

Sensible SOCIAL MEDIA CHECKLIST v 2.0 FOR BUSINESSES

BLOG POST

Write ___ new blog post(s) each week

Target keywords:

1. _____
2. _____
3. _____

Share the link on FB, Twitter, LinkedIn and Google+

Pro Tip: Use your target keywords in post titles and blog content

facebook

Find and "Like" 5 new pages |

Post about 2 interesting topics related to our business

Pro Tip: Don't forget to tag people and pages in your posts

Update our company page status daily

Ask people to comment, like, or share posts

twitter

Re-tweet 2 interesting tweets a day

Send at least 3 new tweets daily

- Business related
- Fun & interesting
- Promotional
- Circulate our blog posts

Follow 10 new people per week

Pro Tip: Add #hashtags so your posts appear in trending topics

LinkedIn

Update our company profile and status

Connect with 3-5 new people per week

3 Follow new companies

Ask for 1-2 recommendations per week

Pro Tip: Post relevant blog posts in groups in which you belong, and ask for feedback

GoogleTM+

Add 5 new people to our circles each week

Offer a Google+ Hangout session for a related topic in our industry

Share content at least twice a day to our personal Google+ profile & company page

Pro Tip: make sure your posts are set to "Public" to reach maximum users/search

Host a monthly Google+ Hangout session for a topic in our industry*

Share

* Use Google+ Events to publicize it

Pinterest

Add+

About ▾

the whole brain group

Each month, post product images and examples of our work from our company website as pins leading back to the site

Add 1 new board that contains at least 6 new pins each week

Edit

Pro Tip:
Always use keywords in your pin descriptions & board titles

Follow 5 new interesting and inspiring pin boards each week from other users related to our field

YouTube

Subscribe to 3 new channels in our industry each week

 Find 3 new videos each week to share on Facebook, Twitter, & Google+

Pro Tip: Keep the videos relevant to your industry, but don't forget to sprinkle in some fun.

Plan a video that showcases an area of our businesses expertise

Have video capability at special events our company hosts or attends each month. Ask for brief interviews to post to YouTube

designed by: www.thewholebraingroup.com