves spewing out geyser-loads of snarkcasm. Here’s how we’ve controlled that urge: If you do choose to go snarky, remember to use a light touch. As we described above, the Cynicism Trap will capture you in its clutches when you least expect it, resulting in less humor and more bile.
The easiest way to decide on insult humor is to remember the old rule of thumb for comedy: Saying “I suck” is funny, saying “You suck” is not funny. While there are many insult comics who make a decent living, there are far more comics who focus more on introspective humor.
Use humor and snark the way you’d use any writing technique. Repetition can get boring. However, it’s always fun to end a post with a quip or include a funny graphic that closely relates to your topic. Serious blogs are often too straight-laced for many readers, and the wellspring of most early blogs was snark, wit, and anger. Poking fun at your subjects or yourself is the soul of blogging.
However, remember that sarcasm doesn’t translate well in the blogging arena. Users read your posts quickly and with little actual comprehension. Parodies can work well as long as you’re over the top. Imagine that blogging is like mime—to express emotion, the emotion has to be exaggerated to the point of being grotesque. For example, users who may not know your position on a topic may see your sarcasm as support or condemnation of a competing viewpoint. This, in turn, leads to angry comments hurled in your direction.

Post Length
Mashable, CrunchGear and Gizmodo were all built on the concept of variety, where long posts have always been juxtaposed with medium-length and shorter posts. This works because you’re giving busy readers a way to quickly entertain themselves with the short posts, while offering in-depth coverage to those with longer attention spans and higher interest levels. This also gives you the ability to write longer pieces for more complicated topics, and fire away short, punchy posts that make just a single point.
Some say longer posts gather more readers—we disagree. Longer posts require real dedication from a busy reader and unless your writing is top-notch, you can expect a reader to stop at the third graf. If you haven’t held a reader’s attention for that long with your prose, you’re sunk.
Many bloggers focus primarily on longer posts, writing one or two items per day. This is one way to go, but these bloggers often include large, enticing photos and lots of commentary. The best examples of these include the aforementioned BikeSnobNYC and ABlogToRead.com, a blog about watches.

Being a Better Blogger
As you blog, constantly strive to improve. Reread old posts for typos. Plan new posts. Assess, through analytics, what gets the most attention. See which posts attract the most visitors — those are your readers telling you what they want. Give them what they want! Write posts that you’d like to read. Create goals and match them. These are steps you need to take to become a better blogger. If you do this every day or do this as a source of livelihood, all of these improvements will come naturally. However, if you don’t treat blogging as a daily exercise you will not succeed.
Here are some tips for better blogging:
• Write punchy – Not every sentence has to be 50 words long. Write text that is short, concise, and rhythmic. Remember the pyramid structure of news writing and use it as often as possible.

• Use quotes – Quotes from your original source are an excellent way to propel a story along without much work.

• Use short paragraphs – Your lede and nut should be as short and concise as possible.

• Write as if no one wants to finish your stories – Remember that your readers don’t have a lot of time. You are vying for their attention. Unless you give them a good reason to keep coming back, they won’t.

• Write for the F – Studies have found that the average reader looks at two words in a headline and reads in an F pattern – sliding their eyes along the first line, then barely grazing the remaining lines, until they hit the end of the page. The remainder of the F, the downstroke, is them skimming the rest of the story. Put your most important news in the top bar of that F.

• Modern readers love brevity over longer stories—this is a fact of journalism. Your beautifully wrought tick-tock about the rise of a political figure will be overshadowed by pictures of that figure in flagrante. This does not mean we want you to pander—we just want you to understand what makes news. Building a great story out of great news is excellent, but, to quote the bard, “Be brief, I pray you.”

• Look at the rest of the story – What are other sites missing when it comes to your story? What can you add?

• Leave your office – Go and meet people—even PR people. Go and explore your beat by going to a conference or meeting. Hands-on posts are much more valuable and widely read.

• Do no harm – Don’t be a battle blogger, always itching for a fight. Do your own thing and work with other bloggers. Competition in the blogging space is real and it’s tight, but you don’t have to stoop to “beating” the other guy on news items that everyone shares. Shine with your exclusives and scoops and work together on the news that may or may not bring readers. Obviously, you should always keep the competition in mind, but in many cases it’s far better to link to another blogger and create a relationship of mutual trust. Many people try to fake links in hopes of better rankings on search engines. Why not ask a friendly blogger to link to you because she owes you a favor for linking to her? It happens every day, and it’s a helpful way for a blogger to gain traction.

7. Mob Rule, Inciting a Riot, and Freedom of Speech

This chapter discusses the two-way communication aspects of blog journalism, pointing out the major differences between blogging and traditional journalism in this area. The authors point out that blog readers serve as copyeditor, fact checker, and “crabby boss,” responding immediately to each post. Rules for conversational blogging are presented and discussed. A case study of the Gizmodo blog site’s approach to regulating comments is given. Methods for moderating anonymous commenters are discussed, along with pros and cons of each. Methods of controlling spam are also presented.
Keywords: blog comment control, blog commenters, blog commenting, CAPTCHA, disemvowelling, fanboys, Gizmodo,

It’s a common perception that in the old days, journalists resided in their ivory towers, typing out their sacred texts and knowing their readers would absorb their scribbling without question. Some readers wanting to raise a stink about what was written would sit down at their typewriters and peck out a letter to the editor. Those journalists who received such screeds would often toss them in the trash, but every once in a while a few of them would find their way to print. Those were published alongside the sacred texts, completing the circle of communication. The cranks had one page in the paper while the journalists had the other hundred.
This mode of communication in which writer is disconnected from reader created an aura of permissiveness, and more important, an infallibility that gave rise to images of “Papers of Record” recording every important thing happening in the world. But papers of record are fallible, and without oversight these journa-lists became egoists and felt beholden to no one except, perhaps, the grouchy editor at the top.
There were reasons this system existed. It protected journa-lists from outside attacks and allowed for some truly groundbreaking stories—stories that redefined the paths of nations and history—to appear in print. However, it created an exclusive club of journalists who looked down on so-called citizen journalism and the voice of the rabble. They controlled the conversation.
This is clearly no longer the case.
Fast-forward to the present, where letters to the editor, now called “commenting” in the text of blogs and websites, has been completely transformed into instant reaction. Depending on how you set up your blog, usually readers can immediately and anonymously pound out their opinions, appearing directly below what you just wrote. It’s a conversation, where you receive sometimes instant feedback. Welcome to the roller-coaster world of blog comments. As a blogger, one day you’ll love them, and sometimes, even a few seconds later, you’ll loathe them.
One reason to love them: They let you dip your toe into the tremendous power of what’s called “crowdsourcing.” The collective IQ of a large group of readers who’ve been inspired to comment about your post is mind-boggling. It’s a level of intelligence significantly higher than any individual could ever muster, and can serve as an amplifier for your posts, a wellspring of new information you might never have considered. Unfortunately, sometimes this crowd can be a cruel and instant editor, notifying you of just how wrong you really are.
In blogging, the crowd acts as your copyeditor, your fact checker, and the crabby boss upstairs. By creating an open forum for people to express their views, opinions, and education on a particular topic, you, the blogger, are able to get much more done in a shorter time and with a smaller budget. This is not to say you can write junk and expect the crowd to fix it for you. Instead, think of the crowd as both cheering section and inquisitor. Heck, it’s almost like a jury of your peers. They are not interested in what you meant; they’re interested in what you wrote.
What does this mean? It means that everything you write must have context. You cannot assume your reader knows anything about your topic or that your reader assumes you, yourself, know anything about the topic. Your reader assumes you are an idiot on the Internet unless proven otherwise and vice versa. The age of civil discourse has, sadly, passed and your every foible will be fodder for wild rants.
But don’t let it get to you. Our rule of thumb is this: For every rude comment there are 10 innocuous comments and 2 positive comments. Take these other 12 to heart and learn from the rant or, barring that, ignore it.
But sometimes you’ll hate the comments you get. Sure, many of them are instructive and constructive, and will effectively show you the error of your ways. Others are simple ad hominem attacks, making you feel so bad that you’ll be ruminating over some of these insults all night long and well into the next day. Yes, we’ve been there, receiving criticisms so harsh that we’ve never forgotten the pain they cause. But as a blogger, know this: You will be criticized, and you will be praised. Develop a thick skin now, because no matter how perfect and great a blogger and writer you are, sometimes you will be wrong, you will be criticized, and you will be hurt, badly. Get used to the idea now, and steel yourself for the torture that rains down upon you when you’re being attacked by an angry mob.
Before we begin exploring the madness of crowds, we want to offer two ironclad rules of conversational blogging:
It is a bad idea to delete comments. There are good reasons to delete comments for content and tone and we’ll explore them, but unless we’re talking about spam or crazy talk, you are doing yourself and your readers a disservice if you delete more than one comment a week.
Also, do not delete a post that appears to have drawn criticism or anger. Deleting a post for fear of retribution is a dangerous precedent to set on your site. If necessary, strike out the offending text using the <s> </s> tag in HTML and update the post, stating clearly why you updated it either in comments or in the post itself. Do this even if the story ends up being an entire post full of crossed-out text. You can correct or transparently modify a story, but to delete it raises problems of control and potential chilling effects.
Gizmodo’s Commenting Evolution: A Case Study
In our early days at Gizmodo, the privilege to comment, appearing in the form of a coveted invitation, was rare indeed. Before the “invite” system was implemented, Gawker blogs did not have comments at all. The pages were barren. It was a single voice braying to the multitudes, and sadly, that held the company’s sites back for almost two years. Then the invite system was formed. We would require readers to apply to become a commenter, asking them to write a sample comment or two. We’d want them to tell us why they’d like to express their opinions at the bottom of our posts. We needed them to assure us they wouldn’t be stinking up the place. If they passed through our gauntlet, we’d grant them access—a valuable privilege indeed, one they would guard carefully. Oddly enough, we were also encouraged to send comment invites to old-guard journalists. The men and women who wanted their readers to have no voice were suddenly faced with the alien concept of having one online.
The early Gizmodo commenters were part of an exclusive club, and took that honor seriously. They remained faithful to us, even though some of us Gizmodians (especially the site’s second editor Joel Johnson) would ridicule them, pretending they were mindless drones who blurted out whatever first came to their feeble minds. Of course, the gentle ribbing we sent their way was all in good fun, because we appreciated what they wrote. They often took more time writing their comments than we had spent writing the posts to which they referred.
It was easy for us to love them. What’s not to love about a pack of sycophantic lapdogs that rarely criticized anything we wrote? Why risk their exclusive club membership by pissing on those who have bestowed it upon them? Every once in a while, they would object to (or correct) what we’d written (which was not a bad thing), but generally their criticism was constructive, albeit skewed toward the delicate, as far as criticism of us bloggers was concerned.
What was the result of this love feast? How did that work out for us? Well, the comments we received were generally astute, often surpassing what we had written by many orders of magnitude. Because we chose our commenters carefully, most of them were knowledgeable, and some were even luminaries in their fields.
But there was one problem with that. We had set up such a tall barrier to entry, we weren’t getting enough comments. Hungry to build traffic, we wanted more people involved in this instant criticism/praise/amplification, because more comments attract more traffic. Why? Once a reader had written a comment, that reader would usually return to the site repeatedly to see if there were any responses, reactions, praise, or criticism of the comment.
And so, we opened the floodgates to commenters. Gone was the requirement that they passed some sort of test we had constructed. Our next technique was to let just about any commenters blurt out whatever they wanted, but then we would revoke their commenting privileges if they did something that displeased us. They would be banned. The banhammer was born.
An interim experiment involved a technique called “disemvowelling.”1 Just as it sounds, it involves removing the vowels from an offending comment, turning it into barely readable gibberish that can still be vaguely understood if someone wants to go to the trouble. It’s an intermediate step before deleting a post, which lets you deny suppression of unpleasant posts, but stops short of permitting it full run of your site. We’ve tried using this technique once or twice, but it seems to have an odd effect, where it only makes the offenders angrier, and confuses a lot of readers. If this sounds like something you’d be interested in trying, you can get plug-ins for content management systems such as Movable Type and WordPress that make the technique easy to implement.
1http://en.wikipedia.org/wiki/Disemvowelling
Sometimes disemvowelling seemed too mild a remedy, so it was time to get out the banhammer. What would constitute grounds for banishment? At first, we had vague and general guidelines, such as, if somebody was “being a douche,” we would ban that person. Other capital offenses included attacking a writer personally, repeatedly writing incorrect information, attacking other commenters, spamming us with links to their own sites, writing a bunch of clichés such as “I for one, welcome our ___ overlords,” annoying comments such as “How is this news?” or bragging how they were the first ones to comment—boom! Down came the dreaded banhammer.
Interestingly, these are problems faced by most well-developed websites but rarely encountered by smaller sites. If a reader cries out “FIRST!” on your growing website, you’re probably going to welcome the excitement. By the ten-thousandth time, however, you’re going to get tired of it.
So, as you can see here, we were dealing with two ends of the spectrum with a few stopgaps in between. The first approach was the most restrictive. Going beyond moderating comments, we were moderating the commenters themselves. We created a club of quasi-journalists who added significantly to our content, but unfortunately didn’t add much to our traffic. Our reaction to that was the second approach, to swing open the doors to all who desired to comment, and then we’d weed out the trolls. But that wasn’t perfect, either—there would still be lots of inane comments sitting on our site until someone removed them.
What was Gizmodo’s solution to this problem? Today, the site has developed one of the best and most highly effective commenting systems on the web. Just like the technique that’s commonplace in kindergartens across the country, a gold star is awarded to commenters who prove themselves worthy. Once a commenter has earned that gold star, he or she then has the right to moderate other comments. How can commenters get one of these coveted baubles? According to Gizmodo, “You just need to blow away the moderators with some great contributions in the comments and they’ll reward you with a star.” That gold star appears next to the commenter’s name with each entry.
Effectively, Gizmodo has returned to the comment auditioning system, where user comments don’t show up on the site unless they’ve been approved by either a Gizmodo editor or one of the commenters who possesses a gold star. This caste system turns out to be extremely effective, making all lower-ranked commenters strive for the gold standard. This rising tide lifts all boats. The site also implemented profile pages for each commenter, where all that person’s comments, replies, private messages, profile picture and friends appear.
Short of building an elaborate and wonderful system such as this, there are other ways of using peer pressure to accomplish roughly the same thing. One effective technique is used on the once-popular social journalism site Digg. It uses crowdsourcing to elevate or demote comments. Readers can choose to click on either a thumbs-up or thumbs-down icon, and as a commenter gets more thumbs-up votes, a number designating the vote count is prominently displayed. Comments with too many thumbs-down votes become invisible (but can still be accessed with a click), and the threshold of negative votes resulting in invisibility can be set by each user. It works well.
Now, the system of other readers voting their approval or disdain of another comment with a single click is more commonplace. Even a simple system can have a positive effect, such as an option to recommend a comment by a single click on a “recommend” or “like” button, a technique used by The New York Times.
We’ve had success at Mashable and CrunchGear with Disqus (but Mashable has recently developed a proprietary social commenting system), a commenting system by Big Head Labs that’s gaining popularity on a variety of sites such as CNN, Wired and the Daily Telegraph. Disqus is an online service that embeds a commenting system into your blog. It’s integrated with Facebook, Twitter and Yahoo, and users can login using those accounts, and then their Disqus account can be used across any of the 500,000+ communities that have already installed the service. Our favorite part of Disqus? Its easy moderation tools, and its “like” button, letting others vote in support of a particular comment. The only thing missing is the thumbs-down button that’s been so popular at Digg.com.
There are many companies offering to “manage” your conversations for you, including Disqus and Facebook. Although there are often major concerns about abusive commenters, what usually ends up happening is that most beginning bloggers just depend on the standard mode of anonymous or account-based comment systems available on most content management systems. Having to depend on third-party systems to prevent abuse and general douchebaggery is a good problem to have—it means you have lots of amazing discussion on your site that’s being slightly ruined by a few bad apples.

You’re in Control
These are all methods to moderate anonymous commenters. Beyond these crowdsourced methods, you can also moderate comments the old-fashioned way: Read them yourself, and delete those that displease you, or are contrary to your terms of service (which we’ll discuss later in this chapter). Or, you could engage in an activity that we wish were the standard throughout the Internet, and that is requiring your commenters to reveal their real names.
This is a controversial topic on the Internet at this writing, with those who are against using real names saying that many comments would never be made if people would be held accountable for them. However, we think people’s behavior when assured anonymity is skewing toward the antisocial, and often veers into the obnoxious, abusive, racist, homophobic and even illegal. On top of that, the cowardice of the anonymous commenter is something we’d rather not support. However, banning anonymity will cost you comments, and the less comments you have, the less traffic.
One way to banish anonymity is to require people to use a Facebook profile if they want to comment (Disqus doesn’t require the user to login using a traceable account such as Facebook). That way, their real reputation is at stake every time they type anything on your site. Or, you could simply require people to use their real names, and confirm their identities via email. This is not perfect, but many times it’s better than nothing.
Someform of comment moderation is necessary, even if it does feel like censorship. Let us remind you that the First Amendment only forbids government censorship of writings and speech. It doesn’t apply to your blog, where you’re allowed to censor whatever you want. This works just like it does in the workplace, where you’re not allowed to say anything you want there, either. Call the boss an @$$hole to her face, and see what happens. Yes, she can fire you, First Amendment be damned. If you must, you can do the same thing with those visitors to your blog.
It’s hard to get around the obnoxious commenter problem. Each way to deal with the problem is imperfect. Whatever method of moderation you pick, make a serious attempt at encouraging your readers to enhance your site, rather than detract from it. After all, that’s your ultimate goal.
Some comments might be okay for some sites, but not for others. For example, there are the borderline commenters who might add insights from time to time, but generally seem to have a mission of self-aggrandizement. These are the ones who gainsay over other commenters (or you), and constantly attempt to pump themselves up into some sort of superhuman wonder boys. “I’ve done that, I’ve seen that, I have better than that, I’m better than you.” Bah. Depending on how closely you want to moderate your comments, these douchebag braggarts might also be part of the useless detritus you’d like to eliminate with extreme prejudice. We wouldn’t blame you.
Again, we encourage restraint when removing comments or commenters, especially at first. The potential value of every new comment far outweighs the annoyance wrought by these selfsame comments. It may bother you to see someone so overtly annoying using your site as a sounding board for such insane ideas, but what is the internet but a repository that consists of 99% ridiculous ideas and 1% gold? Your goal is to tease that 1% out of your readers. Let the rest of the world maintain the rest.
Encourage comments, but let everyone know what you expect from them. The best idea is to be transparent to those who would like to comment on your site. Set up explicit ground rules, in the form of Terms of Service, a special post with a permanent link to it prominently displayed on your front page. Let this guidepost to be a manifesto for commenting on your site, laying down exactly what’s permitted and what isn’t.
What kinds of guidelines will you use in your comments mani-festo? That’s entirely up to you, but we’d suggest choosing from the following:
1. Tell them how much you want and appreciate their comments, and how valuable they are.

2. Remind them that this is your blog, your home on the web, and you will treat those who comment on it as visitors in your home. If a visitor to your home does something rude that you find unacceptable, that person will be asked to leave.

3. Remind them your site is not a democracy, but more akin to a benevolent dictatorship. In your little fiefdom, you reserve the right to delete any comment for any reason.

4. Reassure them that you won’t delete comments just because their writers disagree with your posts. In fact, you should encourage disagreement, especially that which is constructive and furthers the discussion.

5. Spell out specifically what kinds of comments will be deleted; for example, what sort of profanity or vulgarity will or won’t be tolerated, whether you’ll allow personal attacks and smear tactics (let’s hope you won’t!), and so on.

6. Encourage them to keep the conversations relevant, on topic and civil, with a promise that violating comments will be removed.

7. Remind them that you will delete commenter accounts if necessary, and in extreme cases you’ll even ban the IP addresses whence those offending comments came.

8. Encourage them to report abusive comments and commenters when they find them. Eventually your site will be big enough that you won’t be able to police all these comments yourself.

Dealing with the Angry Mob
There are many ways for the conversation to go sour. Perhaps you posted an unpopular opinion about a popular topic, either based on your own feelings, or in an effort to raise ire and incite conversation. Both of these are valid methods to create an online presence, and these methods have been used by many of the best bloggers. You are not out to make friends, nor are you out to specifically please your audience at every turn.
While this is a Machiavellian idea, it also further expresses your role as journalist and pundit. You do not have the resources available to the big guys, but that does not mean you have to be beholden to their ideals. To quote Fleetwood Mac, you can go your own way.
So What Did You Do to Unnerve Your Readers?
You hold an opposing viewpoint. Your readers, for the most part, are used to a unified wall of opinion that comes at them from multiple media. These opinions, as we will explore shortly, have the habit of creating internecine wars between two camps. This can be Democrat vs. Republican, Mac vs. PC, or this season’s hot starlet vs. last season’s. It literally does not matter: you will face strong opinions no matter what you say.
You offer a review that is not enthusiastic on a subject that engenders enthusiasm. Saying a band sucks are fighting words in many parts of the world. Saying you liked a movie when everyone “knows” it was bad can endanger your life. Saying a product is bad when hype says it is good is grounds for homicide. Your shield in this case is truth.
You are trolling. Trolling is the process by which you express an opinion or perform an action just to get a rise out of people. Done well, it can be an artform. Many of the best bloggers troll at least a few times a month, just to keep the conversation flowing. By trolling on everything that is not Apple, for example, Jon Gruber of Daringfireball.com encourages interaction between blogs. How? Many people look at his acerbic posts as calls to action, and as such, they post about what he has written. For example, he often cites statistics about Android that support his view that the iPhone is better. This angers many Android supporters to no end and encourages them to respond to him in their own post, thereby encouraging cross-pollination of his ideas. He may be called an idiot on other blogs, but at least someone is paying attention.
The bedrock of a blog is its conversational nature. That means once you’ve finished writing your post, you’re not really finished. As your blog gains popularity, comments will soon proliferate. They’ll start rolling in soon after you’ve published your post, and some will be addressed to you. Go ahead! Respond. In fact, some posts will collect comments long after they’ve been read. So-called “evergreen posts” include reviews, bits of conjecture or rumor, and longer think pieces. Check your reviews for occasional updates.
If you’ve written a particularly controversial post, sometimes the first few comments set the tone for all the rest. Just like mob behavior in the physical world, one person’s online anger becomes contagious, spreading to everyone until it festers and accumulates into a huge gang of aggressive slanderers, all attacking you for your “thoughtless post,” where you failed to “do your research.” Often, in an irate commenter’s mind, “your research” means you haven’t read exactly the same things that commenter has read, and don’t agree 100% with that reader’s opinions. Sometimes, they gather together on a message board, and all plan to attack you in concert with each other.
Talk back to the backtalkers. The best way to defuse such a riot is to get involved in the discussion. When you, the author, show up in the comments area, we’ve noticed things instantly cool down. Now, the commenters see a real person behind those opinions, and it usually softens them. This works especially well if you’re completely transparent. Be honest. If you’ve made a mistake, apologize. If you’ve changed your text after publishing it, after some people had already criticized you for your errors, own up to it. Even the most sadistic readers tend to forgive you if you’re honest with them, and if you apologize for any transgressions you’ve actually committed. Admitting a mistake shows readers what kind of person you are, and can bolster their respect for you. After you’ve made your apologies, it’s time to move on, and either close the comments on that post, or just ignore subsequent abuse.
But you’re not always required to respond to each comment. No response is also a response. Many unhinged comments deserve nothing but icy silence from you. Those that are direct questions are probably the most obvious candidates for a return volley. Other times, you might see fit to react to an insult, defending yourself and clarifying what you’ve written. However, sometimes your response will only beget more comments, often devolving into a flame war that’s more akin to simple fistfighting than an illumina-ting discussion.
If you find yourself the victim of a particularly caustic comment, assess its merits and demerits, and put it on the back burner. If you can get back to it later and still feel the same way about the comment, feel free to add your opinion. But realize you are pulling on a rope with many people attached.
The Fanboy. The culprit behind many flame wars is the fanboy. You’ve heard of him (and it’s almost always a male), the fanatic who’s so attached to a particular brand, that anyone showing affection for any others constitutes blasphemy. The most rabid fanboys cling to Apple as their deity, and now there’s a rising army of smartphone operating system Android acolytes. There are others following celebrities. Some of these people have serious psychiatric problems, while others are just in the throes of an obsession. The best way for you to think of this is to consider these obsessions a religion. Handle this delicately, because these people can’t see any other opinions as being valid except their own. They’ve been so intensely brainwashed, anything you say or write that doesn’t completely agree with their worldview is met with astonishment and vitriol.
People become fanboys for many reasons. First, fanboyism is fun and safe. If you are online, you want to be part of a networked community. By choosing a side, you are guaranteed a seat at the table regardless of your opinion. But the key thought here is to understand that fanboys have chosen sides to protect a few things. First, they must protect their investment in a technology. While many of us wouldn’t think twice about which operating system we use, many have invested time, money, and effort into one of their choices. Perhaps they are simply fans—maybe they really like a particular politician or point of order. Or perhaps it is a matter of faith (and some non-religious choices can take on aspects of faith). Or perhaps they have already bought thousands of dollars’ worth of gear, or maybe they don’t have much money at all and they made a choice to support one side or another. It is not our place to judge or fear these folks. It is our place to avoid fanboyism at all costs and offer opinions tempered with intelligence and wit. You can hold an opinion, but fall into fanboyism at your peril.
Don’t feed the trolls. In fact, there are way too many blog readers who get their jollies by marauding around the Internet, trying to incite such controversy with lots of insulting, rude remarks, and crazy stuff. They troll the bottom, often making comments just for the sake of eliciting a reaction. That’s why they’re called trolls. Either that, or they resemble the villains of fairytales, ogres who live under bridges and lick their chops in anticipation of eviscerating some innocent passerby.
Remember, you can immediately handle trolls with a fell swoop of your mouse. Being the god of your blog has its benefits, and if some readers seem like they’re just making comments solely for the purpose of starting useless fights, you can delete their comments forthwith. Unfortunately, this often draws you into a game of whack-a-mole, where your little troll friend will make more comments, accusing you of censorship, and then you delete those comments, eliciting even more. With a determined sicko, this game could go on for hours, days, or even weeks. If you’re using a commenting system such as Disqus, you can bring out the nuclear weapon and ban that person’s IP address. But keep in mind, that particular IP address might be in use for an entire company, and your fell swoop might accidentally forbid a large group of innocent readers from commenting. And, your nemesis might just continue commenting on a smartphone, or simply turn off his cable modem for a few minutes, long enough for his service provider to assign a completely different IP address.
Sometimes these conflicts even devolve into stalking, with a hateful reader virtually following you wherever you write, sabotaging your every post. Occasionally, these issues can be dealt with one-on-one, where you ask the offender to contact you off-line, via email. The vast majority of times a quick email (“Hey, what’s going on with your comments?”) is enough to send a troll packing. We’ve used this technique and received consistent results. Sometimes you get a heartfelt, if inappropriate, excuse (“The wife has been sick and I was just angry at work and I don’t know why I told you I wanted you to die of cancer when you wrote Archie was better than Jughead.”) Other times they curse you out a bit more and then stop commenting entirely. It’s a win-win.
Don’t ever agree to meet a disgruntled commenter face-to-face, though. Better to cut off communication and let the lunatic wear himself out first. The best advice is to refrain from escalating conflict, rather, diffusing it whenever possible and answering verbal violence with silence most of the time. Blessed are the peacemakers, for they shall inherit the blogosphere.

Understanding Spam
At the very least, we’d recommend you use a CAPTCHA (“Completely Automated Public Turing test to tell Computers and Humans Apart”), a challenge-response system that requires prospective commenters to decipher twisted graphics that are hard for machines to read, and then enter those nonsensical words or phrases before any comments are accepted. This will prevent boatloads of spam comments infecting your site. Some spammers are so determined that they’ll hire low-paid workers to decipher and enter CAPTCHA text, and then try to slip links to their employers’ sites into your comments. To deal with comment spam, most bloggers use nofollow2 tags to prevent spam links from gaining spammers any traction in their wild-eyed quest for web domination. This is usually a setting in your content management system.
2http://en.wikipedia.org/wiki/Nofollow
For your site, you’ll probably choose something between these two extremes, perhaps starting out with admitting almost all comments, and then as your site grows and comments prolife-rate, you can begin pruning those who aren’t adding much to the conversation. This work is worthwhile, because you want comments, and you need them. Comments are content, and at their best, add knowledge to your posts. They have entertainment value, often add clarity, boost your credibility with praise, and sometimes even scold you when you deserve it.
Comment spam can also be reduced by using a filter such as Akismet for WordPress and other content management systems. Akismet compares comments to a known body of spam and spam-like comments. It is one of the most effective ways to maintain comments without much work. It is free for small sites but if you have a larger site it may begin to cost you. Check the current terms on Akismet’s site.
How does spam work? When a commenter posts a spam message, it usually includes a link to his own website. This link from your well-respected site allows spammers to gain some of your hard-earned respect. This rarely if ever works, but that doesn’t mean that you won’t get hundreds or thousands of spam messages daily. If something is in your spam queue, delete it. You can occasionally go through your queue to confirm that a real comment hasn’t slipped through, but in general, delete spam from your site immediately.

Rewarding Loyal Fans
We like to thank our readers by holding contests and giving away freebies. In almost every industry there will be someone willing to offer your readers something small. Don’t force your readers to jump through hoops to get something good. Just create a comment contest—ask them to comment on a post and pick one reader at random. Or, encourage better commenting by choosing the best one of the bunch.
We often single out commenters and contact them via email to ask for their mailing address. We then send them something from the odds-and-ends pile that quickly builds up in our offices. Many folks may be delighted to receive a USB key or a hat from a popular brand you cover. Imagine the value you’re creating with this singular act of kindness. You’re not only thanking a friendly face in the “crowd,” you’re creating a vociferous and enthusiastic defender of you, your site, and your practices. Politicians of old probably called this glad-handing. We call it a love letter to your readers.
Finally, listen to your readers. If they send you tips, thank them in the post. The best feeling in the (Internet) world is to see your name under a post. We remember the days before we got to run large blogs. It was a real treat to see a “[Thanks, John!]” or “Hat tip to Charlie W.” When thanking someone in a post, it is customary to put the person’s name at the bottom of the page and italicize the note, simultaneously calling it out while ensuring it’s not confused with the actual content of your site.

8. Building Traffic, Making Money and Measuring Success

This chapter covers three important aspects of professional blogging: building traffic through use of tools such as SEO and social media; making money from blogging through ads and others means; and measuring the success of a blog using tools such as Google Analytics and Woopra. Search engine optimization (SEO) is discussed in detail, covering keywords, on-page optimization, backlinks, and content. Ways to leverage social media to promote your blog are presented, with emphasis on Twitter and Facebook. Analytics are discussed as the means to know if your blog is doing well. Google Analytics, Woopra, compete.com, and Chartbeat.com are presented and their features compared. The authors talk about several ways to make money from blogging, emphasizing various techniques for handling advertising such as Adsense, affiliate sales, personal ads, and networks. Merchandising, “donate” buttons, and indirect ways to make money are also covered.
Keywords: Adsense, backlinks, blog advertising, blog merchandising, blogging analytics, donate buttons, Facebook for bloggers, on-page optimization, PageRank, search engine optimization, SEO, social media, Twitter for bloggers, Woopra

There are plenty of people who will sell you snake oil they claim can gain more traffic. You don’t have to go far on Google to find plenty of balderdash about keywords, secret algorithms, and traffic-boosting tricks. In our own history as bloggers we have rarely had much truck with those sorts. In fact, there have been times when we’ve ignored search engine optimization (SEO) completely, writing stuff that we know will appeal to humans and not robots. That’s our trick.
Here’s our piece of advice: Write good stuff, tell people about it, keep writing good stuff. As one of our favorite authors Farhad Manjoo once wrote, “Optimizing for Google results is a little like going out and buying the best VCR on the market.”1 Are you going to invest in something that will soon be obsolete? Google’s algorithms change regularly—it’s something the SEO-heads call the “Google Dance”—and anything you do today will be obsolete a few months from now.
1http://www.slate.com/id/2284353
SEO for Bloggers
However, we didn’t want you to feel short-changed so we approached well-known search expert Eli Feldblum, CTO of RankAbove, to explain a bit about SEO for bloggers.
One of the most popular ways to get traffic to your blog is through search engines. People are always searching for stuff online, and if you’re writing about that same stuff, they probably should come to your blog. That theory is correct; in fact, it’s the theory that the major search engines such as Google, Yahoo! and Bing were founded on: connecting searchers to results.
But if you want to be in those results, and especially if you want to be at the top of those results, you need to make sure the search engines know what your blog is about—and you need to ensure that once they do, they think your blog is the most relevant site to show a searcher. That process is called search engine optimization, or SEO. Simply put, SEO is the process of explaining to search engines that your site is relevant (there’s that word again) to specific queries, which are primarily defined by the keywords people use when they search for stuff online.
Keywords
The first step to SEO is making sure your content is really relevant to what people search for, and that takes knowing what people search for. Let’s say you just bought a new iPhone. You start getting into it, and you start buying accessories and apps, and pretty soon you’re the guy your friends with iPhones ask for advice. You think you can turn the knowledge into cash by starting a blog about iPhone Accessories. The most popular question you get is about hooking up an iPhone to a car stereo, so your first post is about iPhone car cables.
If your content is good, your page is optimized (we’ll get to that in a minute) and you get some links (we’ll get to that, too), you should bring in visitors by the thousands. So you’re pretty surprised when no one shows up. What gives? Your post was the perfectly optimized answer to any queries to any searches about iPhone car cables. Does Google just not like you?
The problem is this: No one searches for iPhone car cables. Lots of people want to hook up their iPhones to their cars; they just don’t use the word “cable.” Searchers prefer, in descending order, “iPhone car chargers,” “iPhone car mounts,” and “iPhone car kits.” According to data from Google, which you can see for yourself at https://adwords.google.com/select/KeywordToolExternal, “iPhone car chargers” gets more than 27,000 searches every month in the U.S—while “iPhone car cables” gets a mere 700 searchers monthly.

On-Page
So now that you’ve picked the correct keywords, the ones that meet audience demand, it’s time to let Google and the other search engines know that your post is about those keywords. That’s called on-page optimization.
At the same time, think about the supply of readers. If there are a million people searching for a certain keyword and a billion blogs playing to that keyword, you’re going to get lost in the crowd. Look for niche keywords that are less competitive, giving you a fighting chance of grabbing a share of the audience.
No one from Google will come and read your site to determine how relevant you are—it’s all done via automated “bots” that crawl the web, jumping from link to link and reading the content (to the best of their ability) on each page, called “spiders.” (Get it? Spiders crawl the web? Funny people, those Google guys.) Because they are not people, the spiders are not perfect readers. They can’t read everything that appears on the page. And they rely on you highlighting specific sections of the page, called “signals,” to alert them to the most relevant content on the page.
These spiders operate by a few basic rules:
• They only read text, not images or Flash video or audio (at least, not fully, and not yet).

• They read from top to bottom.

• The look for signals to tell them what’s important.

The spiders will read all the textual content on your page. If you have images, you need to use an alt tag, which basically acts as a caption to that image. The alt tag should describe the purpose of the image, not just what the image is; use something like “Most iPhone car adapters plug into the cigarette lighter port” instead of “cigarette lighter port.”
Placing your keyword(s) in the alt tags is one of the signals to the search engines that you are optimizing for that keyword. Other signals include, in order of importance:
• The Page URL, if possible

• The Title Tag

• The Header Tags

• Description

• The Anchor, or text used, in links pointing to that page

The bots also look at how often the keyword and its variations are used. That will occur naturally when you discuss a topic, and there is no need to force it. Your content needs to appeal to users first, and then search engines. You can adopt some styles of writing that will help, like the “Inverted Pyramid,” which is what some journalists use for news articles. In the Inverted Pyramid, all the crucial information is imparted in the first paragraph and then examined and explained in depth throughout the article. Because the spider reads a page from top to bottom, this style quickly alerts them to the content of the page, and it ensures the bots don’t give up on a long page before getting to the point.
After all that, we come back to this: The most important thing is good content. In the world of SEO, Content is King. The rules above will help Google understand your content, but if it’s not good content to begin with, it’s worthless. The search engines look for content relevant to what people search for, but that also abides by the rules of good—or at least pretty good—writing. And good content will also naturally get other people to link to your blog, which, as we’ll soon see, could be the most important part of all.
Overall, Google is looking for three things from your content: relevance, uniqueness and freshness. Write good content frequently, using these rules, and you’ll soon see visitors from SEO.

Off-Page
OK, so your blog is now relevant for the keywords people use when they’re interested in your topic. Here’s a dirty little secret. You’re not the only person reading about SEO. Lots of other bloggers and webmasters have also been working to optimize their sites. They may all be equally relevant to the keywords you are going after.
Once the spiders figure out all the pages that are relevant to a certain query, they need to rank the pages in a way that benefits the user. They want to show the user the best page first, and “best” is usually synonymous with most popular. The more people who like your site—and express that sentiment by linking to your blog—the higher you will rank for your relevant content. Google’s big innovation when it came on the scene was looking at the web the same way kids look at high school. The coolest kids are not just the ones with the most friends, but also those with the coolest friends (defined the same way; Google loves recursion). The kid with lots of friends on the football team and cheerleading squad is usually more popular than the one with friends on the chess club and the debate team. Google applied this to the web. Sites with more links—especially links from sites that also had lots of links to them, called backlinks—were more popular. Google gave each site a popularity quotient, called PageRank (named after co-founder Larry Page, no kidding).
Given two identically relevant and equally optimized pages, the one with better backlinks wins.

The SEO Bottom Line
So you’ve got three steps to make sure your blog ranks and gets traffic from SEO:
1. Make sure your content matches up with the keywords people are using for their search queries.

2. Make sure your content is optimized so that the search engines can read it and know what the important parts are.

3. Make sure other sites know about—and link to—your content.

That’s basically it, with an emphasis on “basic.” There are a host of other factors and signals the engines use to rank pages, but everything is based on keywords, relevance and links.

Social Media
When you’ve written all your wonderful guff, you need to get the word out and let everyone know it exists. This is where you can leverage social media to spread the word about your shiny new site, alerting all those information-hungry visitors to click into your world. The beauty of using social networks to market your site is that you get other people to do your marketing for you. In fact, for blogs that are just starting out, social media can refer more traffic to blogs than search engines. For example, many news startups get as much as 40% of their traffic from Facebook and Twitter. Even for sites that have been around for a while, social media experts are starting to see Twitter and Facebook as the fastest-growing way to refer traffic to your blog.
All of the social networking in the world is not going to do any good if you can’t get people to click on your links. This points back to creating a compelling headline. You’re going to need to lure those people with Twitter links, especially if you’re generating them automatically with the headline and link. A catchy, punchy headline will go a long way toward facilitating all of your social networking.
But using social media to promote your site is not the sort of thing that just happens overnight. You first must build a following on Twitter and gather your friends on Facebook. Before you’re going to direct the crowd to scurry over to your website to read that fascinating story you just teased them about, you’re going to need to gather that crowd first. How’s that done?

Promoting with Twitter
Every Twitter user started with zero followers. How do you build up that list? You need to organically expand your list of Twitter followers by giving them a reason to follow you, read your stuff and click on the links you provide. There are automated tools that purport to boost your followers on Twitter, but they result in low-quality followers who all require you to follow them at the same time. This results in a high follower count, but not a whole lot of clicks will be coming from those followers you bought. That’s not really going to help you much in the long run. What you really need are engaged followers who look forward to your next link or comment.
The best way to gain followers is to offer compelling content. Twitter is known as a microblogging service, so treat it as such. Give your followers real content in the short space allowed, constantly tweeting a sampling of content from your site, 140 characters at a time. That doesn’t mean just pushing links onto your growing list of followers. Offer analysis, include fun facts and maybe a few words of pithy commentary. Whatever you do, after they read that actual information, make them want to read more. Lure them to your site; get them into the tent. The more you engage, the more followers you’ll get, and the more people will pay attention to whatever you share, resulting in more visitors driven to your blog.
Treat your Twitter stream like an alternative blog, albeit in miniature. You can engage with your readers using Twitter, and the interactions you have using the service are often surprisingly rich.
When you want to promote a post using Twitter, use one of the link-shortening sites to compress that long address of your link into a more compact form. For example, if you shorten this link, http://www.charliewhite.net/bio.htm, to this one, http://bit.ly/hWui2P, that will give you more room within your 140-character allotment to offer some actual content along with that link. Many Twitter clients and CMS plug-ins will often shorten links automatically. There are several sites that specialize in that shortening, and our favorite is bit.ly.
Should you Tweet every headline you post? Yes. This is the bare minimum of expected Twitter interaction, and even if you think Twitter is just a fad, your posts should appear there and on your Facebook page.
One way to gather followers quickly is to follow others. There are varying schools of thought here, where some Twitter experts think it’s a good practice to follow everyone who follows you. However, if you follow Twitter power users who have thousands of followers, they’re not likely to follow you. Start out by following those power users anyway (because of all the great info you’ll gather from them), but don’t forget to also follow people you know, and they’ll probably be willing to reciprocate.
Establish your presence on Twitter throughout the day with your pithy prose, and over time, people will begin to know you and respect you. Interact with other Twitter users by responding to their tweets. Interject your opinions into conversations that are happening within your chosen topic area. Find the most interesting links about your topic, even if they aren’t from your own site, and place them on your Twitter feed along with an opinion or two of your own. Some experts even recommend sending private Twitter messages to those who might find a particular piece useful, adding a personal touch that goes a long way. Doing all these things will result in real, organic growth of people who know you and are interested in you and your links.
Automate It!
An even easier way to promote your Twitter and Facebook feeds is using an automated site such as our favorite, twitterfeed.com. You create an account, point it to your site’s RSS feed, and then you designate when and where you’d like your tweets and Facebook entries to be posted. At first, the service only posted to Twitter, but now it also posts to Facebook. You can designate what intervals you’d like for it to scrape your RSS feed, looking for new content. Whenever it finds a new post, it grabs the headline of that story, its link, an excerpt, and in the case of a Facebook entry, a thumbnail of your graphic. Then it automatically posts that to both Twitter and Facebook. Its weakness? It doesn’t allow you to create a custom tease for Facebook or Twitter users, which can further entice them to click. If you’re going to use an automated package like this, you’ll be depending on the punchy writing in your title and first paragraph, along with a compelling graphic.

Facebook Promotion
This is the most valuable of all social media for promotion, potentially giving you more visitors than you can get from search engines. Build up your list of friends on Facebook, and you’ll have a ready-made group of people who will be likely to spread your links far and wide. Beyond those people you know, there are more than 500 million active users on Facebook. Obviously, this is where the people are, so this is where you need to promote your site.
On Facebook, you have a bit more room to write a tease than you’ll get on Twitter, and there are certain ways you can encourage discussions on Facebook, as well as entice those readers to click on your link and come to your website. Try asking those Facebook readers a provocative question, luring them into the discussion. Or, consider placing an exclusive fact on your Facebook tease that points toward your article, giving people more information as you convince them to click on your link.
Whenever you write a post, share it on Facebook and all your other social platforms, but don’t overdo it. At Mashable, we’ve noticed that people start complaining if we place updates on Facebook more often than every hour or so. Don’t wear out your welcome, posting multiple times each hour, because you’ll reach a point of diminishing returns, annoying more potential readers than you entice. And, be sure to contribute to other posts, discussions and interactions on Facebook, so it won’t look like you’re just there as a promoter and a spammer. Participate. The more you put into it, the more you’ll get out of it. Use Facebook and Twitter, become familiar with their intricacies, and if you need help, there are thousands of articles on the web and books in the library that will fill you in on all the details. However, the big picture is this: It doesn’t matter if you’re feeding Facebook, Twitter, MySpace or some other social network, if you don’t have that hot title or that compelling hook, then it doesn’t matter where or what you’re promoting—nobody will care.

Contests
Want thousands of readers? The closest thing to buying them is to put on a contest. One advantage of this technique is that it attracts readers who normally wouldn’t visit your site. Hopefully, after they’ve visited for the contest, they’ll stay for the content.
You’ve probably developed contacts with companies that supply products for your chosen topic, so you can approach them for prizes, assuring them lots of promotion during the process. As your site gets bigger, those companies will come to you with contest ideas. If you’re looking for a high-impact prize that might be too expensive for a company to provide, you might need to buy that yourself. However, offering something like an iPad 2 might be such a huge enticement and audience builder, it could be worth the investment.
There are a variety of contests you can conduct. The most basic contest is simply offering prizes to randomly chosen winners. That works to attract readers, but even better for a blog is a contest that gets readers involved. For instance, a sewing site could have an annual Halloween costume contest, with promises to showcase the top 10 entries, and a complete how-to article showing how the winning costume was created. If you promote it right, the prize for this contest is the exposure, giving the winner bragging rights and prestige. Best of all, entrants will certainly ask all their friends to come to your site and vote for them. This results in the ideal situation: Your readers are promoting your site for you. In this case, they’re even supplying content for you. In this sort of contest, both you and your site visitors win.

Measuring Success
How do you know if your blog is doing well? Analytics. Analytics measure your visitors, your reach, and the time individual users stay on your site. When you’re a new blogger, the difference between 1,000 pageviews and 10,000 is huge. However, before we discuss the various services, remember that focusing too much on pageviews can become frustrating at best. By writing to “get Google juice,” as the analytics-fanatics call it, you may fall into the trap of writing to please machines and not humans.
Also note that we are not here to offer a foolproof method for monetizing your blog. We’re trying to teach you how to write for blogs and make your blog a success, and making money is part of it. However, there are plenty of online resources for monetizing and analyzing your blog. Here are a few notable ones.
Google Analytics

	[image: B9780240819174000080/u08-01-9780240819174.jpg is missing]

Google Analytics is the premier free analytics service. We recommend that everyone use it to keep track of traffic to their blogs. To add it to your website, simply create a Google Analytics account (or use your Gmail account) and paste the tracking code into your site (where on a page you place this code varies, so be sure to read the instructions). The site you’re seeing above is WristWatchReview.com, a property that sees a fairly regular stream of traffic on a daily basis (about 1,000 visitors a day) who view an average of 1.5 pages per visit. Most users spend a minute on the site and most of the traffic comes from searches.
	[image: B9780240819174000080/u08-02-9780240819174.jpg is missing]

That little box there, the Top Content read-out, is probably the most interesting and addicting. It shows you what content performs the best and can become a problematic source of obsession for many bloggers.
Want to know more? We’d recommend taking a few hours on a weekend to study Google Analytics, learning how to customize it to your liking, and how to use it to track traffic. Don’t worry—it’s nowhere near as complicated as it looks at first. Google provides excellent free training for new users at “Conversion University” (look it up on Google), a site featuring a comprehensive suite of video tutorials that show you everything you need to know to take advantage of this powerful and free tool.

Woopra
Here’s a real-time tracking tool that shows you traffic numbers as they happen, organized in a useful and constantly updating list. If there’s such thing as exciting website analytics, this is it. It’s a thrill to post a story and then see the immediate reaction of your readers, watching that story climb to the top of your Woopra list right after you’ve published it.
Like most analytics tools, Woopra requires you to slip a snippet of JavaScript code onto each of your site’s pages, and then you’re good to go, with each page communicating with Woopra’s mother ship and delivering the numerical goods to you, lickety-split. Even with all that number crunching, it doesn’t seem to slow your site down at all. And, if your site is still in its beginning stages with less than 30,000 pageviews per month, Woopra is free. Once you’ve graduated into the big leagues of pageviews, the price goes up, from $4.95/month for 100,000 pageviews, up to the “Kryptonite” plan that handles 10 million pageviews per month for $179.95.
While Woopra doesn’t slow down your site much, it will slow your computer down a lot. Unfortunately, if you don’t have a processor that’s less than a year or two old, this browser-based app will bring your work to a standstill. The desktop version of Woopra is faster, but offers fewer real-time features (which could change soon, it’s currently being rewritten). Many of our colleagues at Mashable are not able to use the browser version of Woopra because of its demanding system requirements. That’s the only downside we’ve seen, unless you’re going to be scared off by its price. But if you have the computing horsepower, this is an excellent power tool that we use all the time.
With those caveats in mind, let’s take a close look at how it works.
	[image: B9780240819174000080/u08-03-9780240819174.jpg is missing]

Here’s the browser-based version of Woopra’s main screen, where the Active Pages area on the top right shows you exactly how many visitors are reading your posts, listed in hierarchical order. You can see which search terms people are using to get to your site on the bottom-left Recent Search Queries window, and the handy Today vs. Trend window in the upper left shows you how you’re doing compared to your site’s historical averages. Imagine all of this data moving and updating in real time. It’s a kick.
Here’s an example of how this real-time data proved itself to be extremely valuable to Mashable. It was Oscars Sunday, and in Woopra’s Recent Search Queries window we noticed a tremendous number of users searching Google for the term “Oscar predictions.” Looking over to the right Active Pages window, it turned out that it was last year’s Oscars story that was attracting increasing numbers of users. Uh-oh. Users were searching for these terms, finding them on Mashable, but quickly leaving our site because they were getting information that was a year old. Still, they were coming to the site in constantly increasing numbers. We acted quickly on this, writing a post with as many Oscar details as we could muster in a half-hour. After posting that story, we modified last year’s Oscars story with a prominent link at the top of the page to this year’s new Oscars post. Instantly, Woopra showed the crowd’s reaction, showing us in real time how visitors were landing on last year’s Oscars page, and then immediately clicking the link that took them to this year’s Oscars page. Suddenly, we were getting twice the pageviews for this timely topic. By knowing exactly what was happening in real time, Woopra allowed us to enlarge our audience.
Woopra does a lot more than that, though. It offers in-depth analytics, letting you see how stories performed, and letting you filter them by any combination of dates or geographical area. And, it offers an odd feature that some users might find creepy: it allows you to chat with your visitors, live. Take a look at Woopra’s map view, depicting each visitor with a red pin:
Click on one of these pins, and you’ll see live information about that user:
	[image: B9780240819174000080/u08-04-9780240819174.jpg is missing]

	[image: B9780240819174000080/u08-05-9780240819174.jpg is missing]

Click “start chat” and as administrator of your site, you can try to initiate a live conversation with one of your visitors:
	[image: B9780240819174000080/u08-06-9780240819174.jpg is missing]

The visitor sees an invitation to chat, and if accepted, the interrupted and surprised reader will probably be asking you what the heck is going on. This feature could be useful—Woopra reports that some people are using it for contests, notifying winners via live chat. Others are using it for answering questions about a visitor’s orders or other customer service functions. Be careful how you use this, or your readers will soon feel like they’re under surveillance.

Compete.com
Compete.com is another interesting source for information about competing blogs, but the data found at Compete can’t be taken completely seriously.
	[image: B9780240819174000080/u08-07-9780240819174.jpg is missing]

	[image: B9780240819174000080/u08-08-9780240819174.jpg is missing]

Take the comparison above, for example. We’ve just confirmed that WristWatchReview saw 39,000 visitors over the past month or so. Therefore, the estimate there is far from correct. However, Compete describes their service as similar to the Nielsen Ratings. The company explains:
Compete’s data comes from a statistically representative cross-section of 2 million consumers across the United States who havegiven permission to have their internet clickstream behaviors and opt-in survey responses analyzed anonymously as a new source of marketing research.

Clearly Compete’s base of 2 million consumers is not representative of the entire Internet, but for general assessments of site performance, it’s a great intelligence tool. Even though its data seems to skew low, showing fewer visitors than you really have, true to its name, its data is useful for showing competition, displaying the ongoing traffic differences between sites.

Chartbeat

	[image: B9780240819174000080/u08-09-9780240819174.jpg is missing]

Chartbeat.com is one of the more interesting “web dashboards” available for standard websites. As you can see, it gives you a speedometer of active visits as well as views on individual stories. It also maintains a history of your average performance over time and allows you to replay days the way you’d roll back the tape in a sports game so you can understand when—and why—posts do well.
Chartbeat costs $9.95 a month after an initial trial period, but if you’re serious about analytics and truly paying attention to what’s going on at your site minute-by-minute, it’s a stat junkie’s dream come true.

Give Them What They Want
One last thing about your web stats: Use these tools to find out what people are looking for when they come to your website. Are they looking for reviews? Are they looking for specific terms in articles that you’ve written? Keep those terms in mind, and even write more articles about them if they’re appropriate for your topic. Give your visitors what they want, but first, be sure to find out exactly what that is.

How To Make Money
So how do you make money blogging? First, as we said at the outset, there is no magic bullet. Living off the proceeds of your blog requires you to be one part hustler, one part entrepreneur, and two parts lucky.
Once, when John was on a media trip with another writer, he asked what the hardest thing about running your own “writing business” was. The wizened reporter replied, “the hustle.” Freelance reporters have to always hustle and always sell their wares. Bloggers are no different, although they already have a place to publish their work. The real key for both the freelance writer and the blogger is to get paid for writing.
The Brick Wall
There’s more than a mere line between editorial and advertising—it’s more commonly characterized as a brick wall. In larger operations, it’s customary for those who are selling advertising to separate themselves from those who are writing, reviewing and posting. If you’re part of a one-person staff, make a special effort to separate your ad sales activities from editorial.
You might be tempted to review your main advertisers’ products in the best possible light, but you’re probably better off not writing about that product at all if you’ve been brainwashed by an advertiser, manufacturer or source. If you find yourself falling into a situation where there are too many conflicts between advertising and editorial, perhaps it’s time for you to only accept brokered advertising on your site through services like Federated Media or Google Adsense. Sadly, these brokered situations are often less lucrative, but they do ensure journalistic integrity. Bloggers cannot live on integrity alone, but be careful when crossing the line from writer to sales manager.
Any sense that you need to maintain a brick wall between advertising and editorial, especially if you choose to sell your own ads, could go out the window once you start thinking about your blog as a money-making venture. However, do not allow yourself to be pulled to the dark side of marketing.
Another thing to consider is the lure of monetization to the detriment of your content. Is your desire to monetize strangling your need to produce strong posts, at least in the first few months of your blog? If this is the case, step back, take a breath, and work through some entry-level advertising systems like Adsense, explained below. There is no reason to go chasing big money when there is none to be had.
We recommend hitting at least 5,000 pageviews a day before considering approaching outside advertisers—unless your niche is razor-focused and you personally know the major players in it. You may be able to sell an inexpensive ad to a knitting store but don’t try the same thing with Sony if you run a headphone review site.
We leave weighing the pros and cons of these methods as an exercise for the reader, and there are many excellent monetization websites out there including the well-known ProBlogger.com. Running a website and monetizing it are, in the end, jobs for two different people, and if your site becomes popular at all you will eventually need to take the steps necessary to hire an outside ad sales manager.

You Don’t Have to Sell Your Opinion Tonight
As an Internet journalist extraordinaire, your opinion is not for sale. What you are selling is your credibility, and your readers will stop believing what you say if they find out someone paid you to express an opinion that’s not necessarily yours. Some bloggers accept a certain kind of advertising that looks like a blog post, but here’s where transparency comes in. As long as you’re clearly designating which stories you post are paid-for by advertisers and which are your own work, you’re probably in the clear. However, it’s up to you to decide just how desperate for advertising you are, to the point of posting paid reviews from various manufacturers on your site. You’re on thin ice here, so just be sure to completely divulge any pay-for-play relationships. Advertisers often try to convince online journalists to blur the line between advertising and editorial, but don’t let them do it.
One writer I know refuses advertorial but will sell his time as a consultant to companies who want to break into his portion of the market. This sort of advising relationship should also be disclosed but is not as wildly inappropriate as accepting money for a good review.
In general, don’t sell advertorial. It helps no one in the end and makes you look like a shill.

Adsense
The easiest way to make money blogging is to place an Adsense ad on your blog. Adsense by Google (adsense.google.com) is a system that scans your content for keywords and builds a text or graphical ad on your website. For example, if you write about fishing, Adsense will offer your readers deals on fishing lures, rods, and spinners. It won’t offer them deals on mopeds (unless you suddenly write about mopeds). John’s been able to make about $100 to $200 a month on a site with 1,000 pageviews a day with very little updating. It’s not exactly free money, but it’s the easiest way to start.
Remember that some blogs are immune to Adsense, especially if you’re working on an esoteric topic. Adsense may not work if your topic is not easily monetizable or particularly offensive or lurid. Covering murders in Georgia or the porn industry may not endear you to certain advertisers.

Affiliate Sales
Affiliate sales come from people purchasing something based on either your post or your direct recommendation. The most popular source for affiliate sales is Amazon, whose affiliate program is simple and easy to understand. You can either place a standard ad on your site or you can select items from the Amazon catalog tagged with your own affiliate ID. When you mention those items in your post, you link to the item on Amazon with your Affiliate ID. Get readers to click, and it could be lucrative. In fact, a percentage of any sale that happens on the reader’s computer within 24 hours of clicking on the link goes into your coffers. Hey, this could amount to some cash!
Google has a similar affiliate network, and another popular site is Commission Junction (cj.com). If performed correctly, this can be an excellent source for many bloggers to make a little cash. For example, you can create a little store containing items you use every day—gardening items, knitting items, fishing items—and send people to Amazon to buy them. If you are careful and don’t make affiliate marketing the absolute reason for your blog, you can steer your readers to some good products and earn a few bucks.

Ad Networks
There are many so-called ad networks, and choosing among them can be difficult. Ad networks aggregate ad sales for many sites and try to get their editors better deals by selling many pageviews over many sites rather than focusing on one site. The most popular purveyor is probably Federated Media, although a network like Chitika.com could also offer beginner bloggers a break. It is often hard to “join” ad networks, because the managers require a certain level of involvement and a large number of pageviews to get through the door.

Personal Ad Sales
The highest echelon of monetization is direct ad sales. By connecting with the manufacturers of the items you write about the most, you can create a relationship that would potentially allow you to write about their products objectively while still accepting ad money for banners on your site. How is this done?
First, you need to create a Media Kit and Rate Card. The Media Kit will describe your site, mention some pertinent facts about your readers (age, salary range, geographical location), and some information about your traffic.
This, for example, is Mashable’s media kit:
	[image: B9780240819174000080/u08-10-9780240819174.jpg is missing]

This is ABlogToRead’s:
	[image: B9780240819174000080/u08-11-9780240819174.jpg is missing]

You’ll notice that both are fairly compact. Think of this as a “top-level presentation” to ad buyers. The real work and detail will come when you present your case to them in a more personal fashion. Also prepare a rate card for a number of placement opportunities. We recommend sticking with banner and skyscraper advertisements on most blogs—banners being the long, thin advertisements that appear between stories or at the top of a page, and skyscrapers being the long, tall, and skinny ones that feature text or graphics.
Other sites sell “roadblocks,” essentially rebranding the entire site to an advertiser’s wishes during a set period. In many cases, this is an excellent way to sell a large ad for a period of time—a day or a week—that will prevent all other ad inventory from being visible and it gives your intended advertiser the run of the site. For example, all of the banners and skyscrapers would belong to one advertiser, all Adsense ads would be turned off for that period, and the site background will change to suit the theme of the roadblock ads.
All of this is theoretical, however, if you can’t get advertisers. Start small. Approach PR people you know asking to be put in touch with their ad-buying and marketing teams. Introduce yourself, offer your media kit, and a rate card noting your “cost per thousand” or CPM, and follow up every few months. Your job is to produce quality content, not go chasing every dollar. As your site grows you may find advertisers beginning to approach you. It will take work and dedication, but monetizing through personal ad sales is possible.

Advertorial
We didn’t want to have to discuss this, but advertorial—essentially “paid content”—is notOK. Anything you write for an advertiser to showcase its brand or product is advertorial, and it should never be done for any money. It jeopardizes your respectability and objectiveness in the space and turns you into a shill. Don’t do it. Don’t accept product for a “good review.” Don’t accept “corrections” because an advertiser requested them (unless your error was wildly egregious).
Another problem to consider is the misuse of affiliate links. If you write a post just to plop in a potentially lucrative affiliate link, scrap it. There is no reason to risk the reader’s ire at your crass commercialism over a few dollars made from selling a box of diapers or a steak knife.

Merchandising
Depending on your chosen topic, merchandising might be a huge way for you to make money. One blogging guru we know makes a killing selling T-shirts on his comic book site. He had the T-shirts specially designed with unique graphics that have widespread appeal, and he sells dozens of them every week at a hugely profitable markup. Perhaps you can think of a particular piece of merchandise that could sell well on your site. Include your site logo on those items, and you can get your readers to advertise for you when they wear that shirt or carry around that tote bag. If you do decide to have custom merchandise made, we’d suggest having it created locally, saving yourself some shipping costs. Then, take care of handling and shipping the items yourself. Even though you might spend your weekends boxing up products and mailing them out, if you create the right products and make them appealing enough, this might be a good profit center for you.

“Donate” Button
You’ve probably seen those PayPal buttons on websites, asking for donations, but did you know that they actually work? Yes, readers donate cash to websites using this simple method. One of our blogging friends says he gets about a 10% donation rate from his visitors using this “Donate” button, compared with a 1% click-through rate for his ads. Not all his visitors donate huge sums of money—many of the donations are $1—but as his number of visitors grows, it’s paralleled by the number of contributions.
Handle this tactfully. We advise you to add just a small amount of text near your “please donate” button, eschewing the guilt trip or high-pressure public-television-style tactics, and keeping your begging short and simple. Try to make your pitch for donations more like the highly skilled guitar player at the train station, busking with his case open and passively inviting contributions, rather than the pushy wino, tapping you on the shoulder while hustling you for spare change.

Indirect Monetization
Remember when we told you, early on, that bloggers were experts in their fields? This is your chance to shine. By giving away the content on your blog, you become more likely to pick up freelance writing contracts, book deals, speaking engagements, and consulting opportunities. In fact, many individuals and companies use a blog as a way to advertise themselves, thereby informing their readers and the world at large about their skills and expertise.
Say you’re a garden planner. By creating a gardening blog (and noting in the sidebar that you’re available for consultations) you can talk about your favorite subject and build your business. This sort of work—simple, basic, and eminently scalable—is the kind of monetization we like best. Take what you love to do, add blogging, and you create a synergy unavailable to non-bloggers in the same field.

9. Ethics Problems and How to Solve Them

This chapter covers the ethical issues involved in blogging. Topics discussed include libel, slander, shield law, transparency, and leaks of information. The authors offer a detailed discussion of the ethics behind admitting to mistakes, describing their version of the “5-second rule.” Accepting largesse from companies, such as free trips or equipment, is examined thoroughly from an ethical viewpoint, with recommendations provided. The ins and outs of NDAs for bloggers are presented.
Keywords: blogging ethics, cease and desist letters, endorsements, libel, NDA, nondisclosure agreement, shield law, slander, Revised Endorsement Guides, transparency

We wish ethics questions in blogging could exist in a vacuum. “Is it OK to keep a source secret?” “Is it OK to publish business secrets? State secrets? Personal secrets?” “Is it ethical to take money for a blog post?” All of these questions would be easier to answer if we didn’t have to answer the primary question in modern blogging: “Is this going to get me sued?”
Libel and Slander
Blogs are journalistic endeavors—but they aren’t. You are free to write what you want, but you must always understand that you have neither the might of an organization or the law behind you. In one recent example, a blogger named John “Johnny Northside” Hoff wrote a blog post about mortgage fraud involving Jerry Moore1, a former community leader in Minneapolis whom Hoff wrote about three times on his local blog. Moore sued for libel and was unable to make the charge stick. Instead he sued for $60,000 for “meddling” with Moore’s employment after he was fired. 2
1http://www.citypages.com/2010-08-18/news/jerry-moore-has-a-controversial-past/
2http://www.startribune.com/local/117805398.html
Hoff will probably appeal, but the court cases often side with the “aggrieved” party and rarely the blogger. So what is libel and slander, and who are public vs. private individuals? Let’s go over a few definitions.
You’ll notice all the scare quotes here. That’s because we’re basically dealing with uncharted territory here. Anything you write can get you sued and you may or may not have legal recourse.
Libel, according to the Random House Dictionary, is “defamation by written or printed words, pictures, or in any form other than by spoken words or gestures.” This means printed or written matter that scandalizes a person. This could include images. The key point here is falsity: What you are trying to prove in a libel case is that the libelous party is writing something false about you. The same goes for libel’s talky cousin, slander (“The action or crime of making a false spoken statement damaging to a person’s reputation.”): both of these require falsity.
Here, then, is the rub: If you are publishing rumor or hearsay, you will inevitably publish false information. This is fine if you mess up rumors of an upcoming electric car, but not so good if you’re talking about a public or private person.
The vast majority of libel and slander threats are never taken to court. Persons finding their good names besmirched on the Internet often send “cease and desist” (C&D) letters, ostensibly from a lawyer, that politely (or impolitely) require that a blogger take down this or that post or comment. As a rule of thumb do not remove anything you have written, unless it has been proven false and potentially damaging by an impartial third party, usually a court. Thus, any C&Ds—unless followed by real legal wrangling on the offended party’s part, should be quietly ignored. Don’t get in a shouting match with someone who has a big legal budget, but don’t concede defeat, either. The chilling effect created by these C&Ds damages the business of blogging (and all journalism, for that matter) by causing real newsgathering to wither due to fear of retribution. You will write unpopular things, and the best thing you can do is be accurate, truthful, and have well-documented sources.
Bloggers often receive C&D letters for one reason and one reason only—the rumors they reported are true. In most of the cases we’ve received C&D letters, they were sent by companies who found that we had acquired internal information through an informal leak, the most memorable case being a letter from Apple about images of the iPod Nano we had received from a tipster. The C&D confirmed the rumors as true and we published the C&D alongside the news.
Libel and slander cases are notoriously hard to win, and those who feel themselves wronged usually decide against continuing the cases once they realize the expenditures involved. But to bring people to the point of consulting a lawyer is not in an independent blogger’s best interest.

Shield Law
There’s one other legal right you might have as a blogger called a shield law3, applying to you just as it does to news reporters. Those laws, different in every state, give you the right to refuse to reveal your sources during the newsgathering process. There is no national shield law, but 36 states and the District of Columbia offer those protections, otherwise known as “reporters’ privilege.” So unless you live in Maine, Massachusetts, Mississippi, Missouri, New Hampshire, South Dakota, Vermont, Virginia, West Virginia or Wyoming, you won’t need to worry about being subpoenaed or forced to reveal your sources in a court of law. For those other states, look out, and hope that a national shield law will soon be enacted, something that’s been under consideration for several years now.
3http://en.wikipedia.org/wiki/Shield_laws_in_the_United_States

Mr(s). Cellophane
Transparency is just a newfangled word for being candid and telling the truth. Transparency means not doing anything sneaky, tricky, or sleazy. You’re going to be writing some quick stories on your online site, and being human, it’s inevitable you’ll get something wrong. If you’re entirely transparent, rather than sneaking in and changing something that you got wrong, you’ll let the readers know you’ve changed it.
When you’ve written a post and you discover you’ve made a mistake, the urge to edit those errant words or phrases without saying anything will grip you like a vice. “Maybe nobody will notice if I go in and change that number 1000 to the correct number 2000,” you say to yourself as you go back into your publishing program and start editing stuff. Maybe they won’t notice, but then you won’t exactly be telling the truth to your readers, now will you?
In a fast-moving news environment, new facts tend to emerge, and you can call attention to those either inside the body of text or at the end of the story. When you publish an update to your story, it gives readers a good feeling, assuring them they are getting the latest information. Sometimes an update is so crucial to the story, you’ll want to put the word “updated” in the story’s headline to call attention to the new stuff. Sometimes that headline modification can draw in more readers, looking for new information.
Whether you go to these great lengths to apologize and correct your mistakes is up to you. There are different variations on such corrections, such as striking out the errant word and replacing it with the correct one. If you want to do that, just place an <s> before the word you’d like to strike out, and a </s> after it, and then it will be plain for all to see exactly what you’ve changed. It’s a little humiliating and looks messy on the page, but this is the most straightforward way to call attention to changes and updates you’ve made since the piece was published.
An emerging standard on serious news sites is to keep a list of all the changes you made on a special page on your site. Each item in that list includes a link to the corrected article. It’s also helpful to formulate a corrections policy, and post that on the site as well. Make your corrections policy and corrections page accessible with one click from any location on your site, and if you follow your own rules, you’ll be well on your way toward complete honesty and transparency.
Going back into your text and correcting yourself—admitting you’re wrong—is a tough thing to do, especially for someone just starting out. You might ask, “Won’t that take the site’s credibility down a few notches every time I make a correction?” Not necessarily. If you have to correct almost everything you write, your readers will stop believing you. But if you make an occasional correction, in our experience we’ve noticed that readers love that. You’re reminding them that you made a mistake, but at the same time you’re confirming that you’re honest and transparent.
Are there exceptions to this corrections rule? Like most things, there is a gray area where you’ve published a story mere minutes before, and you suddenly realize you’ve left out information, or that you needed to edit some grammatical errors, or that you would like to polish up that last paragraph. Our rule is akin to the “5-second rule” when you drop food on the floor—any correction you make within 5 minutes of the publishing time is okay. Depending on how fast your server is, sometimes the story might not have even become available to the public by then.
An exception to that rule is when someone has commented on your story within those first five minutes. For example, what if a Mashable blogger misspelled former Egyptian president Hosni Mubarak’s first name (oops, spelled it “Mosni”), and then made the correction within 5 seconds of clicking “publish?” Complicating matters: A reader spotted the error, commenting about it even within that short 5-second exposure. Would it be okay to delete that comment? Technically, no, but it’s a gray area, one where you as king of your blog will have to make an executive decision. Here’s our take: If a commenter points out that error you made, and then you change it underneath him, you’ll leave him hanging, and subsequent readers of the comments will wonder what the heck happened. Don’t do that to your readers. They will always know that you were the one who made them look silly. It’s not worth it. Simply add a comment thanking your eagle-eyed reader and move on.
As the ultimate Grand Poo-bah of your site, you’ll be the one who decides whether that 5-minute rule holds sway, if there is zero tolerance for any sneaky corrections, or if you’ll just go ahead and correct whatever you want and never tell anybody. Maybe we’re wusses, but we’ve always thought the best way to do business is with honesty and transparency. Do what you want, but in our experience with numerous successful blogs, we’ve noticed that the more transparent you are, the better.
Whichever route you take, it’s usually the best idea to fess up, letting the readers know you made a mistake and that you’re fixing it. It’s simply the right thing to do, just like they used to teach you in kindergarten—when you make a mistake, take responsibility for it, apologize, and then do your best to make it right.

Junket Junkies
The same level of transparency is required in dealings with trips provided by companies that want to share news with you in some exotic locale. Sometimes companies are so awash in cash, they elect to take a group of lucky journalists on a trip, showing off the company’s products and generally bathing those ink-stained wretches in the glow of corporate largesse. Some might even call it brainwashing.
This is a tricky area for you, Mr. or Ms. Watchdog. You want the info that’s doled out on these fancy trips, many of which will include brand-new facts, figures and products. But you don’t want to get too close to the company. As a rule of thumb, you must make your reader understand what free stuff you were given while writing a story. Disclose.
What’s wrong with taking a trip with a company to cover a bit of news? Well, first, let’s talk about what’s not wrong. On the positive side, accepting an invitation to a junket usually gives you a close-up look at products or services before they’re introduced to anyone else. You’ll get first-hand experience with the latest stuff, and usually the engineers, developers and executives who brought the product from idea to reality will be right there, ready and willing to answer all your questions. This can be a valuable source of information, giving you the ability to relate your first-hand experience to your readers before they hear it from anyone else.
There’s a social value to traveling on these junkets, too. Besides the original content you’ll be able to glean from such trips, it’s also advantageous to you as a journalist to hobnob with others of your ilk. And, once you establish a congenial face-to-face relationship with a corporation and its agents, product managers, executives and engineers, they’ll be more likely to place a name with a face when it’s time for even more new products and information to roll out. As long as you realize that the companies are trying to bribe you into writing positive articles about their products, you’re probably okay.
As a practical matter, most bloggers don’t have the financial backing of a large organization, and can’t afford a lot of travel. A freelance travel writer would go out of business after her first trip to a five-star resort in Burma. It’s not financially feasible for much “lifestyle” journalism to exist without this relationship. It is not completely savory, but it happens all the time anyway.
So what does that mean? It means a company comes to expect coverage of a certain tenor from the authors they fête at their ranches and on their yachts. Clearly, the balance of power is out of the journalist’s favor in this case, and the resulting disparity creates the worst kind of writing: bespoke or access journalism. If company A offers you a trip with the promise of more to come, what are you going to say about company A? That its product is sub-par? That it misses the mark? That it sucks? If you do end up publishing a negative article about that company, would that be your last junket with that company?
The primary mission of any journalist is to comfort the afflicted and afflict the comfortable. It’s hard to afflict the comfortable when you’re rubbing shoulders with oligarchs and drinking fine wine from the CEO’s private cellar.
So what to do? Keeping your credibility intact is not that hard. All you have to do is maintain a level head, remembering that you can’t be bought and that you’re on a search for truth. Keep things ethical when you write about what you’ve learned on the trip by revealing that the company paid your way.
You don’t think you can maintain credibility and judgment on such a trip? Then don’t go, or if you do, don’t write about what you saw. If you’re working for a larger organization, you might be completely forbidden from attending any paid trips by manufacturers. Some organizations (such as The New York Times) will not let you write for their publications unless it’s been a set amount of time (sometimes two years) since you’ve been on any paid junkets. Others insist on paying their journalists’ way to these events. But as an online journalist or blogger, if you’re in charge and you do decide that junkets are okay, it’s in your best interest to divulge this free travel, entertainment, wining and dining to your readers when you write the articles describing the products and experiences you’ve had, seen and touched on those trips. Beyond the transparency of divulging a company’s attempt to bribe you, the most important thing of all is not to let your own opinion be swayed by such luxuries.
The bottom line is this: PR people aren’t your friends (even if they are). Their goal is to maximize the reach of a piece of news, and if they can get you to practice bespoke journalism, gaining their client a bit of free advertising, so be it. With advertising rates high and the value of online presence increasing, there is a recently popular trend to send product out to almost everyone and his dog. Five hundred good reviews are better than 499, at least when it comes to Google and other ranking sites, and so PR people depend on some laxity of morals to ensure that less experienced journalists will support their position in hopes of receiving future free products. Don’t be one of those corporate stooges.
Your goal is to tell the truth. If the truth as you perceive it matches their pitch, then everything is fine. But don’t be pressured to change your mind by a fancy steak and whiskey chaser.

Free Stuff
Review units: Do you send them back or not?
It’s tempting to simply keep review units, giving yourself free perks for your trouble. The problem with that is the appearance of impropriety when you accept free products from companies, which could be construed as bribes. In most cases, you’re obligated to send a product you reviewed back to its maker, and it’s customary for the company to pay for shipping costs on any review units, both ways. For more valuable products, companies will often ask you to sign a product loan agreement. At the end of the designated loan period, they’ll usually nudge you to send the review unit back, which you should do promptly.
There are exceptions to this quandary of hanging on to review units. Many times, there are updates, bug fixes and modifications applied to products. For example, Logitech sent us its Revue Google TV set-top box, which we promptly reviewed. As product development continues, the company continually updates its operating system, adds applications to it, and generally improves upon its usability. We want to write about these incremental improvements to this important device, so we’re holding on to the review unit, and Logitech isn’t asking for it back anytime soon. This is still ethical, because a reviewer must continue to possess the hardware to do further reviews of the product. Other times, you need to use those products longer than just a few days, so you’ll be conversant about its particular characteristics. These sorts of arrangements can be worked out with companies, but it’s your obligation to immediately return any review unit upon request.
If you’re writing favorable comments about a product that was given to you for free, that could be seen as advertising, but it’s only deceptive if you’re praising the product simply because you got it free. That’s why some journalists go to great extremes to avoid even the appearance of bribery. For example, at the end of a dinner we enjoyed with Wall Street Journal tech guru Walt Mossberg, we saw the sage columnist paying cash to our corporate host for the price of the dinner we just ate, and for the Las Vegas show we were about to attend. To be fair, the Wall Street Journal probably has an impressive entertainment budget, but the spirit of his action should guide your dealings with PR folks.
Your ultimate desire should be to serve your readers, and tell them the truth about the products you review. Your credibility hinges on the fact that you are incorruptible; that no matter how hard companies try to sway your opinion with gifts, travel, expensive dinners and plenty of drinks, you’re an ironclad journalist who can’t be bought. According to your own set of ethics and morals, you’ll need to decide for yourself how you’ll handle the issue of journalistic integrity.
What if you’ve reviewed a product, and like it so much you’d like to keep it, but the company is asking for it back? Again in murky ethical territory, you could ask the company for what’s known as an “editorial accommodation price,” allowing you to settle accounts with the price that is usually around what it costs for the company to manufacture it. Companies are often eager to do this, because shipping costs and the fact that you’ll be returning a used product make it unprofitable to return review units, especially if they’re bulky yet inexpensive.
This opens up a larger discussion of bribes and payola. Should you accept anything free from companies you’re writing about? It’s complicated. For example, some publications such as Consumer Reports don’t accept free samples, instead hiring secret shoppers to buy all their own review units from the same stores where consumers will buy those products.
That’s not practical for a blogger just starting out. You’ll need to convince companies to send you free review units if you want to write reviews, but that doesn’t give those companies the right to expect you to suddenly be under their control. Ultimately, you need to maintain your own distance from the companies that supply you with products to review.
The U.S. Federal Trade Commission (FTC) has addressed this issue, and it’s put together its Revised Endorsement Guides4 for bloggers using review units and free services from companies. The Guides say that affiliation must be disclosed if the writer strays from typical “just the facts” reporting. So “this widget is blue” requires no disclosure, while “This beautiful widget is a rich, cerulean blue and will remind you of your first love [Disclosure: The Company gave me 500 of these widgets for my friends and family]” does.
4http://www.ftc.gov/bcp/edu/pubs/business/adv/bus71.shtm
While the Guides are detailed and contains lots of useful suggestions, the gist is that the FTC recommends transparency. That means if you review a car, for instance, and you got to use that car free for a month, mention that in your post. The FTC even goes so far as to say if you borrowed a review unit and then returned it, you should mention that, too.
Contrary to rumors, the FTC will not be levying fines of $11,000 per post against those who don’t choose to follow its Endorsement Guides, and the agency will not be monitoring bloggers for compliance, nor does it have any plans to. Go ahead, read the government gobbledygook recommended by the Federal Trade Commission—it’s enlightening. Or skip it, and remember the most important lesson: Keeping your journalistic activities transparent will serve you well in every aspect of your blog.
Whatever you decide about review units and how you’ll handle them, it’s difficult not to be influenced by someone who bestows lavish gifts upon you. Resist that influence. Ideally, every reviewer would buy all review samples like Consumer Reports does, and not accept any advertising. But this is the real world, so we’ll leave this topic here: Remember, your obligation is to your readers, not to those companies whose products you’re reviewing. Tell the truth, no matter how much companies try to bribe you. Readers will trust you to do the right thing, if you’ll just be straight with them. The government’s not going to bust you for being dishonest, but your readers will.

Caught in a Trap
“Oh what a tangled web we weave, when first we practice to deceive.” You’ve lied, and now you’re caught. First of all, just don’t lie. Stop it. Now. You’re a blogger, on a search for truth, and lies are anathema. Now that we’ve gotten that out of the way, how do you control damage from a lie you told on your blog? The easy way seems to be to just stonewall it, and keep insisting that you didn’t lie, and that whoever says you’re lying is himself a liar. But that doesn’t work. Forget that. The first thing you need to do is much like what you do when you make a mistake and correct it: Take responsibility for your falsehood, apologize for it, assure your readers that you won’t do it again, and then don’t. And make it a sincere apology, none of this half-baked, “mistakes were made” crap. Use phrases like “I was wrong,” “For that I sincerely apologize,” “I take complete responsibility.” These earnest apologies will let the readers know you are truly contrite. Just don’t lie.

Leaks and Trust
As you get to know more PR reps and company officials, they’ll start letting you in on secret products, ideas, policies or plans. No, they usually won’t trust you with that information, requiring you to sign a nondisclosure agreement, known in the industry as an NDA. Inside the NDA are provisions that will allow them to sue you if you reveal this information before the agreed-upon embargo date. Signing an NDA can be a great help to you as a writer, giving you time to write a well-considered and carefully crafted review or story that you can publish the instant the product is announced. However, in the fast-paced world in which we now live, an embargo can make or break a scoop. Perhaps someone isn’t as scrupulous as you, or maybe the news appeared on a rumor site. It’s couched as rumor, but you know it’s true. What to do?
The easy, glib thing to say in this situation is “Stick by your agreements and don’t reveal any secrets until the embargo date.” But sometimes it gets tricky. What if you and 20 other sites have signed this NDA, and then one of the sites writes a story a couple of days before the embargo lifts? Under those circumstances, is it all right to go ahead with the story, since the cat’s already out of the bag? Technically, no, but realistically, if one major website has already told this secret story, it’s no longer a secret. Careful, though—you could get sued (although it’s highly unlikely). You signed that NDA that promised you wouldn’t reveal any of this information, not that you would keep it a secret as long as everyone else did.
The solution to this, obviously, is to refuse to sign NDAs on principle, and for the same reasons that disclosure is important: an NDA is a restraint, as is an embargo. Embargoes started out for a good reason: it was to allow journalists far from the major news hubs to receive and digest information before a nationwide release. However, now embargoes often allow bigger names “exclusive” rights to news while the rest of the rabble waits out the embargo time. While not particularly fair, this is a bad habit that crops up quite often on many beats. For example, many electronics companies release product on Wednesday nights so the big papers—the Wall Street Journal and the New York Times—can have first crack at publication on Thursday. This sort of tacit collusion, while unseemly, is fairly commonplace.
Again, because of this gray area, many bloggers and website editors refuse to sign NDAs. Their argument is that NDAs give companies too much control over the dissemination of information. At the same time, numerous companies abuse the concept of an NDA, making you sign such an agreement months before a product release, and then controlling what you can and can’t write about that product in the ensuing months. The tail wags the dog. Now, many companies are asking writers to sign NDAs even for the slightest trifle of a product release. Honestly, it’s getting out of hand. You can refuse to sign NDAs, or do what we do, and play the NDA game on a case-by-case basis.

Stand Up Straight, Private
You’ll notice we spent quite a while on the maintenance of propriety in blogging. There is a good reason: Blogs, for the longest time, have not been taken seriously. Long seen as side projects and hobbies, it took us and the other blogging stalwarts years to gain status in the journalistic world. We remember the early 2000s when the Consumer Electronics Show would barely recognize bloggers, let alone offer them journalist credentials to cover the show. This started to change in about 2004, but it was only in the past four years or so that blogs far out-reported mainstream sources in terms of word count and access. Local papers are folding left and right, while companies are finding the web to be a much more comfortable outlet for many of their messages. As a result, bloggers are seen as, if not valuable, then necessary. For every major newspaper review of a new product or vacation spot there are three or four—or forty—blog posts. Marketers have begrudgingly begun to accept that maybe, just maybe, we know what we’re doing.
Not to sound rude, but we don’t want you ruining a good thing. Once you get into our shoes, you will want to maintain blogging’s integrity and value as a medium. If you came into this to get free stuff and trips to Hawaii, then you’re in the wrong business (we hear sweepstakes entry is an up-and-coming industry). Sure, you’ll get your share of fun doing this job, but the satisfaction that your work is read, appreciated, and actually makes a difference is worth far more than a new iPod, no matter what anyone else says.
We are telling you how to act because we want you, as a new blogger, to make us proud. As we mentioned before, blogging is a big deal. Scandals only reinforce negative stereotypes and reduce our value in the ecosystem of information.

10. Building an Empire

The final chapter deals with building your blogging business by bringing in more bloggers to work for you. It addresses knowing when to bring in more help, compensation, reasons to bring in additional bloggers, and how to be an effective blogger boss. Techniques for finding and hiring good bloggers are discussed. Methods for managing team communication and workflow are presented. The issue of firing when needed is discussed. Finally, communication via telephone and face-to-face meetings is discussed.
Keywords: blog traffic, blogger compensation, blogging jobs, blogging model, blogging team, blogging workflow, Campfire, group blogging, managing blogger networks, team blogging

The hardest thing you’ll face while blogging is realizing that it’s just too much work to do alone. While your 1,000-word regimen will allow you to post four or five items—or one big one, if you’re in the mood—you’ll soon realize that the amount of news you’re missing is becoming a detriment to the growth and evolution of the site. It’s a good problem to have.
We bloggers are often loath to admit that we need help. We do. Blogging is difficult and constant work and even the best bloggers eventually bring on teams of people to help them cover the day’s news. Add personnel when you’ve picked up enough traffic to pay yourself. Once you’re making a few hundred dollars a month on your site and you have good (or bad or any) relationships with your sources, you may be ready to take on an assistant, paid or unpaid.
Sadly, the current blogging model rarely supports paid interns or assistants, or even co-editors. If you’re making enough money to pass a little cash on to another person, however, no matter the amount, try to pay that person. If blogging is to be taken seriously it cannot depend on the kindness of strangers. As the boss, you might even consider paying other bloggers to work for you before you even pay yourself. Consider this unpaid work an investment in growth, part of the cost of boosting your blog from obscurity into a powerful force of the blogosphere.
Knowing When to Call in Reserves
If your beat is big—technology, fashion, film, for example—you’ll probably need help off the bat but can’t afford it, or can’t find the right people. Do your best alone until you hit about 1,000 pageviews a month. The difference between 10 pageviews and 1,000 is fairly small—it just means more people have made you a daily read—but the difference between 1,000 and 10,000 pageviews is immense. Getting to that number is hard work.
Why do you need help? Because you can’t do everything. You need to be writing, photographing, interviewing and reviewing. As a solo blogger, your three or four posts a day amount to your own personal statement, but if you want to build an empire, you’re going to need more than just a personal statement. To catch that shark, you’re going to need a bigger boat. You’re going to need to cover your topic comprehensively, and that can only be done with a highly motivated team of enthusiastic bloggers. If you don’t know any such people offhand, find some at job boards such as problogger.com, freelanceswitch.com or elance.com. Or ask around on Facebook or LinkedIn, especially helpful if you’ve built up a big list of friends or contacts there.
Is it time to start hiring? To quote the White Stripes:
Well you’re in your little room
And you’re working on something good
But if it’s really good
You’re gonna need a bigger room

The bigger room, in this case populated with a scintillating writer or two in addition to yourself, is a better support system for your site and your work. By the time you reach the point where your blog is starting to generate some income, it’s probably proven itself to be an entity poised for even more growth. That’s especially true when your blog is nurtured by extra ninjas at your side, adding additional content, putting forth more effort, and making their numerous points with a variety of voices.
Posts equal traffic. To spur additional growth, increase the number of posts your blog presents to its readers every day. Generally, the more posts you have, the more popular your site will be. A blog that publishes 20 high-quality posts a day is going to be a lot more attractive to potential readers than one that cranks out a mere five equally high-quality posts a day. But there are limits to the number of posts a blog can handle in one day, organically restricted by the amount of content that’s worth covering and the amount of money available to pay those writers who are stoking this furnace.
Where is that sweet spot, where there are enough posts per day on a blog to adequately cover the news, yet not so many that your team of bloggers has to scrape the bottom to find suitable content about which to write? There’s no hard and set rule for the sweet spot of post-count-to-audience-growth, because it varies with each topic niche. Some subjects are so vast and general that even 100 posts per day won’t cover the topic thoroughly, while others can be completely covered every day with just 10 posts. Some are completely covered with one or two per day.
You’ll know when you’re approaching that sweet spot. You know that feeling when you’re solo blogging, and when you first start your day, it seems like there are dozens of topics you could write about? That changes drastically when you build a team of bloggers. If you’ve built up your post count, it gets to the point where by mid-afternoon, when you’re looking for something to write about, every conceivable news story of the day has already been covered. That means you’re getting close to that sweet spot, if you haven’t already passed it.
Another indicator that you’ve reached that sweet spot: When you add additional posts, your traffic numbers stay the same. Unless that new writer you added isn’t cutting it, or you’ve done something else to offend your readers and slow down traffic, you might have gotten to the post-count saturation point for your blog.
In the early days of our work with Gizmodo, we were cranking out about 30 posts a day with five bloggers. As the site grew, we added more writers, until about a year later we were publi-shing 50 posts per day with about 10 bloggers. We noticed a sizable jump in our traffic when we raised the post count from 30 to about 40 posts per day. It’s difficult to pinpoint if that traffic growth was due to the increased number of posts, improvement in the quality of the writing, or maybe the growing buzz surrounding Gizmodo. We suspect it was a combination of all three, but it felt like a big part of that boost was directly attributable to those additional posts. Writing about technology and gadgets, it felt like we were thoroughly covering our topic at 40 posts per day. But when we raised that to 50 posts a day with an even bigger team, it felt like we were getting in each other’s way, and it often seemed like we were desperate to find worthy topics to cover, especially on a slow news day.

How to Be a Blogger Boss
The key to being a blogger boss is letting go of some things while holding tight to the core principles of your blog. It’s a loose/tight leadership that lets your writers flex their own style while you take care of the big picture. Trying to control everything your writers do, editing their work to the point that it’s not their work anymore, and micromanaging everything that happens with your site is not a good way to motivate your chosen bloggers. That’s why you have to choose the right people, and then let them work their magic while you keep an eye on the direction your ship is headed.
The concept of teamwork is popular these days, but when it gets down to it, blogging is about 95% parallel work and 5% co-operative work. Your blogging team will need to coordinate their topic choices to avoid duplication of effort. And ideally, you, as editor-in-chief, will want to edit their work and offer constructive suggestions. But the actual writing of complicated, tight and entertaining blog posts is a solitary activity requiring intense concentration, and doesn’t lend itself well to teamwork, which tends to devolve into distraction. There’s no shortage of starry-eyed managers who envision a tight-knit group working together like a well-oiled machine, cranking out a cohesive website with impressive teamwork. For sure, that 5% of the time spent on teamwork is crucial, like the 5% of the time pilots spend taking off and landing airplanes. But the rest of the time, a group blog is not like a band playing together, blending in with each other in perfect harmony. It’s more like a continuous concert with a series of highly skilled and expressive soloists taking the stage, one at a time. Yes, they’re all playing a similar kind of music, but each person is expressing him- or herself individually. Each soloist even gets to choose which music he’ll play, with your approval. Your job is to decide what style of music everyone will play, help clean up any sour notes that may find their way to the audiences’ ears, fill the concert hall with eager listeners, and supply the concert hall building at the same time.
That means you’re going to have to hire a team of self-starting individuals—people who are knowledgeable about your chosen topic, can write coherently enough not to require rewriting of everything they do, and have a likable and agreeable demeanor. Of all the eccentric personalities we’ve seen floating through the blogging world, these knowledgeable, borderline-obsessed creative types are the kind of people who are the most successful in a group blogging environment.
The most important quality we looked for when hiring bloggers was the ability to write quality content with a minimum of supervision. All other considerations were secondary. We didn’t need some hotshot reporter with a long resume writing in-depth stories on tax policy. We needed a person with energy who was able, in a few minutes, to pump out a post or two during a lull in the news. We needed someone who is like a speed chess player, who could write quickly, with smart style and wit.
How do you supervise these people? At the core, a blogger boss must be able to send out a quick message—do this, shoot that, take a look at this—and expect that your employees will be able to accurately carry out your wishes. Managing writers is a dicey proposition. Criticize them too much, and you’ll break their spirit, making them paranoid every time they sit down to write. Praise them too much, and they’ll either stop believing you, or will get so pumped up they will have less room to improve their work and might stop trying as hard. But if you must overdo something, err on the side of too much praise rather than too little. It’s best to couch criticism inside a sandwich of praise, and let a writer find his or her own style. If you don’t like that style, you might have hired the wrong person. However, don’t hire a seasoned writer hoping to mold that person into the blogger you want. Save your molding for interns or beginners you might take under your wing. Even then, these are human beings, not trained seals. Give people ownership of their work, trust them and let them develop their own voices, and your team will be inspired to operate at its peak efficiency.

How to Find Bloggers
The best bloggers come from the ranks of your readers—those who already know and love your work will be most willing to supply their time and effort to your cause. Publish a post on your site asking for help, and more often than not, you’ll receive a few emails from qualified people willing to help.
Pay close attention to those who comment on your site. Sometimes there’s a standout who might already be writing comments good enough to be blog posts. Pursue that person. It won’t be that much of a leap to turn your best commenter into your best blogger.
Trade shows and industry events are fertile ground for finding suitable blogging partners as well. If you’re attending a tradeshow about your chosen topic, you’ll be meeting a ready-made crowd of other writers working the same beat who might be interested in blogging with you. Keep an eye on sites that compete with you—you never know when one of your favorite bloggers might be looking for work soon.
The blogger interview process is simple: Send your candidates a few links or story ideas, and ask them to write sample posts. There’s no reason to ask for anything much longer than 300 words, and if the turnaround and intent are clear and the writing is good, give them a bit of a trial period blogging for the site. It’s literally that simple. The best bloggers aren’t professional journalists. They are students (like one of John’s writers, Nicholas Deleon), stay-at-home dads, retirees, Best Buy employees (another one of John’s writers), or frustrated video producers (like Charlie).
In our blogs there is usually a “hazing” period—albeit electronic— when a blogger’s work is picked apart with an intensity that is usually exaggerated. This process ensures that the new blogger understands the importance of his or her work, and ensures that the blogger understands that the writing will be judged by even more vehement readers, namely an audience accustomed to seeing words spelled correctly and the rules of grammar followed. That’s not to mention the readers’ craving for posts that have their facts straight.
Blogging bosses must be on the lookout for cynicism as well. Blog posts that skew inordinately toward the negative crop up often in new bloggers, because it’s more fun to be snarky and write negatively. That’s a dangerous place for a new blogger to descend into. Catch cynicism early and prevent it by offering easier stories to write.
We usually ask new bloggers to start out writing “straight,” that is, without humor or opinion. This ensures they are able to at least find the basic facts of a story, and express them succinctly. Only after a few weeks of that do we consider allowing those fledgling bloggers to begin their inevitable flights of lyrical fantasy.
Whether it seems fair or not, this hazing period should occur in the group chat room. While offering criticism is often a nick in the recipient’s pride, blogging bosses need to be willing to offer it publicly and succinctly. What you say to one blogger can help the rest fall in line a bit more actively. This is cruel and this is mean, but because most blogging relationships exist online, without a period of strong discussion about a writer’s current faults, little can be done. Blogging is a fast-moving river, and if one of the fishermen on your boat is dropping rocks over the side in a misguided attempt to hit a fish, you need to explain why it’s wrong and what that writer needs to do to correct it. And you need to do it in a way that makes everyone in the organization aware of your feelings.

Keeping Connected
Now we’re getting to the teamwork part. For your blog to function at its maximum efficiency, you must all become experts at communicating. For everyone to communicate with each other as a group, we use the web-based chat room we mentioned earlier called Campfire by 37 Signals (free 30-day trial, $12 per month after that) to keep up with what our writers and colleagues are doing. That’s not the only one—others include IRC, Hipchat and Yammer, a group communication app that is like Twitter for closed groups. Most of these web-based chat rooms function in a similar way, and all have one key ingredient: privacy—you don’t want outsiders stumbling into your private virtual clubhouse.
Campfire works well if everyone using it is aware of some basic etiquette. When you get more than four or five people using Campfire, it can be distracting—each time someone enters an instant message on the service, it makes a dinging sound on everyone else’s computers. Imagine three conversations going on at once with all that constant dinging. That’s why everyone using Campfire should also be using an instant messaging client at the same time (Mashable uses Google Talk, CrunchGear and Gizmodo use AIM; all three use Campfire), so only conversations that are necessary for everyone on the team to hear take place on the group chat application.
Campfire is generally used to pitch or claim stories. When one blogger on the team finds a story that he or she deems postworthy, a link to that story is pasted into Campfire, where the editor and other bloggers can click that link and take a look at the story. Depending on how you set up your blog, this can be an active notification or a request for permission. In most blogs where we’ve worked, the act of pasting a link into Campfire is akin to staking a claim on that story, but it’s no fair pasting more than one story into Campfire at a time. As editor-in-chief, you have the right to veto any story proposal. Here’s where some lively discussions begin on Campfire, but it’s best to move that discussion to individual instant messages, sparing the rest of the group the distraction of a heated discussion where every volley is accompanied by Campfire’s dinging sound effect that gets more annoying with each iteration.
As your group of bloggers begins to coalesce, some individuals will gravitate toward certain topics. Encourage this individual interest, and even delineate beats for each of your bloggers to cover. That’ll make it easier for them to stay out of each other’s way when selecting and pitching stories, and you can begin to develop an expert system where your writers specialize in certain topics, products and people. If someone on your team is an expert in a certain area or topic, pass ideas or leads onto that person, rather than muddling through it yourself. Maybe even pass along an idea for an angle on that story, too. But don’t offer too much detail—it’ll seem like an order. People don’t work as passionately when they’re following orders.
As a leader, you’ll be there to mediate disputes between your bloggers. When you’re dealing with talented, high-strung individuals, it’s inevitable that conflicts will arise. These disputes usually have to do with two writers wanting to write the same story. This is where you’ll be the one to make the decision about who does the writing, but choose carefully. You’ll need to know your writers’ strengths and weaknesses to make a valid decision about which writer will cover which topic. It’s up to you as boss and facilitator to celebrate the strengths of your writers while downplaying their weaknesses. Whatever you do, avoid pitting one writer against another, or showing favoritism. There will already be enough natural co-opetition between writers on your team without you stirring up more conflict.

Firing
Every blogger needs to be a self-contained universe. Each must produce content that is self-contained, context-aware, and 99.9% free of typos—if not 100%.
Sometimes, no matter how hard you try to nurture and mentor one of your newfound bloggers, things just don’t work out. Firing a blogger is hard. Assistants who usually come from your readership will count you as a friend rather than a boss, and even if you pay them, it will be difficult to pull the plug.
Every situation is different, but most bloggers who aren’t cutting it will know almost immediately. If a blogger doesn’t have time to help you, that person usually drops out of the group voluntarily rather than sustain the agony of disappointment.
However, sometimes you just know it’s not working out, but the blogger refuses to go. It’s time to pull out the big guns. First, offer the blogger a month to shape up. Offer clear instruction and discuss what’s disappointing you. Do this on a private channel—in person—if possible. Do not make this a public scolding. Make it clear to your errant blogger that he or she is being watched.
A month later, either pull the trigger or give the newly improved blogger a reprieve.

Paying Bloggers
There is no way for us to tell you how to pay your bloggers, but we don’t recommend paying per post. Paying per post is great in theory, but in practice it encourages a certain amount of “spamming” by new or less scrupulous writers. The only way to truly do it is the way one blogger boss did it: He expected a certain number of posts from his minions, read them all, but accepted and only paid for the ones he liked. While this makes some sort of ruthless and Darwinian sense, it’s not the best way to run a blog. But it does ensure quality, and also ensures your bloggers won’t go firing posts at you at an unsustainable clip.
We recommend a flat fee monthly. If that’s not possible, you can use the survival-of-the-fittest method above. We usually request 1,000 words a day and one or two posts on weekends. There are no baseline salaries we can recommend, but $500-$1000 a week if you’re really cooking is on par with what most bloggers are making in 2011.
If you do have unpaid interns, treat them well and with kindness.
Who gets on your masthead or About page? Our rule of thumb is we try to add everyone to the About page after they’ve worked with us for a month. It’s nice for people to get recognized for their dedication and it doesn’t cost you much—just a few seconds of typing.
Also remember: This industry is small. We know most of the professional bloggers on our beat personally, and we count them as friends. Don’t cause disorder and strife just because someone didn’t work out. Offer good, solid recommendations and always look out for fellow bloggers. When the time comes and you need some help, they’ll be there for you.

Group Blogging Workflow
There’s a variety of ways to set up workflow for your blog. It seems so simple when you’re blogging by yourself, picking out topics, writing posts, publishing them, doing your own copy editing—you’re in charge of everything. Now that you have colleagues, you can keep everything individualistic, or with a larger group, divide the labor and specialize.
If your bloggers are less experienced than you, or if you are one who must control every aspect of your blog, you might want to set up a more traditional workflow. In this scenario, writers pitch story ideas to you as editor-in-chief, and then you approve or disapprove. You sometimes assign stories to your bloggers, and other times they pitch stories to you by placing a link in Campfire along with a proposed headline. At this point, especially if your bloggers are new, you might want to suggest story angles, recommend sources, and generally shepherd the process. When they finish writing their posts, they’re saved in “unpublished” mode and the writers send the link of their work to you, where you edit for content, grammar and spelling. In this system, you will be the only one who pushes the “publish” button.
If you’re working with more advanced bloggers, or you’re striving for a more egalitarian workplace, each blogger functions as both writer and publisher. Each person places links in Campfire as notifications, letting everyone else know which stories they’ll be covering. Once they’ve written their stories, your bloggers do their own copy editing and line editing, and publish their stories when they’re ready. This is the most satisfying setup for writers, giving them full rein over what they post. However, this system only works if you completely trust each of your bloggers to consistently pick great story topics and creative angles, something that’s more appropriate when you’ve put together an all-star team of blogosphere veterans.
There’s a middle ground. Once your team grows larger, you might have the budget for specialization. This is the way Mashable works today, where one person, designated Lead Editor (usually the editor-in-chief) presides, approving story pitches to Campfire. In addition, the lead editor assigns stories received from the email news tips box, from sources, and gleaned from RSS and Twitter feeds. After a story’s written, the writer posts its URL to another room in Campfire designated specifically for editing. Here, the copy editor works with it first, cleaning up typos and checking for other errors. Next, it’s passed along to the lead editor and line-edited for content and style. When it’s time to publish, the lead editor or assistant editor hits the Publish button, and immediately after that, assistant editors share the story by placing links on Mashable’s extensive Twitter and Facebook feeds.

Story Tips Via Email
At first, it will be easy to handle your email tips, because there won’t be many. But as your blog grows, those valuable tips will blossom, giving you story scoops with inside information that you might be able to use in a blog post. Decide whether everyone will be allowed to receive these tips, or if they will be handled by one person. At Mashable, whoever is the lead editor at the time is also responsible for the tips mailbox, news@mashable.com. Having one person handle all those emails, which are often rife with junk, is an efficient way to handle large volumes of email, because only one person must take the time to sift through it. As long as that person is diligent about forwarding tips to those who might be able to act upon them, the system works well.
CrunchGear does this differently. John created two email addresses, everyone@[domain].com and tips@[domain].com, that both go to every writer on the site. When an outsider emails the tips email box, everyone in the group can read it. Even though it requires more time from each individual, the strength of this workflow is that everyone gets to decide whether each email tip contains a story that’s appropriate for publication or not, rather than one person deciding for all, and perhaps not thinking of an angle that others on the team might have considered.
In this CrunchGear workflow, the “everyone” box is for internal communication, but you’d be best served by changing the word “everyone” to, for example, “everyoneWWR” if your website is WristWatchReview. John’s also created editors@ and writers@ email addresses, so team members can send email blasts to specific groups in the organization.

Communicate!
To be a great communicator, you need to use more than one medium. Instant messaging is quick and easy, but sometimes nuance is lost amid all the typing—emoticons can only go so far to convey subtle meaning and emotion. If you find yourself typing long missives in IM or Campfire, maybe it’s time to pick up the phone. This is especially true when there’s a conflict, or if a complicated situation arises that’s hard to explain in just a few words. We know, it might sound old-fashioned, but just pick up the phone. Have all of your co-bloggers’ phone numbers on your favorites list, and talk every once in a while.
But don’t talk too much—especially in that culprit of timewasters that’s the bane of many a corporate existence: meetings. We suggest avoiding regular meetings, and only getting together on a conference call, videoconference or at a meeting table when there’s a specific and important reason for doing so. Hopefully you’ll build your organization in such a way that it’s not overpopulated with middle managers whose only job is to attend meetings. Within some of the corporate giants where we’ve blogged, meetings take on lives of their own, wasting a multitude of hours while accomplishing little. While there are differences of opinion about the necessity of meetings, and their importance changes with the size of an organization and the topics covered, we’ll leave this hot topic with three suggestions:
1. When you get together for a meeting, set a timer for 30 minutes. Point to the timer when someone gets too long-winded.

2. Have a stand-up meeting, where everyone remains standing until the meeting is over.

3. Everyone must report to a meeting with a full bladder—no stopping off at the bathroom beforehand. This tends to speed things up.

Joining a Blogging Team
How did we get our blogging jobs? We found out about them either through personal contacts or through a quick email to an editor. Many blogs post want ads right on their front page. When you see one, jump. If you find a job posting looking for a blogger and you want the job, reply immediately with two posts written in the style of the blog. One post should be on an item the blog has covered in the past and the other should be on an entirely new topic. Also include a short blurb about yourself. That’s all. You can include a resume, but we wouldn’t. If you have a particularly impressive resume, though, put it online and add a link to it.
Blogging bosses don’t want to hear about your ability to juggle on a unicycle or train wolves. Regardless of what your mom told you, you are not a special, unique flower. You are a random voice howling out from the Internet. Make it worth the editor’s while to open and read your email.

Be Careful What You Wish For
If you’ve managed to sidestep the whole business of starting up a blog yourself, and have somehow landed in a bustling, ongoing blog that has firmly established itself already, consider yourself lucky. It happens. For instance, Charlie got his start at Gizmodo by contacting John and bitching about all the typos on the site, offering his services as a copy editor. To his surprise, John asked him to start the next day. This could happen to you—a prominent blogger suddenly looking for writers, you happen to live in the right city or have the right qualifications, and boom! You suddenly find yourself in the middle of a screaming team of A-list bloggers. What to do?
What got you there? It was probably a combination of your blogging prowess and networking capability. Maybe you have a lot of connections. You’re probably a kind, outgoing person, so it won’t be hard for you to blend in. Our advice is this: Work together. Help one another. Share. Do unto others as you would have them do unto you. The rules you learned in kindergarten (or in Sunday school, if that applies to you) are helpful here. If you see a mistake someone has made, fix it. Tactfully let that person know you’ve corrected the error if it’s something you’ve noticed before. Or, another approach: just fix it and don’t say anything if it’s a one-time mistake. Find out who normally covers certain stories, and tread lightly when pitching an idea on that topic. Familiarize yourself with the local blog politics—are there other blogs to which you’re never supposed to link? When John and Charlie were at Gizmodo, it was considered taboo to ever link to our blogging nemesis and fierce competitor, Engadget. And our number one tip for getting along in a new blog: It’s simple—don’t be a jerk.

Appendix A. Tips and Tricks of the Trade
Multitasking: When to Use It and When to Avoid It
It’s hard to avoid multitasking if, say, you’re waiting for an email reply, you’re instant messaging with a source, and you’re in the middle of a blog post. But if you’re writing a complicated piece, turn off the email notifier for a while, close that Facebook tab and put your cell in the other room. Everyone’s different, but solid, constant concentration is often the way important things get done, well.

Seven Ways to Enhance Your Blogging Efficiency
More screen real estate: Numerous studies say that if you have a bigger screen, and preferably two (or maybe even three), you’ll be more productive. That’s because you don’t need to keep switching between documents, clicking around just to peek at something. For instance, one smaller monitor could be dedicated to email, half of another could be the home of your instant messaging and Campfire communications, front-and-center could be your word processing area, with a browser open next to it. Even if you’re using a laptop, determine what is the biggest screen its graphics card can accommodate, and plug that in. You’ll see an immediate result of enhanced efficiency.
Comfortable chair: It’s been called the most important component in your computer/office setup, and in our experience it rings true. Buy yourself a good chair—you’ll be sitting in it for so many hours, it’s a huge quality-of-life issue. Which chair would we recommend? There’s a good reason why the Herman Miller Aeron Chair was such a hit with the dot-com bunch—it’s so damn comfortable, hanging your carcass over its frame like a comfy hammock, and keeping you cool at the same time with its vented seating surfaces. With prices that were formerly upwards of $800, you can find them on sale for much less, in a variety of colors.
Silence: Many bloggers are so accustomed to the cacophonous din that is their sound backdrop, this suggestion might not mean much to them. For the rest of us, silence is golden. No blogging in noisy, distracting coffee shops for us. Even listening to the noise of a cooling fan whining away inside that PC all day is tiring. And yes, the tiny fan inside your laptop can be an annoyance, too. There are PCs that are so quiet that they make virtually no noise at all, and we recommend you take a look at one of those. We found one that’s got the most powerful processor in the world inside, and it doesn’t make a peep. Really, it makes absolutely no sound whatsoever. It’s earned its name we gave it—look it up on our network, and you’ll see it’s aptly named “ChurchMouse.”
Kill the telephone: This might sound revolutionary or even rude to you, but it is possible to kill your telephone, making it so that device is there solely for your convenience, and not for the convenience of anyone else. We’re all so connected now in so many ways—instant messaging, texting, voicemail, email and so on—there’s no excuse for letting someone interrupt you with a phone call. Equip your phone with voicemail, and silence it. If someone wants to contact you, and only a voice conversation will do, ask that person to make an appointment with you via email. Politely make it clear to all of your friends, associates and acquaintances that you are no longer accepting phone calls. Ever. They’ll get used to it, and you’ll save a boatload of time and free yourself from distraction.
Work at home: Ah, the camaraderie of the workplace! What a huge benefit it is, having your colleagues nearby, always at the ready for you to consult, ask questions, work together and support each other. But they’re also at the ready to distract you, make noise, take you out for long, work-free lunches, ask you “quick questions” and call “quick” meetings that end up taking an hour. Then there’s that game of what will you wear today, and what will everyone else wear? It’s becoming increasingly clear to us that in an industry such as blogging, the only reason corporate management wants people in an office is so the bosses can lord over their minions and make themselves feel important and useful. Stay home in your pajamas, oh fellow member of the pajamahadeen. You’ll save time, suffer through fewer distractions, and you only have to take a shower once a week, whether you need it or not. We’re kidding about that last one.
Minimize spam: We could write a whole book about dealing with email and spam, but here’s the solution to the spam problem if you haven’t figured it out already: Gmail. Google has solved that dilemma with a hefty dose of crowdsourcing. Whenever one of Gmail’s tens of millions of users reports spam, everyone else finds out about it. The result? The spam problem is over, gone, kaput. Now, if you’re using Gmail, it’s a rarity to receive spam. Stuck with a different email account that you can’t get rid of for whatever reason? In a few seconds, you can configure Gmail to fetch that account’s email through your primary Gmail account, filtering it for spam, too.
Automate everything: Use TextExpander, QuicKeys, Keytext or the macro utility of your choice to bang out boilerplate text with a couple of keystrokes. Create “droplets” in Photoshop to crop and edit photos to a designated size by using simple drag-and-drop moves. Use NaturallySpeaking to talk to your computer and have it do all the typing for you. Check out the free Google Voice, which can turn all of your voicemail into text, letting you quickly read it in email. Find more ways to automate your life. Automate everything you can, and save time while enhancing your efficiency.

How to Avoid Burnout: Helpful Hints to Bring Back Your Spirit and Enthusiasm
Sometimes a cruel comment from a reader or a dip in traffic can get you bummed. Know when it’s time to step away for a while, even if it’s for a few minutes. Once I was stuck in a dead-end job with an annoying/controlling boss, and my coping strategy involved walking around for five minutes every time I felt myself reaching my personal boiling point. Of course, that only worked for about six months, and I eventually had to separate myself from that situation.
If you’re dealing with a constant soul-sucking experience, it’ll probably cheer you up to start working on that resume. Know when to quit. Sometimes, quitting can be the best career move you ever made. I can think of three instances in my career where quitting at just the perfect time turned into the luckiest moves of my life.

Health Tips for Bloggers
Read the disclaimer on the back of your keyboard! Yeah, it’s there for wussy legal reasons, but there’s a lot of truth there. I get up and walk around at least once per hour. Drink coffee if you like it, or tea, and don’t believe all the nonsense the fear-mongering medical press spouts about how coffee does this or that to you.
Exercise
In the most stressful job I ever had, you know how I made it through every day? I walked four miles a day, right in the middle of the day. It took an hour, but it was the most valuable activity I did all day. I even went walking in below-zero (Fahrenheit) temperatures (properly equipped, mind you!). Blogging is a sedentary activity, so you’ll need to move around regularly unless you want to end up like those earth-orbiting invalids in the movie Wall*E.

Diet
Yeah, I know. Cheetos and Mountain Dew, right? Oh wait, Red Bull. If you’re going to eat like that, at least take a multivitamin every day. Contrary to common mythology, pizza is actually a fairly nutritious food. But no, ketchup is not a vegetable.

Sleep
Everyone is different, but you won’t be able to stay up all night like you did in college for the rest of your life. I’ve noticed I get noticeably grouchy and spacy when I haven’t gotten enough sleep, so I make it a point to get at least 7 hours every night. One suggestion: try not to do anything too exciting right before bed. Another: Sleeping pills are a short-term solution. Another: go to bed at the same time every night.

10 Tips: Besides Posting, What Do You Do to Lure Readers?

1. Fresh ideas

2. Sharp writing

3. Interesting topics

4. Consistent posting

5. Accuracy

6. Humor

7. Promotion

8. Link generosity

9. Context in every post

10. Be a watchdog, not a lapdog

Readers like to click a star rating system. But careful—if you start off your blog with a star rating system at first, it’ll display how few people are reading. Best to wait until traffic starts to build before you display any hints about your traffic numbers.
Tradeshow tip: Don’t make too many appointments. Most PR people will try to rope you into meeting with their clients at trade shows, but all that does is lock you up for an hour (or more) when you could be covering breaking news that hasn’t been announced yet. When you get a meeting request, ask what will be announced, offering to keep that confidential. If there’s nothing newsworthy, politely refuse the meeting. Schedule meetings with your most important sources, but leave yourself plenty of free time to pursue those stories that inevitably pop up at trade shows.
Keep neat notes: When I started my blogs, I didn’t keep notes. So far, it’s not a problem because it’s all fresh in my mind…but in six months when, for instance, I want to change my four 125×125 ads to a single 300×250 ad, I may be kicking myself for not leaving myself notes. Granted, the steps are on Pollock’s WP-Magazine Theme instructions, but sometimes even re-discovering the answers can be time-consuming. If I were to start a website again, I’d write everything down.

Index
0-9, and Symbols
1,000 words rule
53–55
5-minute rule
166

A
ABP (Always Be Posting)
102
accountability, of anonymous commenters
130–131
Active Pages area, Woopra
150
ad networks
157–158
Adams, Ariel
11
Add a Subscription button, Google Reader
85
Adobe Photoshop
44, 59–61
Adsense, Google
155, 156, 157
Advanced Search, Twitter
86–87
advertising
versus editorials
155–156
placement of ads by free services blogs
40

advertorials
156, 160
affiliate links
160
affiliate sales
157
aggregators
93
AIM software
47, 73
Akismet filter
137
Alerts, Google
93
Always Be Posting (ABP)
55, 102
amazing headlines
105
Amazon
157
analytics
defined
147
Google Analytics
74, 147–148

angry readers/commenters, handling
132–136
anonymous commenters
130–131
Appearance tab, Tumblr
33
Arrington, Michael
11
Audacity
48
audio recording
48–49
automating tasks
189

B
backlinks
142
banners
159
Big Head Labs Disqus commenting system
130
BikeSnob
52
biography, blogger
70, 71
Blogger (Blogspot.com)
17, 22
bloggers
defined
6–8
finding
179–180
firing
181–182
paying
182

blogging, defined
2–6
boilerplate header, reviews
116–117
bokeh
45
bots
141
bribery, avoiding appearance of
169
b-roll
65
building blog
see alsotraffic, building
blogger boss
177–179
bloggers
finding
179–180
firing
181–182
paying
182

communication
184–185
group blogging workflow
183
joining blogging team
185
keeping connected
180–181
overview
175
story tips via email
184
when to get help
175–177

burnout, avoiding
189
Business Wire
90, 93

C
C&D (cease and desist) letters
164
cable broadband connection
44
Calacanis, Jason
3, 4
camcorder
46–47
camera, digital
45–46
Campfire by 37 Signals application
47, 180, 181
capitalization, in headlines
106–107
CAPTCHA
136
caption post
119–120
categories, data archives
115
cease and desist (C&D) letters
164
censorship
131
CES (Consumer Electronics Show)
90
Chartbeat
154
Chat, Google
73–74
Chitika.com
157–158
chromakeys
66
class attribute, HTML
57
clichés
111
cloud-based file hosting service
47–48
CNN
130
collaboration tools
47–48
commentary post
78, 118–119
commenting
anonymous commenters
130–131
Gizmodo
127–130
handling angry readers/commenters
132–136
invite system
127
moderating
130–132
overview
125, 126–127
rewarding loyal fans
137
self-aggrandizement, commenters
131
spam
136–137

Commission Junction site
157
Compete.com
152–154
conferences
90–92
Consumer Electronics Show (CES)
90
Consumer Reports
170
contact page
73
Contacts area, Gmail
89–90
content, determining
aggregators
93
conferences/trade shows
90–92
deciding what matters to readers
81–82
dinners and events
92
finding news
82
Google Trends
89
need to know
80–81
news gathering
96
overview
77–79, 80
PR people
dealing with
94
press releases from
89–90

review units
acquiring
95
benefits of reviews
95
negative reviews
95–96
overview
94–95
returning
96

RSS
building feed
84–86
overview
82–83
selecting sites for
83–84

story selection process
controversy
99
coverage
98
firsts
98
graphics and photos
98
humor
97
importance to readers
97
newness
97
novelty
97
overview
96–99
personal experience
98
uniqueness of opinion or spin
99

tipsters
93
Twitter
86–88

content creation
77
content management systems
128
Content-Aware Fill feature, Adobe Photoshop
44
contests, promoting blog with
146
context, importance of
115, 126
controversy, and story selection
99
conventional journalism
78–79
conversation, interview
55
Conversion University site
148
coping strategies, burnout
189
copyright
image editing software
44
parody
121

correcting errors
165–166
coverage, and story selection
98
Creative Commons
122
credibility
grammar and
107–108
maintaining
169–170

crowdsourcing
126, 129–130
CrunchGear
Disqus commenting system
130
tips mailbox
184

cynicism
114, 179–180

D
The Daily
5
Daily Telegraph
130
DaringFireball
54–55
delegation
177–178
deleting
comments
126–127
posts
127

Denton, Nick
3, 4
diarist
7–8
diet, blogger
190
Digg web site
129–130
digital camera
45–46
digital single lens reflex (DSLR) camera
45
disclosure
167
disemvowelling
128–129
Disqus commenting system
130
DNS (Domain Name Server)
41–42
domain
choosing
19–22
registering
41
transferring files to
40

Domain Name Server (DNS)
41–42
Donate button, PayPal
161
double-ender technique
67
Dropbox
47–48
Drupal
39
DSL connection
44
DSLR (digital single lens reflex) camera
45

E
earnings
seeincome, generating

editing
image editing software
44
text
56–57
video
65–66

editorials
155–156
editor-in-chief blog management style
183
efficiency, enhancing
187–189
embargoes
171–172
Engadget
3
ethics
free stuff
169–171
junket junkies
167–169
leaks and trust
171–172
libel and slander
163–164
lying
171
maintaining blogging integrity
172–173
overview
163
shield law
164–165
transparency
165–167

evergreen posts
71–72, 133
exercise, blogger
189–190

F
F pattern, reading
124
Facebook
Disqus commenting system
130
eliminating anonymous commenters with
131
promoting blog with
74, 145–146

Fair Use provisions
121
fanboys
134–135
feature post
117–118
Federal Trade Commission (FTC)
170–171
Federated Media
155, 157–158
Feldblum, Eli
139
files, transferring to domain name
40
filters
6, 137
firing bloggers
181–182
firsts, and story selection
98
5-minute rule
166
flat monthly fee, bloggers
182
flat text file
18–19
Flickr
122
focus, importance of
1–2
formats
nascent blog
5
OPML
84
video
65–66

free stuff
169–171
freedom of speech
seecommenting

FTC (Federal Trade Commission)
170–171

G
Gawker Media
3–4, 122
Gawker web site
3, 4
general blogs
10
Getty Images
122
Gimp
44
Gizmodo
3, 4commenting
127–130
insider tips
93

glad-handing
137
Gmail
Contacts area
89–90
minimizing spam
188–189

GoDaddy.com
21
gold star system, commenting
129
Google Adsense
155, 156, 157
Google Alerts
93
Google Analytics
74, 147–148
Google Chat
73–74
Google News
93
Google Reader
82–83, 85
Google Talk
47
Google Trends
89
grammar
common mistakes
108–109
effect on credibility
107–108

graphics
98, 121–122
Gruber, John
54–55, 133

H
hazing period, new bloggers
179, 180
headlines
amazing
105
capitalization
106–107
finally, use of word in
105
lists
105–106
numbers in
105
overview
103–106
questions in
104
rumors in
106
secrets in
105
shock, creating with
106
social networking and
143
straight story
106
weird or unusual
105

health tips for bloggers
diet
190
exercise
189–190
overview
189–190
sleep
190

Hedges, Chris
81
Herman Miller Aeron Chair
187
Hoff, John
163
home, working from
188
how-to post
120
HTML (Hypertext Mark-up Language)
17–19
humor
14, 97, 122–123

I
image editing software
44
image stabilization, camera
45
iMovie
47
income, generating
ad networks
157–158
advertorial
160
advertorials
156
affiliate sales
157
brick wall
155–156
“Donate” button
161
Google Adsense
157
indirect monetization
161
merchandising
160
overview
155–161
personal ad sales
158–160

indirect monetization
161
infographic post
118
instant messaging
47
interviews
120overview
55–56
shooting for video
64
videography
66–67

intro posts
71–73
inverted pyramid style
79, 141
invite system, commenting
127
IP address, banning
135–136
iPad
43

J
JavaScript
148–149
journalism
conventional
78–79
online
78–79
outsider
3–4

junket junkies
167–169

K
KeyText utility
49
keywords, SEO
140

L
launching blog
contact page
73
intro posts
71–73
introducing yourself
69–71
overview
69
spreading the word
73–75

layout
57–58
lazy blogging
77
lead editor
183
leaks
171–172
ledes
107
libel
163–164
“like” button, Disqus commenting system
130
lists
in headlines
105–106
as post
118
Twitter
88

LiveJournal
17, 23
lying
171

M
Manjoo, Farhad
139
Mashable
Disqus commenting system
130
insider tips
93
tips mailbox
184
updating via Facebook
146

Media Kit
158
meetings
184–185
merchandising
160
microblogging
144
Microsoft LifeCam Cinema webcam
46
Microsoft Messenger
73
Microsoft Word, Track Changes feature
48
moderating comments
129, 130–132
money making
ad networks
157–158
advertorial
160
advertorials
156
affiliate sales
157
brick wall
155–156
“Donate” button
161
Google Adsense
157
indirect monetization
161
merchandising
160
overview
155–161
personal ad sales
158–160

MooCards.com
91–92
Moore, Jerry
163
Mossberg, Walt
169
Movable Type
128
multiple monitors
187
multitasking
187
Murdoch, Rupert
5

N
nascent blog format
5
natural light, photography
59
NDA (nondisclosure agreement)
171–172
negative reviews
96
newness, and story selection
97
news, finding
82
News, Google
93
news pyramid
78–79
newsreaders
2–3
niche
bloggers
6–8
blogging
defined
2–6
rules
12–15

overview
1–2
preparation for
8–12

nofollow tags
136
nondisclosure agreement (NDA)
171–172
note-taking
56
novelty, and story selection
97
Nuance Dragon Dictate
49
Nuance Dragon Naturally Speaking
49
numbers, in headlines
105

O
off-page, SEO
142
1,000 words rule
53–55
online journalism
78–79
on-page, SEO
140–142
open-source audio editing packages
48
opinion pieces
118–119
Outline Processor Markup Language (OPML) file format
84
outsider journalism
3–4

P
PageRank, Google
142
Pages tab, Tumblr
33
Paint.net
44
panning
64
papers of record
125
paraphrasing
77
parodies
121, 122–123
passion, importance of
10–11
paying
see alsoincome, generating
bloggers
182
per post
182

PayPal
161
personal ad sales
158–160
“personal blog post” trap
13
personal experience, and story selection
98
photography
Adobe Photoshop
59–61
overview
58–59
and story selection
98
tips
58–61

Photoshop
44, 59–61
Picasa
44
Pixelmator
59
platforms
choosing
38–41
hosting traps
39–41
ready-made
Blogger
22
LiveJournal
23
overview
22–38
SquareSpace.com
23
Tumblr
22, 29–38
WordPress
22–29

podcasting
48
Polldaddy site
119
polls, in posts
119
portable hotspots
42–43
portmanteau words, in domain names
19
posts
see alsowriting
defined
2
introduction
71–73
optimizing
176–177
pay per post
182
story selection process
96–99controversy
99
coverage
98
firsts
98
graphics and photos
98
humor
97
importance to readers
97
newness
97
novelty
97
personal experience
98
uniqueness of opinion or spin
99

types of
commentary
78, 118–119
features
117–118
how-to
120
infographics
118
interviews
120
lists
118
polls and quizzes
119
reviews
116–117
short posts
116

PR (public relations) professionals
dealing with
94
press releases from
89–90

PR Newswire
90
predictability, danger of
53
premise, blog
seeniche

privacy, LiveJournal
23
ProBlogger.com
156
procrastination trap
115–116
profit
seeincome, generating

promoting blog
with Facebook
74, 145–146
with Twitter
143–146

proofreading
56–57

Q
questions, in headlines
104
quick looks
66
QuicKeys utility
49, 117
quizzes, in posts
119
quotes, use of
123

R
RankAbove
139
ranking pages
142
rate card
159
Reader, Google
82–83, 85
readers
angry, handling
132–136
importance of story to
97
luring
190–191

ready-made platforms
22–38Blogger
22
LiveJournal
23
SquareSpace.com
23
Tumblr
22, 29–38
WordPress
22–29

Really Simple Syndication
seeRSS

Recent Search Queries window, Woopra
150
registering domain
41
RememberTheMilk.com
52
repetition, avoiding
110–111
reporters’ privilege
164–165
revenue
seeincome, generating

review units
acquiring
95
benefits of reviews
95
ethics
169
negative reviews
95–96
overview
94–95
purpose of reviews
116–117
returning
96

reviews, video
66
Revised Endorsement Guides
170–171
riffing
52
roadblocks
159
Roadrunner Turbo
44
RSS (Really Simple Syndication)
building feed
84–86
newsreaders
2–3
overview
82–83
selecting sites for
83–84

rules, blogging
always be blogging
12–13
5-minute
166
1,000 words
53–55
overview
12–15
post consistently
13–15

rumors, in headlines
106
running web server
41–42

S
Samson Zoom H4N4
49
Samsung Series 9 Notebook
60f
sarcasm
122–123
scannability
113
scheduled posts
102
Scripting.com web site
2
secrets, in headlines
105
self-aggrandizement, by commenters
131
self-hosting
41
SEO (search engine optimization)
ignoring
139
keywords
140
off-page
142
on-page
140–142
overview
139–143

server, running
41–42
shield law
164–165
shock, creating with headlines
106
short posts
116
signals
141
skills, blogging
1,000 words rule
53–55
interviews
55–56
layout
57–58
note-taking
56
overview
51
photography
Adobe Photoshop
59–61
overview
58–59

text editing
56–57
videography
interviews
66–67
overview
61–67
quick looks versus video reviews
66
shooting video
63–65
video formats and editing
65–66
when to use video
62–63

writing
enhancing by reading
51–52
volume
52–53

Skype video conferencing software
67
slander
163–164
Slashdot.org web site
5–6
sleep, importance of
190
smartphones
camera
45
video
46, 61

snark (humor)
122–123
social media
Facebook
145–146
overview
143
Twitter
143–146

software
AIM
47, 73
image editing
44
Skype video conferencing
67

spam
commenting
136–137
minimizing
188–189

spiders
141
SquareSpace.com
23
stalking
136
star rating system
191
story selection process
controversy
99
coverage
98
firsts
98
graphics and photos
98
humor
97
importance to readers
97
newness
97
novelty
97
overview
96–99
personal experience
98
uniqueness of opinion or spin
99

straight news
77–78, 106
straight writing
180
style, blogging
13–14
subscribing, RSS
83
success, measuring
Chartbeat
154
Compete.com
152–154
giving readers what they want
155
Google Analytics
147–148
making money
ad networks
157–158
advertorial
160
affiliate sales
157
brick wall
155–156
“Donate” button
161
Google Adsense
157
indirect monetization
161
merchandising
160
not selling opinion
156
overview
155–161
personal ad sales
158–160

overview
147–155
Woopra
148–152

supervising blog assistants
178–179
swearing trap
114–115

T
tablets
43
tags
115
Talk, Google
47
tech websites
69
telling details
110
Terms of Service post
131–132
tethering
42–43
text editing
56–57
TextExpander utility
49
theme, customizing
41
tick-tocks
115
tilting
64
tipsters
93
Today vs. Trend window, Woopra
150
tools, blogging
audio recording
48–49
bloggers “go bag”
50
camcorder
46–47
collaboration
47–48
computer and Internet connection
42–43
connectivity
43–44
digital camera
45–46
image editing software
44
overview
42–50
typing and voice recognition
49

Top Content read-out, Google Analytics
148
topic blogs
10–11
Track Changes feature, Microsoft Word
48
trade shows
determining blog content
90–92
finding blogging partners
179

traffic, building
contests
146
search engine optimization
keywords
140
off-page
142
on-page
140–142
overview
139–143

with social media
143Facebook
145–146
Twitter
143–146

transferring files to domain name
40
transparency
165–167
traps, blogging
113–116context
115
cynicism
114
procrastination
115–116
swearing
114–115

travel writers
167
Trends, Google
89
trolling
133
trolls, managing
135–136
Tumblr
17, 22, 29–38
Twitter
determining blog content
86–88
Disqus commenting system
130
promoting blog with
74, 143–146

twitterfeed. com
145
TypePad
17
typing tools
49

U
uncontrolled media
94
uniqueness of opinion or spin, and story selection
99
unusual headlines
105
updating blog
12–13, 165

V
Verizon FiOS fiber optic connection
44
videography
interviews
66–67
overview
61–67
quick looks versus video reviews
66
shooting video
63–65
video formats and editing
65–66
when to use video
62–63

viral videos
62–63
Vistaprint.com
91–92
voice recognition tools
49

W
web designer
41
web server, running
41–42
weblog
2
Weblogs Inc.
3–4
weird headlines
105
Weiss, Eben
52, 54
Windows Live Movie Maker
47
Winer, Dave
2–3
Wired
130
Woopra
148–152Active Pages area
150
Recent Search Queries window
150
Today vs. Trend window
150

word count limit
53–54
WordPress
17Akismet filter
137
content management systems
128
hosting by
22–23, 39–40
use of
23–29

working environment
188
working from home
188
writing
battles
121
blogging traps
context
115
cynicism
114
overview
113–116
procrastination
115–116
swearing
114–115

choosing details
109–110
clichés, avoiding
111
developing writer's voice
111–112
enhancing by reading
51–52
grammar
common mistakes
108–109
effect on credibility
107–108

graphics
121–122
headlines
amazing
105
capitalization
106–107
finally, use of word in
105
lists
105–106
numbers in
105
overview
103–106
questions in
104
rumors in
106
secrets in
105
shock, creating with
106
straight story
106
weird or unusual
105

improving as blogger
123–124
keeping readers engaged
112–113
ledes
107
physical directions
111
post length
123
post types
captions
119–120
commentary
118–119
features
117–118
how-to
120
infographics
118
interviews
120
lists
118
polls and quizzes
119
reviews
116–117
short posts
116

repetition, avoiding
110–111
scannability
113
snark
122–123
volume
52–53
when to post
102–103

Y
Yahoo!
130

OEBPS/B9780240819174000080/u08-04-9780240819174.jpg

OEBPS/B978024081917400002X/u02-13-9780240819174.jpg
7tumblr.

OEBPS/B978024081917400002X/u02-21-9780240819174.jpg

OEBPS/B978024081917400002X/u02-34-9780240819174.jpg

OEBPS/B978024081917400002X/u02-18-9780240819174.jpg
1§ TUMBLR USER

& o)

Fuia Oneveynporan g

OEBPS/B9780240819174000055/u05-01-9780240819174.jpg
Mai_CiGoogle readerstes
Auvems

B Asda swscrpion
Home

Alitems (308)

Groups _more -

sltome |15 ne toms | Markaasread -] & % -

= How To Track Down an [Pad 2 Near You [Apple}
from Giamodo by Bran Baret,

Sure, you could camp ot

to leave your computer. More

T v ey Gt cammartscoi o O it

i Ny el i Wi g sl
ominous vessels

o Evgadothy Daten oph el share ot

‘The United States Navy has been working on next:-gen

OEBPS/B9780240819174000031/u03-02-9780240819174.jpg
Origin EON17-5 Gaming Notebook Ships
Overclocked, Running At A Mind-Blowing, Lap-
Burning 4.5GHz

by Matt Burns on Apri 25, 2011 (Edi] 1 Comment & 24 I %

Never mind Allenware's upcoming overclocked M15x, the
rigin EON s shipping today and can be configured with a
variety of overcocked Sand Bridge Intel Core i5 and Core 7
CPUs. The mad computer builds 3t Orgin il even overclock
and warranty the systems up t 4.5CH. Your redit card imic
s eally th only barrer between you and a mobile
powerhouse 35 the system can be configured with 2G8 Mvidia
(GTX 485M GPU., 32G8 dual-channel RAM, 480GB OCZ 55D, and
the aforementioned CPUs. Even an optional $40 wooden

Shipping crate i avallabl. The EON17-S can be ordered right now with shipping estimated for the

middle of May.

Read The Rest b

OEBPS/B978024081917400002X/u02-04-9780240819174.jpg
utterchurners o

Hello world! =)

OEBPS/B978024081917400002X/u02-12-9780240819174.jpg
30 reasons you'll love Tumblr ©

OEBPS/B978024081917400002X/u02-33-9780240819174.jpg

OEBPS/B9780240819174000055/u05-05-9780240819174.jpg
Create a new list

Bloggers Boot Camp.

Description Coolest sources on Twitter

OEBPS/B978024081917400002X/u02-25-9780240819174.jpg

OEBPS/B9780240819174000080/u08-08-9780240819174.jpg
e i s)

abiogiorsadom

hodinkeacom
[——

[— T
nen 1672%
g s 1 T
ety
ek
+70.20% w237
S o T
5382 157a0% 40.19%
et Oxstn T

OEBPS/B978024081917400002X/u02-06-9780240819174.jpg
(&) WorpPrEss.com

Username

butterchurner

password

Oemember e D

Rtk e

OEBPS/B9780240819174000201/fm02-9780240819174.jpg
Focal
Prass

OEBPS/B978024081917400002X/u02-19-9780240819174.jpg

OEBPS/B978024081917400002X/u02-27-9780240819174.jpg
tumblr. ot pra-

Add a Text Post (o

Striped Elephants Flocking In...

OEBPS/B9780240819174000134/fm03-9780240819174.jpg
Working together to grow
libraries in developing countries

rcom | wwwhookaid.org | wwwsabre.org

ELSEVIER ~ BOOKAID Sapre Foundation

OEBPS/B9780240819174000055/u05-02-9780240819174.jpg
Subscriptions B
& EEngagamodi "
S\ Engadget S1ow uread counts
“Gizmodo (e unread couts
© ' Top Tech (8q 301 aphabetcaly
ETUAW (4| ¥ oty 320 i dop
[ailAppleinsic ¥ Show i
ESoLED TV Showupdates
[EGearlog (8 v Use favicons
FastComy Use defaut cons
HiDigitalDai Ada subscrpton

s Manage subscrpions

OEBPS/B978024081917400002X/u02-01-9780240819174.jpg
Express yourself.
Start a blog.

Nervous? Technically challenged?
Go from zero to hero with our 10-
step walk-through guide.

In seconds, you'l have a blog with
amazing free features like.

OEBPS/B978024081917400002X/u02-16-9780240819174.jpg
Now customize your blog!

Bog T

Stripped Elephants

Uploada porat o

‘Show all appoarance options —»

OEBPS/B9780240819174000080/u08-03-9780240819174.jpg
oy
Vot 311 .

e

© o b

2352 m
S e v e

e []
R PR '
s Ko P ——— '
B, I
o — s
o o
oz x|
e

OEBPS/B978024081917400002X/u02-22-9780240819174.jpg
Page URL fedelephants.tumblr.com/monkey
Page Type [Standard Layout

Page Title | Elephant's Best Friend... Monkey
Body

B 7 | “l= | - [

Monkey, is by far, the best friend an elephant can wish for.|

@ Showa link to this page: Elephant's Best Friend... Monkey

Create page

OEBPS/B9780240819174000080/u08-07-9780240819174.jpg

OEBPS/B978024081917400002X/u02-09-9780240819174.jpg
(¥ General Settings
£

Tt FYTeRr——, . o o, e b s s s st

OEBPS/B978024081917400002X/u02-11-9780240819174.jpg
OPTIONS: Widgets | Menus | Extras | Backaround | Header | Typekit Fonts | Edit CSS

OEBPS/cover/978-0-240-81917-4.jpg
oo ware i SUCCESSFUL BLOG

JOHN BIGGS @ CHARLIE WHITE gg..)

OEBPS/B9780240819174000080/u08-02-9780240819174.jpg
Pages Pagoviews. % Pagoviews
7 7508 2.4%
720060211 3asty-now-hovors! 2652 aam%
12008/11/12Iroview-omega-seamast. 1502 248%
12006004108he-worminvados-basel 172 150%
 R20060202ioview-bok r035-br01.92/ 1128 185%

view full report

OEBPS/B978024081917400002X/u02-05-9780240819174.jpg

OEBPS/B978024081917400002X/u02-26-9780240819174.jpg
e E——

OEBPS/B9780240819174000055/u05-06-9780240819174.jpg
socatimes
ST Reog o acoook Has P Onparnct Rcrt
pteriartnein

g% ngacger

e

smarhons i ang <0G

\v..«"’é‘m s s Sasm g o 05 A,
ot R

yspace
o v e s

aseas

«

OEBPS/B978024081917400002X/u02-32-9780240819174.jpg

OEBPS/B9780240819174000201/fm01-9780240819174.jpg

OEBPS/B9780240819174000080/u08-10-9780240819174.jpg
e /i b/ m'»\ Ve &
Media & Advertising Kit

‘Why Mashable?
Masrti s o
Focoback uses — an ncroasigy inuentol damogrghc.
~Top 2 g o 2000 by T cam
~Top ey on Tutr s Teccrs
“Wiver ot 3
- Unkue g impotent Sl Modi 1

OEBPS/B978024081917400002X/u02-15-9780240819174.jpg
Create your first post!

Try uploadi

OEBPS/B978024081917400002X/u02-23-9780240819174.jpg

OEBPS/B978024081917400002X/u02-02-9780240819174.jpg
Get your own WordPress.com account in seconds

g g

butterchurners .wordpress.com v

butterchurners v

jdbiggs@gmail.com ‘v

m and you'lbe blogging seconds ater

s —"

OEBPS/B978024081917400002X/u02-31-9780240819174.jpg

OEBPS/B978024081917400002X/u02-08-9780240819174.jpg

OEBPS/B978024081917400002X/u02-29-9780240819174.jpg
tumblr. [

Upload a Photo

OEBPS/B978024081917400002X/u02-10-9780240819174.jpg

OEBPS/B9780240819174000080/u08-06-9780240819174.jpg
& 20254219
5 Engish
chate@nashate com

You:
152000« 10
Wating for Chadie Wi toaccopt your chat equest.
Charie White hs joned the comversation.

o White:
132831 « il witls tis?

You:
132851 o why,

OEBPS/B9780240819174000055/u05-03-9780240819174.jpg

OEBPS/B9780240819174000080/u08-01-9780240819174.jpg
e

Dashboard Fob21,2011 - Mar 23,2011 -
— P - e

S8 A2uv
e 60674 Pageiens

T 78.58% saunca st
S 0001:02 Avg. Tirwcn S0
154t T s e v

OEBPS/B9780240819174000080/u08-11-9780240819174.jpg
aBlogtoRead.com offers readers:

= Highest traffic watch blog, covered by countless other websites

= Earned credibility from watch buyers and the watch industry

= Real editorial, and trusted opinions from leading voices on the watch industry.
with a real passion for watches

= Industry’s finest detailed, hands-on watch reviews complete with original
images and video

= Attention from serious watch collectors and new buyers alike with complete
industry coverage

Advertisers can expect:

= Anextremely focused audience of watch lovers and regular watch buyers

= Ideal demographic for all watches, no matter if they are very high-end or
targeted toward mainstream buyers

= Advertising receptive audience interested in learning about new products or
promotions

= Placement on the highest traffic dedicated watch blog on the Internet

= Regular covered “republication” of aBlogtoRead.com articles on many other
‘popular websites

= Support from a reputable watch expect

= 100% editorial integrity and independence - aBlogtoRead.com will always be a
resource to readers by keeping advertising and editorial separate.

= Amuch higher value to impressions ratio than traditional print media.

OEBPS/B978024081917400002X/u02-35-9780240819174.jpg

OEBPS/B9780240819174000080/u08-05-9780240819174.jpg
& [TS AR

5 vtorsstereo [pviter | st |
1] nted States. Monomane Sl Total Vists: 1, Total Actons: 1, Total Time Spent 0s, First Vst §
i

OEBPS/B978024081917400002X/u02-20-9780240819174.jpg

OEBPS/B978024081917400002X/u02-14-9780240819174.jpg

OEBPS/B978024081917400002X/u02-30-9780240819174.jpg
tumblr.)

OEBPS/B978024081917400002X/u02-17-9780240819174.jpg
Suied teghans

=)

1 spedaeghasumie.com

w slow
su do not

SO

et @ b
Brow B

OEBPS/B978024081917400002X/u02-03-9780240819174.jpg
From: WordPress.com <donotreply@wordpress.com>

[WordPress.com] Activate hitp:/butterchurners.wordpress.com/
February 8, 2011 6:01:53 PM EST
To: jdbiggs@gmailcom

Howdy,
“Thank you for signing up with WordPress com.

You are one step away from blogging at butterchurners wordoress.com.
Please click this link 10 activate your blog:

hitpsignup wordoress.com/activale/43994952763ccd5d
~The WordPress.com Team

(clicking the ink inthis message does notwork, copy and paste it
into the address bar of your browser.)

OEBPS/B978024081917400002X/u02-24-9780240819174.jpg

OEBPS/B9780240819174000055/u05-04-9780240819174.jpg
What's happening?

Timeline

@ertions Retweels * Searches

@chariie_white/miracker-techsources

alleyinsider
Twiter In Negotiations To Bring Jack D
Product Officer by @nichcarlson http:/if

(

P

P F:
Lsisbyyou

@charse_wveimirackertechsouces:

Createatst

Lsis folowing you

OEBPS/B9780240819174000067/u06-01-9780240819174.jpg
Short version: These headphones are expensive, but theyre aiso light, compact,
and sound great. Pro ip: opt for the Kleer version, as t adds both range and fidelity
for a pretty reasonable increase in price.

Features:
» 2.4GHz RF (K840) or Bluetooth (KB30) wireless connection
o Kleer audio technology (K840)

« Compact, fold-flat design and small transmitter

« Battery recharges via wall plug or USB.

» MSRP: $300 (KB40), $250 (KB30)

Pros:
e Light, portable design to headphones and transmitter
» Decent battery life

 Extremely simple operation

Cons:
 On-set volume controls a bit weird

 Short range compared with other RF headphones
o No noise canceling or acoustic isolation

OEBPS/B9780240819174000031/u03-01-9780240819174.jpg
Samsung’s Laptop Is Lighter, Thinner Than a
MacBook Air [GALLERY]

e racing ot shoves st Ty

OEBPS/B978024081917400002X/u02-28-9780240819174.jpg

OEBPS/B978024081917400002X/u02-07-9780240819174.jpg

OEBPS/B9780240819174000080/u08-09-9780240819174.jpg
Bd6:43 PM

155 Tho impic Socl 61 :Arent 6 AV 12
o
N e g
AchalengeTo 24 o
pomn oo | SupLomen e

