

ALIGN SEO EFFORTS WITH TODAY'S SEARCH

Learn How to Perform Proper Keyword Research,
Align Them to Personas and the Buyer's Journey,
Then Map Them to Content

1. Ask the Right Questions
2. Gather Your Data
3. Create a Strategy & Plan

Good SEO Builds a Solid Foundation

ASK THE RIGHT
QUESTIONS

- Website Freelancer
- PHP Programmer
- JavaScript Developer
- Front End Coder
- Graphic Designer
- UX Designer
- WordPress Agency
- Marketing Company
- Security Expert
- Hosting Liaison

Who Are You?

- How do you describe what you do to others?
- How would you describe what you do to your grandmother? Think in nontechnical terms.
- What do you do that your competition does not?

What Do You Do?

Who are you? How do you typically describe this to others?

Now rephrase the same description as if you are explaining this to your grandmother.

What do you do differently than your competitors?

Now read through the above answers and pull out the keywords.

Who Are You?

TIME TO BRAINSTORM & WORK!

Homework Assignment #1

- Age or gender
- Income level
- Geography
- Professional position, occupation, or department
- Industry
- Business size
- Stage in the buying cycle
- Product or service type or needs
- Customer status

Who Do You Serve?

- Fears -> PHP
- Frustrations -> Stock Themes
- Challenges -> Theme Tweaks
- Pain points -> Website Speed
- Problems -> Malware
- Questions -> How do I...

What Do They Struggle With?

- WordPress Customizations
- Small Business Websites
- Enterprise Microsites
- Scalable WordPress Deployments

How Do You Help Them Solve Problems?

TIME TO BRAINSTORM & WORK!

Homework Assignment #2

	Rachel	Monica	Chandler
Description	Fashionista Blogger	Small Business Owner & Chef	Marketing Manager for Large Company
Drivers & Goals	Website Traffic & Ad Revenue	Local SEO, Website Traffic, Conversions	Deliver to Scope, Budget, & Timing
Challenges	All Things Technology	No Time for DIY	Locating Trusted Technology Partner
Needs	Stock Theme Customizations	Custom Website Design & Build	Scalable Microsite
Purchase Obstacles	Money	Time to Review Proposals	Internal Stakeholder Approval
Suitable Offering	Hourly Consulting	Small Business Website Package	Custom Enterprise Level Website

Persona Worksheet

Rachel's Journey

- **Awareness:** She realizes her logo is broken and needs to be replaced.
- **Consideration:** Thinks about fixing it herself with page builder or new theme.
- **Decision:** Finally gives up and wants to hire someone to fix it right.

What is the Buyer's Journey?

Rachel's Searches

- **Awareness:** WordPress logo missing, fix website logo, add logo in WordPress
- **Consideration:** Fashion WordPress themes, WordPress page builder
- **Decision:** WordPress developer, Divi consultant, WordPress hourly support

How Do They Use Google Search?

TIME TO BRAINSTORM & WORK!

Homework Assignment #3-5

RESEARCH &
GATHER ALL THE
NECESSARY DATA

- Google Search Console
- Google Analytics
- Connect GA and GSC for Optimal Data

Dig Into Google Reports

- Manual Review
- Source Code
- XML & HTML Sitemaps
- SEMrush
- SpyFu

Dig Into Competitor Data

TIME TO BRAINSTORM & WORK!

Homework Assignment #6

- Email Inquiries
- Prospect RFPs
- Proposals
- Presentations

Dig Into Your Own Files

- E-commerce functionality
- E-Commerce wholesale site
- Move from Squarespace to WordPress
- Template customizations
- Web developer
- Leaky paywall installation
- HubSpot to WordPress migration
- BigCommerce to WooCommerce
- Expression Engine to WordPress
- Website with geotargeting
- Landing page development
- X-Theme customizations
- Genesis developer
- PSD to WordPress build

Example Inquiries

- Answer the Public
- Reddit
- Quora
- Facebook Groups
- Support Forums

Dig Deeper and Go Wide

- Are WordPress sites secure
- Can WordPress be private
- Can WordPress host videos
- Can WordPress be used offline
- Can WordPress run on Windows
- Can WordPress send emails
- Can WordPress run on nginx
- Can WordPress connect to SQL
- Can WordPress use JavaScript
- Can WordPress post to Instagram
- Can WordPress run on IIS
- Can WordPress work offline
- Can WordPress host podcasts
- Why WordPress is the best CMS
- Why WordPress sucks
- Why WordPress is used
- Why WordPress is better than Wix
- Why WordPress is slow
- Why WordPress is popular
- Why WordPress over Wix
- Will WordPress break my site
- WordPress to static

Answer the Public

- Are there any nofollow plugins for WordPress?
- Is Kajabi as good as WordPress for SEO?
- Is Yoast the best WordPress plug-in for SEO?
- Is Mac or Windows best to create/design a WordPress site?
- How do I manually add keywords (SEO) to WordPress?
- How do I add clickable links on WordPress posts?
- Which is more secure, Joomla or WordPress?
- What's the difference between a clone and a backup of a WordPress site?
- How can I check my traffic on my WordPress website?
- How much does it cost to seek out a domain and keep a WordPress site up for a year?

- Autocomplete
- People Also Searched For
- Related Searches
- Actual Search Results

Dig Into Google SERPs

- WordPress development services
- WordPress development agency
- WordPress development environment
- WordPress theme development
- WordPress plugin development
- How to create custom plugin in WordPress from scratch
- How to create custom plugin in WordPress step by step
- Custom plugin development
- How to activate custom plugin in WordPress
- How to create plugin in WordPress with example
- Create WordPress plugin with database

Google Related Searches

- Is WordPress an enterprise CMS?
- What is a CMS WordPress?
- Why WordPress is the best CMS?
- Is Drupal better than WordPress?
- Is Joomla better than WordPress?
- Is Wix or WordPress better?
- Is Wix safer than WordPress?
- Is Wix easier to use than WordPress?
- Is WordPress a good CMS?
- Is WordPress The most popular CMS?
- What percentage of websites use WordPress?

Google People Also Ask

TIME TO BRAINSTORM & WORK!

Homework Assignment #7

- User Intent
- Semantics
- Featured Snippets
- Instant Answers
- Knowledge Panels

Vet Your List With Search

wordpress development

[All](#)
[News](#)
[Videos](#)
[Images](#)
[Maps](#)
[More](#)
[Settings](#)
[Tools](#)

About 616,000,000 results (0.62 seconds)

WordPress Web Development | Hourly at \$15, or \$1800/Month

[www.capitalnumbers.com/](#)

Hire Highly Experienced WP Developers For Custom Web Development. Get One Week Free Trial. Expert in Plugin, Theme, API, E-commerce & Custom Development. Get a Free Quote Today! Free One Week Trial. Flexible Pricing Models. Daily Timesheets.

100% Real Client Reviews · Hiring Us vs. Freelancers · Work with Top 1% · How We Work

Hire Expert Developers | Call now for a Free Estimate

[www.surgeforward.com/](#)

Surge Has Successfully Delivered Hundreds Of Software Products And Apps. On-demand. Quality code guaranteed. Fast and efficient. Affordable.

1000+ Successful Projects · Any Code, Any Platform · Get A Free Estimate

WordPress Plugin Developers For Hire In September 2019 ...

[www.upwork.com/](#)

Work With The Right WP Plugin Developers for Websites. Cut Development Downtime. Hire No...

Hire WP Developers | Guaranteed to Succeed | toptal.com

[www.toptal.com/](#)

Vetted & Handpicked WP Experts For Your Needs. Focus On Your Project, Not Hiring. 95...

Developer WordPress - WordPress.org

<https://developer.wordpress.org>

Creating the building blocks of WordPress? ... Intro to WordPress Core Development - Local Development Environment · WordPress Coding Standards ...

[Plugin Handbook](#) · [Theme Handbook](#) · [The WordPress Codebase](#) · [Commands](#)

People also ask

- What is a WordPress developer? ▾
- How can I learn WordPress development? ▾
- How long will it take to learn WordPress? ▾
- Do developers use WordPress? ▾

[Feedback](#)

WordPress Development for Beginners: Getting Started ...

<https://premium.wpmudev.org/blog/wordpress-development-beginners...>

Feb 28, 2017 - Learning WordPress development might seem like a daunting thing to do but it all comes down to getting started. So we've put together this free ...

Videos

How to Make a Custom Website from Scratch using ...

freeCodeCamp.org
YouTube · Mar 11, 2019

Getting Started with WordPress Development

WPMU DEV
YouTube · Apr 21, 2016

Learning PHP WordPress Development for Beginners

WPMU DEV
YouTube · Apr 21, 2016

Why Learning WordPress Development is Hard • WPShout

<https://wpshout.com/why-learning-wordpress-development-is-hard>

Jul 24, 2018 - Over years of teaching WordPress development, we've realized something: learning WordPress development is really hard. We've been ...

Learn WordPress Development - Envato Tuts+ Code Tutorials

<https://code.tutsplus.com/series/learn-wordpress-development-cms-1092>

WordPress is free web software you can use to create beautiful websites, blogs, or apps. If you want to learn WordPress development, you're in the right place!

What's a WordPress Developer anyway?!? - CreativeMinds

<https://www.cminds.com/whats-a-wordpress-developer-anyway>

Jul 16, 2019 - In fact, some WordPress opposers often say that WordPress has lowered the standards of web development, imposing a situation where the ...

23 WordPress Development Resources to Advance Your ...

<https://wpbuffs.com/wordpress-development>

Aug 8, 2019 - Use this collection of resources we've compiled to take your WordPress development efforts to the next level and to wow your clients.

Why I Never Use WordPress for Website Development - Martin ...

<https://medium.com/why-i-never-use-wordpress-for-website-developmen...>

Feb 26, 2018 - Ah, WordPress website "development". As a 12 year old, PHP was a lot of fun. It was extremely easy to get into but also difficult to master, and a ...

How to Get Started With WordPress Development - WPExplorer

<https://www.wpexplorer.com/Blog/Tips>

Jun 4, 2019 - There are two types of people who decide to get involved in WordPress development. The first type of people are those who are already ...

Expert WP Developers USA | Custom Website Development

[www.pressupinc.com/WordPress/Developers](#) (970) 217-7313

Custom WP website, theme and plugin development by top experts. Free consultation. Get your website built from the ground up, exactly the way you want it. Complex Coding, No Hassle. WP Tech Experts. Set Fee or Custom Quote. Quick, Personal Service.

[Contact Us](#) · [Our Services](#)

Website Management Services | Affordable & Dependable

[www.setmysite.com/](#)

SetMySite is a leader in small business web management solutions. Starting at \$79, no wonder so many businesses are outsourcing their website updates to us. No contract. Direct phone support. Month to month. Easy to get started.

[Pricing Information](#) · [Contact Us](#) · [FAQs](#) · [Features](#) · [Our Work](#)

Complete WordPress Management | \$99 Per Month

[www.creekviewcreative.com/](#)

We maintain and update your WordPress site for you so you can grow your business.

Related search

WordPress developer books

View 2+ more

Professio...
WordPress
Plugin D...

WordPress
Web
Applicati...

WordPress
for Web
Develop...

Professio...
WordPress
Design a...

Web
Designer's
Guide to...

WordPress
Plugin
Develop...

WordPress
in Easy
Steps

Related search

Best developer tools

View 3+ more

WordPress

PHP

Bootstrap

GitHub

GitLab

Docker

Bitbucket

[Feedback](#)

“WordPress Development”

CREATE A
STRATEGY & AN
ACTIONABLE PLAN

- Search Volumes
- PPC Rates
- Competition
- Trends

Augment Your Seed List

Keyword Phrase	Monthly Search Volumes	Cost Per Click in Google Ads	Keyword Difficulty
WordPress Agency	819	\$9.74	33/100
WordPress Developer	12,109	\$15.15	33/100
WordPress Development Company	3,032	\$4.95	20/100
WordPress Development	11,922	\$15.15	33/100
WordPress Expert	1,368	\$20.80	37/100
Custom WordPress Development	390	\$19.66	30/100
WordPress Development Services	1,408	\$9.79	21/100
Genesis Developer	74	\$5.06	25/100
Divi Developer	140	\$4.55	15/100

Keyword Worksheet

- Current Rank in Google
- Ranking URL

Augment Your Seed List Even More

- Who You Are
- What You Do
- Who You Serve
- What They Struggle With
- How They Search

Score Your Seed List for Relevance

- Focus on What Really Matters
- Don't Be Greedy
- Don't Overreach
- Establish Must Have Phrases
- Create a List of Secondary Items
- Remove the Crap and Clutter

Prioritize the List

- Existing Content
- New Content
- Supplemental Posts

Map Keywords to Content

Keyword Phrase	Search Volumes	Content	Action Step	Priority
WordPress Agency	819	-	-	-
WordPress Developer	12,109	-	-	-
WordPress Development Company	3,032	About Page	Update	High
WordPress Development	11,922	Service Parent Page	Create	High
WordPress Expert	1,368	-	-	-
Custom WordPress Development	390	Service Child Page	Create	Medium
WordPress Development Services	1,408	Service Parent Page	Create	High
Genesis Developer	74	-	-	-
Divi Developer	140	Service Child Page	Create	Medium

Keyword Worksheet

- Set Goals
- Set Dates
- Establish an Editorial Plan

Make Yourself Accountable

- Keyword Universe
- Page One Keywords
- Top URLs for SEO
- Website Traffic
- Conversions

Track Your Progress

TIME FOR
QUESTIONS!

THANKS FOR JOINING ME AT #WCUS!

Rebecca Gill

Website: RebeccaGill.com

Twitter: [@RebeccaGill](https://twitter.com/RebeccaGill)

