

Everything Your Social Media Guru
Didn't Tell You About

f **facebook** **Marketing**

The truth about Social ROI, tactics for earning new fans, and what you can do to ensure Facebook success

By: ShortStack Laboratories

Table of Contents

Introduction	1
Preface	2
Chapter 1: Set Your Facebook Marketing Goals for Your Business <i>If you don't know where you're going, any road will take you there</i>	3
Chapter 2: Get Facebook Fans <i>Being Liked makes all the difference</i>	6
Chapter 3: Manage and Maintain Your Facebook Page <i>Managing admins and posting questions that inspire engagement</i>	9
Chapter 4: Tactics for Increasing Fans and Engagement <i>Quality of content counts!</i>	11

Chapter 5: Use Facebook Apps to Take Your Page to the Next Level <i>How Apps work and what they can do for your Pages</i>	21
Chapter 6: Using Apps to Increase Fans and Engagement <i>Hosting contests and promotions are easy ways to be more likeable</i>	24
Chapter 7: Never Stop Learning <i>Recommended resources</i>	31
Glossary <i>51 Common Social Media Terms</i>	33

Introduction

There is an overwhelming amount of information floating around on the Internet about how to make the most of your business' Facebook efforts. The problem is... there is an almost limitless amount of information! Unless you're a self-proclaimed social media guru, who has time to go through all of it? We know you don't. So to save you some effort, we compiled some of the best tips and Facebook advice we've discovered during the last two years. It's all right here in this handy eBook.

With nearly 1 billion users, Facebook is the most widely used social network on the web. Businesses that want to fully leverage the platform need to know a few tips and tricks. The goal of this handbook is to teach businesses and individuals with an interest in Facebook marketing how to make the most of all the tools that are available.

Be forewarned: this eBook won't teach you how to set up your business's Facebook Page or how to navigate your privacy settings. It will, however, give you the tools you need to increase Page Likes, encourage more Page engagement, and show you how to use your Facebook applications effectively. And it will offer direction on how to create a solid Facebook marketing strategy of your own.

Ready? Then let's get started.

We don't want to leave anyone out! For those who are interested in learning the basic functions and features of Facebook, join ShortStack University. Videos are posted to the ShortStack University Youtube Channel once a week with basic tips on how to get the most out of your Facebook Page.

Agencies and designers can also use ShortStack University to educate clients about the basic functions of Facebook Pages.

ShortStack University is **free**. Visit [ShortStack's Facebook Page](#) and click on the ShortStack University application to enroll.

Click Here

or go to facebook.com/shortstacklab

Preface

To make sure your business is poised for Facebook success, first set up a Facebook Page for your business. If you already have a Facebook business Page setup, skip ahead to the first chapter.

If you're operating a Facebook profile (i.e. a personal profile) for your business rather than a Page, fear not. Converting a Facebook profile to a brand Page--a process Facebook calls "Profile to Business Migration"--is simple and painless.

We'll tell you how in a minute. But prior to converting your profile to a Page, there are a couple consequences you need to be aware of. First, when the conversion process occurs, all profile friends and subscribers will be converted into Page Likes. Second, all uploaded photos will be transferred over to the fan Page, while all other content, like previous Page postings and other Page content, will be lost. Login information will, however, remain the same.

If you're worried about the loss of the your profile content, access your account settings and download a copy of your Facebook data before engaging in the migration process.

Are you ready to migrate? Here's how you do it:

- Copy and paste (or click) this link into your web browser:

<https://www.facebook.com/pages/create.php?migrate>

- Select the type of Page you want to convert your profile into and then agree to Facebook's Pages Terms
- Now you're ready to get started

One last note: Facebook does not allow a profile to be converted into an already existing Page. If you're in a situation where you have both a profile and a Page for your business, it's recommended you start phasing out the profile. To do this, ask your profile friends and subscribers to Like your business Page and warn them of the date you plan to delete your profile.

Chapter 1: Set Your Facebook Marketing Goals for your Business

If You Don't Know Where You're Going, Any Road Will Take You There

What you'll learn in chapter 1:

- How to define your Facebook Page Goals
- What to consider when deciding which tactics to implement on your Facebook Page
- The value of Social Return on Investment (ROI)

The key to attaining your Facebook Page goals is to be specific. Is your goal to increase sales, improve web traffic, and collect customer feedback or is your goal to define your company's online brand personality? Again, the key is to be as specific as possible. This includes determining the time period in which you want to accomplish your goals. For example, saying you want to increase your Facebook Page's Likes by 20 percent is good, but what's better is setting a goal to increase Page Likes from 1,000 to 2,000 in three months. Having goals that are clear, measurable, and timed will help define an actionable agenda for your business.

What Are Your Facebook Goals?

QUICK SUMMARY

Your chosen methods for measuring your Facebook efforts should address the following three questions:

1. **What social media analytic(s) am I interested in tracking?**
2. **What's my method for tracking my progress?**
3. **Is it possible to measure the return on investment (ROI) for social media?**

Whether you're choosing to run a contest, promotion, or purchase Facebook ads, use measuring tools to track your business' progress. Your chosen methods for measuring your Facebook efforts should address the following three questions:

1. **What social media analytic(s) am I interested in tracking?** Facebook Insights track a number of things, including Page impressions, engagement, and views. A third-party analytics provider can also gather rich analytics insights such as your social reach and virality. Whether you're interested in increasing your conversion rates, Page Likes—or both—the point is to identify which metrics you want to improve and take action from there.
2. **What's my method for tracking my progress?** After deciding what social media metrics are most important to you, you need to answer the following three questions: What resources am I going to use to track my progress? How often do I plan to evaluate my progress? At what point should I try something new?
3. **Is it possible to measure the return on investment (ROI) for social media?** This is a question every person who works in social media, or uses social media as a business marketing tool, has wondered at some point. But trying to measure Social ROI is sort of like trying to measure the effectiveness of a billboard. Are billboards effective advertising tools? Absolutely. Is it possible to track how billboard advertising boosts sales? It's possible, yes, but it's very difficult. Even if a billboard includes a unique URL or telephone number it's still hard to know how many sales are driven by that billboard.

Studies show that when people answer surveys asking, "How did you hear about us?" somewhere between twenty-five and fifty percent of the time they will guess. They'll say, for example, "I saw your ad on a billboard," when the business doesn't advertise on billboards. Or, "I heard about your product on the radio or in the newspaper," when the business has never had a radio or newspaper ad. People who answer incorrectly don't want to be misleading. They give an answer because they want to be helpful.

QUICK SUMMARY

Various Ways to Track ROI:

1. Customer Sentiment
2. Online Brand Awareness
3. User Conversion

The point is that social media isn't only about ROI. And it isn't only about sales. Social media is about branding, opening channels of communication with customers, building loyalty, being transparent and establishing good will. If your product or service is good, and you cover all the social bases, you will see a return on your investment.

Social ROI isn't just measured in dollars-- although it can be done by simply creating and sharing a unique URL that tracks purchases. Social ROI goes far beyond dollar signs and purchase conversions. Customer sentiment, online brand awareness, and user conversion are ROI data metrics that can also be tracked and measured. Here are three examples of obtaining such metrics:

Example 1: If your company is now using Facebook as a means for assisting users with support, the difference in cost of traditional customer support and increased support response time can in turn increase customer sentiment. Thus, a sentiment analysis can be conducted to measure your company's social ROI.

Example 2: Increased Facebook efforts should result in improved Search Engine Optimization (SEO) rankings, and more importantly, improved website traffic. Use Google analytics to identify the source of your website's traffic and if traffic hasn't improved as a result of increased Facebook efforts, try integrating more links into your shared content.

Example 3: Perhaps the easiest measure of Social ROI is user-to-fan conversion. The best way to measure this conversion is to implement one Facebook tactic at a time. For instance, run a Facebook contest and compare your before and after Page Like count. Then offer a fan a fan-gated coupon and measure the before and after Page Like count. Find what works best.

Chapter 2: Get Facebook Fans

Being Liked Makes All the Difference

What you'll learn in chapter 2:

- The importance of being Liked
- The true value of social media
- How to increase Page Likes starting from scratch

Facebook is where people are these days. And for most brands, establishing a presence on Facebook is a must. Back in the '80s and '90s, if a business didn't have a toll-free phone number, it was a sign that they weren't modern. In the later '90s and 2000s, a business that didn't have a website was out of touch. A Facebook Page for your business is the toll-free telephone number, website -- and let's not forget the Yellow Pages! -- of today. If your business doesn't have a presence on Facebook, then you aren't paying attention to where people are.

Not only do businesses need to be on Facebook, they need to be likeable and Liked. A Facebook Page that is Liked by hundreds or thousands or hundreds of thousands of people gives that business visibility, the opportunity to build relationships with people who Like the business or product, and the opportunity to reach their friends. How? When someone Likes your Page by clicking on the "Like" button, that action flows out to their Facebook feed and is visible to their friends.

Now let's do some quick math. The average Facebook user has 190 friends. That means that if someone Likes your Page, 190 people could see that action. Now say you get 1,000 people to Like your Page. All those Likes could potentially place your Page in front of 190,000 Facebook users.

In short, Likes give you the opportunity to share your message and communicate with people who are already your fans, and place your Page in front of people who otherwise may never know about your business.

QUICK SUMMARY

Tools for building your Facebook Presence:

1. **Lean on your established presence**
2. **Take advantage of Facebook's free tools**
3. **Run promotions**
4. **Be relevant**
5. **Invest in cheap, effective Facebook ads**
6. **Purchase Facebook Sponsored Stories**
7. **Create an exclusive air about your Facebook Page**
8. **Keep content fresh**

Now let's dig deeper into tactics to increase Page Likes.

Building Your Facebook Fanbase from Scratch

Maybe you just created your company's Facebook Page, and you're looking to build a big fan following. But so far, there's nothing but crickets. The task of reaching people and getting Likes can be daunting, especially when you're starting out. So how do you get your Page on people's radar in the first place?

Lean on your established presence. Chances are that you already have a presence somewhere, whether it's an e-mail newsletter, your company's website, or a more traditional form of advertising. Use these already-established avenues to push traffic to your Facebook Page. That e-mail list you have? In your next newsletter, mention that Facebook fans get VIP information. And all the traditional advertising you've been using — from TV and radio to print and billboards — should contain the line "Find us on Facebook" or that iconic lowercase Facebook "f."

Take advantage of Facebook's free tools. Facebook Questions is an interesting way to generate traffic to your Page, and it's free. Whatever question you ask, the name of your Page and a link back to it stay attached to the question. To get the most out of this feature, ask questions that everyone cares about — these are the kinds that go viral. And the question doesn't have to be related to your business, either. It doesn't matter if it's a local appliance repair shop asking — everyone has an opinion on the nation's job crisis. If the question gains enough momentum, you get a ton of free exposure for your Page, and increase the chance for more Likes.

Run promotions. Contests, giveaways, and sweepstakes (more on this in Chapter 6) are also great ways to get attention. So run a promotion with an exciting prize — a new tech gadget, a shopping spree, or free meals at your restaurant. People will enter, and when they do, include a share prompt so they can advertise your Page for you. Promotions with cool prizes always increase a Page's Like count.

Be relevant. If you aren't giving away a prize, there still has to be an incentive for non-fans to click that Like button on your Page. Create pinned posts that let visitors know about the benefits of Liking your Page, whether it's expert position papers, tips and tricks of the trade, or VIP information. A financial planner could pique interest by keeping his or her fans updated on how market fluctuations are affecting portfolios. People like to receive relevant content in their News Feeds.

Invest in cheap, effective Facebook ads. Facebook ads are inexpensive, especially if you're targeting a niche audience. Say you operate a sports bar in a small town, and your target audience is males 21-45 who live in that town. You can drive traffic to your Page by creating ads that offer coupons to fans for, say, a free round of beverages with every extra large wings platter on game days.

Purchase Facebook Sponsored Stories. You can target the friends of your fans by purchasing Facebook Sponsored Stories, which turns your fans into virtual marketing agents. When you purchase Facebook Sponsored Stories, Jane will see that Jack "Likes" your brand, and because she knows Jack, there's a greater chance she'll be influenced to check out your business. Trust is what makes these Sponsored Stories work. Use Sponsored Stories and Post stories to get some initial exposure without spending too much money.

Create an exclusive air about your Facebook Page. Another common way to entice would-be fans to "Like" your Page is by "fan-gating" or "Like-gating." (See chapter 6 for tips on fan-gating incentives.) Simply put, fan-gating makes parts of your apps unavailable to people who aren't your fans. But here's where it gets tricky. Many Page admins will fan-gate their entire Page, in essence creating a big roadblock. The problem with this is that there's a huge abandonment rate because some people are very selective about the Pages they choose to "Like." So instead of gating the entire Page, use a custom application that allows you to fan-gate individual parts of your Page. If someone is interested enough in your brand to visit your Page, don't let them walk away empty-handed. Allow all visitors — not just your fans — to learn about your brand, to see your current offers, and find out the latest information. Gate the more advanced features of your Page, like contests and sweepstakes. But when you fan-gate this content, make sure you're letting non-fans know about it. Create excitement about becoming a fan by alerting non-fans to the fan-only promotions and contests.

Keep content fresh. Whether it's the Facebook ads you're running or the contests you're offering your fans, change things up on a regular basis to see what's converting and what isn't. One ad or one contest may draw in one person, and leave another completely uninterested. So be creative, and always be looking for new ways to market your business.

Jane Doe Likes Coca-Cola.

Coca-Cola

Food/Beverages

Joe Schmo and 2 other friends also like this

[Like Page](#) | [Subscribe to Page](#) | [Find More Pages](#) | 10 Seconds ago

Chapter 3: Manage and Maintain Your Facebook Page

Managing Admins and Posting Questions that Inspire Engagement

What you'll learn in chapter 3:

- How to manage a Facebook Page with multiple admins

If you manage your Facebook Page as a team, things can go awry if certain guidelines aren't set up. We've all been there, that embarrassing moment when you see that another Page admin has either: A.) Responded to a user in a way that you wished he or she hadn't, or B.) Posted something that isn't exactly appropriate.

Either scenario could make it difficult to trust other admins to post to your Facebook Page. You have two choices. You can either tighten the reins and keep control yourself, or you can lay down some ground rules and educate your admins so that you're all on the same, well, page.

**“ Did you see what
June just posted
on the company
Facebook
Page?! ”**

QUICK SUMMARY

Tips for delegating Facebook control:

1. **Have a Facebook training session**
2. **If you're not sure, ask!**
3. **Define the voice of your Facebook Page**
4. **Delegate Facebook Tasks**

Ready to lower anxiety and feel more confident delegating Facebook control to others? Here are tips that will help:

Have a Facebook training session. Whether your employees have a fundamental understanding of how to manage a Facebook business Page or not, having a mini Facebook training session will get everyone on the same page and prevent misunderstandings. Having these training sessions once a month, or as needed, can also help you and your team stay up to date on Facebook's ever-changing features and policies.

If you're not sure, ask! This is an elementary concept, yet it is important to mention. Whether it's responding to a difficult user comment or posting some new content, the rule of thumb is to always ask for an opinion of another or get clarification. Telling Page admins to ask if unsure before publishing any content on the Facebook Page will likely decrease the amount of errors and corrections that would be made otherwise.

Define the voice of your Facebook Page. Each individual has his or her own voice online, but when representing a company through a Facebook Page, the voice of the profile needs to be consistent and true to the business, so define the voice of your Page. Make sure that your Page admins understand the established Page voice and how to use that voice when communicating with users and fans.

Delegate Facebook Tasks. The most efficient way to manage a Facebook Page with multiple Page admins is to clearly delegate specific tasks to each admin. In March of 2012 Facebook introduced [five different levels of Page admin privileges](#). Page admins can now have specific roles with different levels of Page control. Facebook offers the below chart as a breakdown of the capabilities and access for each admin role.

Chapter 4: Tactics for Increasing Fans and Engagement

Quality of Content Counts!

What you'll learn in chapter 4:

- The do's and don'ts of constructing an engaging Facebook post
- Tips for getting your content seen in the News Feed
- How to choose an image for the best post engagement
- Tips for writing a Facebook post with the perfect call to action

Now that we've covered how to manage a Facebook Page with multiple Page administrators, what should those admins be posting to increase engagement? The key to constructing a good post is to keep in mind these two things: Facebook is about having a two-way conversation and it's about helpful, relevant information to users.

DID YOU KNOW:

“Talking about this” number
Total number of Page Likes = ***Page's engagement from the past 7 days***
(Average Page engagement is 2 percent.)

QUICK SUMMARY

15 Interactive Facebook
Status Updates

1. **What do you think?
or What are your thoughts?**
2. **Click Like if you agree!**
3. **Leave a comment below**
4. **Here's some
valuable information
on_____**
5. **You don't want to miss this!**
6. **This is a MUST watch/read**
7. **How did you react to the
news?**
8. **Any suggestions?**
9. **Do you find Facebook's new
Timeline design confusing?
Here's a Timeline guide to
help you out.**

The most successful status updates include quick or simple-to-respond to questions and use attractive verbiage to get users interested in what you're posting.

Here are 15 phrases to get you started:

1. **What do you think? or What are your thoughts?** Open-ended questions like these invite users into the conversation.
2. **Click Like if you agree!** The simplest way to get people to engage.
3. **Leave a comment below.** Who doesn't like to have his/her opinion heard?
4. **Here's some valuable information on_____.** The key word here: valuable. So don't disappoint. Always aim to post valuable content that users can't find elsewhere. They'll come back again and again.
5. **You don't want to miss this!** This adds a sense of urgency that people find hard to resist.
6. **This is a MUST watch/read...**Ditto above.
7. **How did you react to the news?** The jury is in, and in social media people like to share their feelings and their experiences.
8. **Any suggestions?** See #3!
9. **Do you find Facebook's new Timeline design confusing? Here's a Timeline guide to help you out.** This is an example of a phrase that gives you the opportunity to call out a problem, and then provide a solution (i.e. valuable content)!

QUICK SUMMARY

...15 Interactive Facebook Status Updates continued

10. **Only ___ days left to...**
11. **GREAT TIP: (insert tip)**
12. **Fill in the blank: On Social Media Day (or Groundhog Day or New Year's Day, etc. etc.) I _____.**
13. **We agree (or disagree), what about you?**
14. **When is the last time you...**
15. **Get \$___ off ...**

10. **Only ___ days left to...** Another phrase that adds a sense of urgency.
11. **GREAT TIP: (insert tip)** This says: "I post valuable content on my Page."
12. **Fill in the blank:** On Social Media Day (or Groundhog Day or New Year's Day, etc. etc.) I _____. Social media is dependent on people sharing information about themselves. This is a good prompt.
13. **We agree (or disagree), what about you?**
See #3
14. **When is the last time you** Crossed something off your bucket list....talked your way out of a speeding ticket.....performed a random act of kindness. Think of fun, funny, or seasonal phrases that might inspire your users to share.
15. **Get \$___ off ...** "\$ off" statements receive 55 percent more engagement than "percent off." And mentioning the word "coupon" sparks more engagement than using the word "sale."

QUICK SUMMARY

Here are some Posting No-No's

1. **Don't forget to Like our Page!**
2. **ONE DAY LEFT TO ENTER OUR CONTEST!**
3. **TGIF! What are you doing this weekend?"...**
4. **Avoid recycling others' Content**
5. **Banish bad images**
6. **Never snub users**

Wondering What Not to Do?

Now that you have a good idea of what an engaging Facebook post should sound like, it's only appropriate that we list a few phrases that you should try to avoid ... and why. Here are of the worst:

Don't forget to Like our Page! We've all seen it. The infamous, "Don't forget to Like our Page!" posts in the News Feed. If you post updates like this, don't expect to earn a lot of Likes. Why? It's simple: People don't like being told what to Like. If you really want users to Like your Status Update

or Facebook Page, try pairing your update with some valuable content. Then, instead of asking users to "Like my Page!" you can restructure your post to say, "Like this post if you agree with this article!" or "Like if you support our mission!"

ONE DAY LEFT TO ENTER OUR CONTEST! Don't shout. Unnecessary capitalization and broadcasting your business's latest sale are surefire ways to deter users from engaging. No one wants to be screamed at, nor do they want to feel like you're aiming your business's marketing ploys straight at them.

Instead, implement the 80/20 rule. What's that? Make sure that 80 percent of what you post and share on your business' Timeline is content that is valuable and relevant to your fans. Twenty percent of content can be self-promotional.

TGIF! What are you doing this weekend?"... This is another one of many examples of status updates that are way too general, and not attention grabbing enough to generate any major engagement.

If your business is posting similar updates on a frequent basis, it's time to rethink your posting game plan. Here's a tip: keep 90 percent of your Page content related to the industry your business is in. Seasonally related posting are the exception to this rule. In other words, it's okay to say, "Hope everyone has a blast on the 4th of July!"

Avoid recycling others' content. In every industry there are a few major news sources that dominate the field. For example, in social media and tech, sites like Mashable and Tech Crunch are widely followed. Don't just repurpose large news sites' material for your own Facebook Page's content without offering your own individual spin or opinion on it.

If it's likely your fans are also fans and followers of other top-player news sites, don't bombard your fans' News Feeds with duplicate stories. Also, bear in mind, your fans come to your Facebook Page to be introduced to new and exclusive content. If you're constantly stealing other people's content for your Page, your Page isn't proving its stand-alone value.

Banish bad images. Images play an important role in increasing post engagement. However, there are certain images that can actually discourage users from Liking a post. For example, low-quality or out-of-context images that don't speak clearly for themselves are not likely to be rewarded with comments and Likes.

If you're going to use an image as a post, make sure it makes a statement and is shareable. Even better: add a descriptive caption to the photo.

Never snub users. When a user takes the time to post a comment on your Facebook Page and no one responds, that user will be less likely to engage with your Page again. This is especially true when the Facebook Page they posted on doesn't have a large following in the first place.

Even if there is only one user to comment on or Like a post on a Facebook Page, there is no reason that a business Page shouldn't still respond with a Like or comment back. Users understand the low probability of getting a reply if they post to a Page like Pepsi, but if they're posting to a small business's Page, they expect to get a response.

Not Relevant

Perfect!

QUICK SUMMARY

The News Feed: How to Make the Cut

1. **Don't over share**
2. **Vary your posts**
3. **Timing is everything**
4. **Use Facebook's new features**

How to Get Your Content Seen in the News Feed

Engagement greatly depends on the quality and type of content your business creates and shares. In this chapter we'll discuss how to choose the most engaging content, and more important, how to get that content seen by the most users.

Getting your Page's content to appear in your users' News Feeds can be challenging. Did you know that "On average 16 percent of content is seen by fans." Facebook uses two sophisticated algorithms called Edgerank and Graph Rank to determine which content is shown in a user's News Feed. These algorithms are complex (and secret), but there are some relatively simple things you can do to make sure your posts are seen by as many fans as possible.

Don't over share. The logical thing to assume is that the more content you produce and share on your Page, the better opportunity there is for your posts to be seen in the News Feed. But this tactic can backfire on a Page's Like count. Posting too often is one of the top reasons for a fan to un-Like a Page. The key is to post quality content that receives high user feedback. Having lots of posts with low user feedback could actually reduce your Page's chances of getting into the News Feed. As a simple rule of thumb: limit your Page's daily content to two to three posts that you think will receive high rates of engagement.

Vary your posts. Often it's not what you're saying, but the media content you add that earns a post a comment, share, or Like. Facebook posts that include photos (skip below if you want photo tips now), videos, and polls receive the best engagement rates, followed by posts that garner a lot of comments. (Fact: comments carry more Edgerank weight than Likes.) By accompanying text posts with media that's interesting, trending, or funny, you're optimizing your user engagement, as well as claiming a space in your users' News Feeds.

QUICK SUMMARY

Effective Post Images:

1. Show a human
2. Use candid photos
3. Have a good message
4. Post photos that are likeable and shareable
5. Know your business

Timing is everything. There are numerous studies that aim to define the best days and times to post. These recommendations should be interpreted loosely, since Facebook log-on and engagement tendencies vary across Facebook user groups. To determine the optimal posting time for your targeted Facebook audience, you'll need to experiment a little. Break from your regular posting schedule and see what results come of the change.

Use Facebook's new features. Keeping up with Facebook's near-constant changes can be challenging, but it's a good idea to do so. When Facebook introduces a new feature, engagement with that new feature is highlighted in News Feeds over other Facebook interactions. So instead of waiting to gauge whether a new feature will be popular or not, use the feature when it's launched to get more News Feed attention.

How to Choose an Image for the Best Post Engagement

Landing your Page's content in the News Feed is a daunting task for Page Admins and marketers alike. However, the right kind of image can be your secret weapon. Images have proven time and again to be the most engaging form of media to post in a Status Update, provided the image meets a few parameters.

Show a human (or at least part of one). Pictures of a product on a white background are boring. So are logos. A logo can be used for a profile picture, but photos in posts should be conversation pieces. As clichéd as it might sound, Facebook has the word "face" in it for a reason. When displaying a product, show a happy customer using that product with a smile on his or her face. Remember that your Page's posts are competing with the posts of your fans' friends. Think of what attracts your attention when you scroll through your personal News Feed and translate that into a great photo post for your business.

Use candid photos. Use non-professional photography — snapshots and candid photos. The less “staged” a photo is, the better. If your business is a t-shirt design company, snap some shots of your customers wearing your clothing while they’re hanging out with friends or cruising the town. The more natural the photo is, the more genuine it will come across. Most important, it will feel less like a sales pitch.

Have a good message. The photo might catch the eye, but the caption will trigger engagement. Strive for a short message — a single sentence, a question that fans can answer and interact with, or even a guessing game. For example, a t-shirt company can post a photo of a customer wearing one of its shirts at a popular spot in town and ask fans to guess where that person is hanging out. If a fan needs to click “read more” to see the rest of your post, then the post is too long. Short and sweet is the key.

Post photos that are likeable and shareable. Be creative with your photos — think outside the box. If you run a flower business, post photos beyond static images of different flowers. For example, you could post a photo of someone tasting a rose and ask, “Did you know rose petals are edible?” Then ask your fans if they’ve ever tried one. The more likeable and shareable your photo is, the more your fans will engage with it and share it with their friends.

Know your business. If your business offers services and not a product, you might have a little more difficulty reaching your audience through photography, but it’s not impossible. Think of interesting ways to show your data. Can you create a case study or infographic? Take your key information and build a graph or a themed chart. Surprising and interesting data can be just as intriguing as a really cool photo.

Facebook has reaffirmed the old adage, “A picture is worth a thousand words.” With the variety of opportunities to engage fans via photos on Timeline, it’s worth sitting down with your team and brainstorming some new and fun ways to showcase photos on Facebook.

QUICK SUMMARY

The Perfect Call to Action:

1. Ask a question
2. Provide some information
3. Always provide a link
4. Keep it positive
5. Don't bother yourself with a word limit
6. Visuals always help

Tips for Writing a Facebook Post with the Perfect Call to Action

The phrasing and structure of a Facebook status update correlates strongly to how users will engage with a post. For the best post engagement, use a call to action (CTA).

CTAs help inform and encourage users what to do next. For example, if the aim is to get users to watch a video your business posted on YouTube, an effective CTA will not only give information on how that can be done, it will inspire users to follow through with the action as well.

Ask a question. The question you ask should speak directly to your target users' needs, wants or interests. The more specific and detailed the question is, the better. You want the question to grab the attention of Facebook users. So whether it's asking users if they've heard of an interesting statistic or if they prefer pancakes over waffles, the question should be quirky or bold enough to get users to pay attention.

Provide some information. Once you've asked a question, follow it up with some information. The most appealing of status updates are ones that offer the users something— it could be information or entertainment. Keep in mind though, if the objective is to direct users elsewhere (like your blog or website) don't fully disclose everything valuable that you have to offer. You want to be informative, but just enough so that the user is motivated to seek out more information— aka click on your link.

Always provide a link. While we're on the topic of links, be sure to provide one. Not all Facebook posts need a link, but the ones with CTAs often do—that is unless the purpose of your CTA is simply get users to Like or comment on a post. Use links in status updates when you want to direct Facebook users to other content.

Keep it positive. This is good rule of thumb for all Facebook posts. When a user reads a Facebook post with a CTA, s/he should feel inspired and excited. These positive feeling breed engagement and sharing.

Don't bother yourself with a word limit. It's good to be to-the-point in Facebook posts, but limiting yourself to a certain character limit doesn't always mean you're being direct or effective. Just posting "Click here!" or "Take our survey!" with a link is not a strong enough call to action– nor is it a strong Facebook post.

Visuals always help. With CTAs especially, images can really complement and spearhead the success of a CTA. For instance, you can ask a question that relates to the image or provide a graphic that provides some knowledge to the user.

Now that you know the six rules for writing a Facebook post with a perfect call to action, here are two examples of how to rework a status update with a CTA. Hopefully these will spark some ideas for your next Facebook post. Enjoy!

Examples

Before: Great article with some good tips on Facebook fan-gating! Click here to read: (link)

A stronger post would be: Looking for ways to increase your Facebook Page's Likes? Fan-gating apps works. Read here for some great fan-gating tips! (link)

Before: We just created a Pinterest account, click here to follow us! (link)

A stronger post would be: Are you a DIYer? If yes, follow us on Pinterest! We just posted some great tutorials for some weekend DIY projects! (link)

Chapter 5: Use Facebook Page Apps to Take Your Page to the Next Level

How Apps Work and What They Can do for Your Pages

What you'll learn in chapter 5:

- What is a Facebook Page App?
- The traits of a great custom-built Facebook application
- How Apps work, and how they can work for you

When Facebook rolled out the new Timeline profile design for business Pages, the term “tab” was forced into extinction and replaced by the word “application.”

With Timeline, apps (formally known as tabs) have a more sophisticated design, looking similar to a content page on a traditional website.

There are other apps, called Facebook Page apps, that you can use as tools to help you build Fans and increase engagement on your Page. By default, your Page has a few apps, like Photos, Likes, Locations, Events, Videos,

and Notes. But with custom Facebook Page app builders like ShortStack, you can create additional apps to install to your Page. The uses and capabilities of these apps can include contests and promotions (which we will discuss in depth in the next chapter), polls, maps, order forms, how-to videos, frequently asked questions, and more.

Find your apps near the bottom right of your Page's cover photo. Some of them are permanent fixtures: photos will always appear first and you cannot remove the Likes app, though you can move it to a different position. You can add an unlimited number of custom apps you create to your Page, but only 12 will be available to users at any given time. Four apps show by default, and clicking on the arrow to the right reveals eight more apps. All other apps will remain on your Page, but only Page admins and users with a direct URL will be able to access them.

Once you install custom apps to your Page, be sure to customize the photo or image that appears as its cover and give the app a name that is a call to action, like “Enter our Contest,” “Vote in our Poll,” or “Make Reservations.”

QUICK SUMMARY

Traits of a Great Facebook App

1. **It has a clear purpose**
2. **It should be functional**
3. **It should match your other branding efforts**
4. **It offers incentives**
5. **It's relevant**

Traits of a Great Custom-built Facebook Application

Well-designed, visually appealing applications are good, but there are five traits that make a Facebook application great:

1. **It has a clear purpose.** Whether you're running a contest, showing off your product line, or offering some coupons, every app needs a clear purpose. If you're hosting a simple enter-to-win contest on an app, all it needs are graphics, the entry form, and contest rules. Adding too much unnecessary content can be distracting and make your app look cluttered.

It's also a good idea to make your app measurable so that you can see exactly how it's performing. Creating a Facebook-only promo code or listing a unique telephone number on an application are two methods of tracking its success.

2. **It should be functional.** A big block of text isn't going to hold anyone's attention. Add videos, a Twitter stream, or SoundCloud to your app. Interactive features keep your fans looking at your content and thinking about your business longer.
3. **It should match your other branding efforts.** Consistency is key. Great applications always support a business' look and feel, so use your business' colors, incorporate its logos, use uniform text styles, and integrate the overarching message. When creating a Facebook application for your business' Page, keep more than the design in mind. As much as aesthetics play a large role in whether an application is great, the thought, meaning behind the design, and content can prove to be more important.

4. **It offers incentives.** What separates a good application from a great application is its "Like" ratio: the number of app views to the number of "Likes" the Page receives. The best Facebook applications capture user interest and often feature or allude to special offerings. Fan-gating content is a way to do exactly that.

Like Us to **WIN!**

Purpose is clear

Multi-functional:
Introduction
video, map, ability
to contact staff and
view their profile,
links to other
apps, website,
twitter and more

Matches look of
website

Incentives to
being a part and
share

Up to date with
videos, staff, etc.

5. **It's relevant.** Facebook applications can and do expire. Out-of-date content, seasonal graphics, and limited-time promotion codes date an app. To avoid turning a great Facebook app into a poor one, be aware of each app's expiration date, and, when needed, update or delete the application.

Not every Facebook application embodies all of these five traits, but all of the great ones do. When creating a Facebook application for your business' page, keep in mind more than design. As much as aesthetics play a large role in whether an application is great, the thought, meaning behind a design and content can prove more important.

Chapter 6: Using Apps to Increase Fans and Engagement

Hosting Contests and Promotions are Easy Ways to be More Likeable

What you'll learn in chapter 6:

- How to run a successful Facebook contest/promotion
- The three types of advertising on Facebook
- What fan-gated incentives are best for earning more Likes
- Ways to decrease fraudulent contest voting

Before you even start setting up your contest, take a look at the following things you can do to make your contest successful:

Define your contest goals. In chapter 1, we discussed how to define the goals of your Facebook Page, and similar questions need to be asked when you decide to host a Facebook contest. The first question you should ask yourself is, "What do I hope to achieve with this contest?" Most contests attempt to increase Page Likes and build awareness, but others are focused more on engaging users through gathering feedback and developing brand advocates. Whatever the goal, your efforts should be reflective of what you want to accomplish. Be careful not to run a contest "just because." Make sure you're getting something valuable for your efforts.

Hosting contests and promotions on Facebook are great ways to increase Likes and engagement. We've seen the numbers to prove it. Take Advanced Micro Devices (AMD). In February of 2012, they hosted a 45-day-long contest on their Facebook Page. The effort garnered a total of more than 98,000 entries, 207,000 views on their contest applications, 86,000 shares of the promotion and more than 20,000 new fans that Liked their Facebook Page.

QUICK SUMMARY

Tips for a Successful Contest:

1. Define your contest goals
2. Choose a contest that fits your audience
3. Set your budget
4. Make it social
5. Keep it simple
6. Pre-Launch
7. Day of the launch
8. Announce the time
9. Announce the winner
10. Post contest

Choose a contest that fits your audience. Generally, there are only four types of contests that people run on Facebook: sweepstakes, essay, photo and video. Each type of contest speaks to an entirely different audience, so make sure you identify who you want your entrants to be. While video, photo, and essay contests are a great way to collect content for your Page, they're designed for highly engaged users, so expect to see a low entry rate if your typical Timeline post has many "Likes" but few comments.

Set your budget. Spending a lot of money isn't something you need to (or should) do, so have a budget in mind. Setting a budget dictates both the quality of prize you're able to give away, and the type of contest you should run. It's okay to make users "work" to enter the contest, but the quality of the prize has to be worth the effort. Don't ask participants to submit a video if the prize is a sticker.

Make it social. Social media is word-of-mouth marketing on steroids. If your contest isn't inherently social, you're missing the whole point of hosting it on a social media platform. The contest itself should engage users using the tools at hand. Let entrants share their entries or their voting choices, and make sure these votes get shared to their Timelines too! Give users the chance to spread your promotion by inviting them to share the contest on their Timelines after they enter.

Keep it simple. Better your odds of running a successful contest/promotion by keeping things simple. Do you really need to know job titles, marital status, or how many children your users have? Every field a user has to submit directly affects the number of entries you receive, and fewer entries mean less exposure. Your contest application should be easy to find, easy to enter, and easy to share. Nobody wants spend time searching for your contest (and they won't). Link directly to your contest app by regularly posting about it on the Page's Timeline.

SHARE

Pre-Launch. Make a big deal out of the fact that you're giving something away! Before launching a promotion, let your Facebook followers be the first to know what's happening – they followed your Page for a reason. Give them a sneak peak of the contest's details, drop some hints about the prize, or just tell them the day you'll be launching the giveaway. You should also talk about your contest in your newsletter, on Twitter, and every other way you speak to your customers.

Day of the launch. Don't just post about your contest on your Facebook Page – Tweet about it, send out an e-newsletter, and use every tool in your arsenal to get your contest in front of your audience. Use your announcement as an opportunity to increase connections – a user who only receives a newsletter might suddenly become someone who likes your Facebook Page.

During the contest. What if it's been a few days since you've launched? Remind your Facebook fans that it's still taking place. They may not have seen the initial hype, so remind everyone that they still have time to enter. But be careful not to overdo it. Message fatigue can become a real problem if all you talk about is the contest – use the contest to promote your business, not the other way around.

Announce the time. Is there only a week left to enter the contest, or is voting ending this Friday? Let your fans know! Reminding them that they have limited time to get involved will help spur those users who haven't yet participated but want to.

Announce the winner. This is obvious, right? Surprisingly, Facebook Pages often don't announce the winner. Don't run anticlimactic contests – create a win-win for your business and the entrants by making a big deal out of the winner. It sets the tone for future contests and indirectly sends a message to other fans, reminding them of the incentives for participating. What's more, it'll encourage future participation and help strengthen your relationships with your Page's active fans.

Post contest. So your promotion just ended – you're done, right? Well, sort of, but you'll be missing out if you leave it at that. You ran the promotion for a reason, and gathered useful information along the way. It's time to put that data to use! Throw that information into a spreadsheet and use it as a learning opportunity. What did you learn about your visitors, your business, or where you should be heading next? Analyzing your data can be an excellent opportunity to fine-tune your business.

Did you remember to ask users for their opinions and suggestions about your business, product, or service? This kind of data can be invaluable, but most users won't give you this information without something in return, so your promotion is a great place to ask for it. Were any of your visitors' suggestions interesting or valuable? If so, show your users you've been listening and take action with their recommendations.

QUICK SUMMARY

Three Ways to Advertise on Facebook:

1. Facebook ads
2. Sponsored Stories
3. Promoted Posts

Advertising on Facebook

There are basically three avenues of advertising on Facebook: Facebook Ads, Promoted posts, and Sponsored stories. Here's a brief description of each:

If your budget allows, Facebook Ads are a great and affordable way to dramatically increase your reach. You can create ads for your Page, or for your promotion.

1. **Facebook ads.** Facebook ads appear in the right-hand column of apps, photos, groups, profiles, and user home Pages on Facebook. A well-designed ad is the single most important element of a successful Facebook campaign. Keep the design simple and be as concise as possible. Be effective with your ad-spend by targeting users who share the interests and demographics of those who already Like your Page. Use Facebook Ads as an opportunity to engage and grow your fan base, as well as promote your contest.
2. **Sponsored Stories.** Sponsored Stories are a form of Facebook advertising that let companies highlight posts from a user's activity on Facebook. Sponsored Stories cost the same as traditional Facebook ads and are purchased just like traditional Facebook ads.
3. **Promoted Posts.** Promoted Posts are Facebook's newest advertising option. Promoted Posts expose selected posts to a larger audience on Facebook, attracting both fans of your Page as well as your fans' friends. For example, when you pay for a Promoted Post, the post will show up in the News Feeds of all the people who Like your Page. Then, when your existing Page fans interact with the promoted post either through Liking, commenting, or sharing the post, the post will also show up in the News Feed of your fans' friends as well.

QUICK SUMMARY

How to Prevent Contest Cheaters:

1. **Write a clear set of rules for your promotion**
2. **Notify participants that Fake Facebook profile violates Facebook policy**
3. **In your Promotion Rules, state that voting counts for a percentage of the contest**
4. **State that you reserve the right to adjust votes if fraud is suspected**
5. **Log everything!**
6. **Require email addresses for giveaways**

Don't Let Cheaters Take Over Your Promotion

Cheating is bad. Most of us learned this in preschool. Yet anyone who has run or participated in a promotion on Facebook has probably wondered whether or not it's on the up and up. Unfortunately contest fraud is a significant problem for businesses that are running promotions on Facebook. The good news is that there are some things you can do to protect your promotion and your brand. For starters, familiarize yourself with [Facebook's Promotion Guidelines](#).

Next, follow these six simple steps to help prevent promotion and voting fraud:

1. **Write a clear set of rules for your promotion and require users to agree to the rules before they are allowed to participate.** State explicitly that cheating will not be tolerated.
2. **Let participants know up front that creating a fake Facebook profile violates Facebook policy.** This practice is considered cheating, and will automatically disqualify the participant's entry or vote and/or make him or her ineligible to win the contest.
3. **In your Promotion Rules, state that voting counts for a percentage of the contest.** Make it clear that the final winner will be determined by a panel of judges. You can decide how many finalists there will be. This gives you more control as the business or administrator.
4. **In the Rules section of your promotion state that if you suspect fraud, you reserve the right to adjust final vote totals.** This allows your business to choose the most deserving winner.
5. **Log everything!** It sounds tedious, but if you save records of emails and other correspondence you'll save yourself a headache if users ever protest the results of your promotion.
6. **If you are giving away something, always require that participants give you their email addresses.** According to their promotional guidelines, Facebook only allows you to contact your promotion winners off of Facebook. You cannot contact winners through Facebook messaging, chat, etc.

QUICK SUMMARY

Effective Fan-Gating

1. Promotion/Discount codes
2. Whisper codes
3. Industry tips & success advice
4. Infographics
5. Exclusive media

The Most Effective Fan-Gate Incentives

To drive up Facebook Likes, many businesses build custom applications (explained in chapter 5) and use fan-gating as way to limit the visibility of an application's content until a user becomes a fan.

Fan-gating is a great tool for increasing Page Likes, but its effectiveness is only as good as the incentive promised.

Here are great fan-gated incentives that work for both product-based and service-based businesses.

Promotion/Discount codes. Everyone likes a deal, right? For product-based companies in particular, this is one of the most exciting incentives they can offer to their Facebook fans. The best way to promote an application with a discount code is to be as clear as possible with what the code offers. Meaning a "\$10 off your next online purchase" code is a lot more defined and appealing to Facebook users than a "10 percent off your next online purchase."

Whisper codes. Whisper codes are a little different than regular promotion codes in that they are exclusive to brick and mortar businesses. The way they work is simple: a user Likes a Facebook Page through a business's application. Once they've Liked the Page, an exclusive code is revealed-- this is no different than a regular fan-gated promo code. Then the user mentions the whisper code at the business' in-store location to receive a discount or prize.

Industry tips & success advice. There is no better way to flex your expert muscle than to share your industry knowledge with fans. For example, using a fan-gate to dispense weekly industry advice and tips is a surefire way to catch the attention of users who already have an interest in your industry.

Infographics. Everyone loves a good infographic. And for good reason. They're informative and most important, very visual. To use an infographic as a fan-gate incentive, the best approach is to write a brief description of the infographic's subject, data, and hint at the findings. Another approach is to simply add a blur effect over the infographic. Once a user becomes a fan, the infographic becomes visible.

Exclusive media. Creating exclusive media content for your Facebook Page, whether in the form of videos or podcasts, is a great fan-gate incentive. First, develop topics for your media content and share teaser clips with users — both fans and non-fans. Second, create a fan-gate for your application making the fully produced media content exclusive to fans of your Facebook Page.

Example of an infographic that could be displayed in a Facebook app

Chapter 7: Never Stop Learning

Recommended Resources

What you'll learn in chapter 7:

- The best online resources for information about social media

Chances are that once you start to use social media, you'll want to learn more about how you can make it work more effectively for your business. Social media changes every day, as do the people and business that influence it the most. Here are a few reliable resources we use to help us stay in the know:

Recommended Resources

- [AllFacebook](#) calls itself the “unofficial Facebook blog.” The site is updated throughout the day by a wide range of contributors, many offer tips about how they use Facebook for their businesses. AllFacebook is often the first to break news about new Facebook features.
- [AllTop](#) on social media is an online magazine that collects stories on various topics from a wide variety of sources.
- [Inside Facebook](#) is a blog devoted to the business of Facebook, including global growth, product development, and market analysis. Inside Facebook provides daily news and analysis for developers, marketers, and investors.

There are so many resources available to help newcomers get a grasp of social media it can be overwhelming. This eBook is just the proverbial tip of the iceberg!

QUICK SUMMARY

Recommended Resources

1. AllFacebook
2. AllTop
3. Inside Facebook
4. Mashable
5. SmartBrief on Social Media
6. Social Media Examiner
7. Social Media Today
8. ShortStack Lab
 - Socially Stacked Blog
 - ShortStack YouTube Channel
 - ShortStack Facebook Page
 - ShortStack University
 - ShortStack Twitter

- [Mashable](#) is a combination news site and blog devoted to all things social media. It is the place to go for social media news, but you'll also find coverage about technology, developments in mobile, entertainment, online video, business, web development, memes, and gadgets. The site is one of the world's biggest websites, with 50 million views a month.
- [SmartBrief on Social Media](#) offers free daily email newsletters that summarize the day's top industry news from hundreds of sources. Each day, subscribers receive eight to ten headlines and news summaries.
- [Social Media Examiner](#) is the leading online "magazine" that is devoted to helping small business owners learn to use various social media tools. If you want to learn how to best use Facebook, Google+, Twitter, LinkedIn, etc, to connect with customers, generate brand awareness, and increase sales, stop here.
- [Social Media Today](#) is an online community for professionals in PR, marketing, advertising, or any other professional who wants to understand social media. The site provides commentary and insights about tools, platforms and companies used in social media today.

And don't forget [ShortStack Lab](#)! We offer tons of FREE resources for our users, including:

- [Socially Stacked Blog](#)
- [ShortStack YouTube Channel](#)
- [ShortStack Facebook Page](#)
- [ShortStack University](#)
- [ShortStack Twitter](#)

Glossary: 51 Common Social Media Terms

Activity: On a Facebook Timeline the Activity box shows all of a user's recent activity, including Likes, the music he or she is listening to on Spotify, and new friends.

Example: "I Liked Coca-Cola and that action showed up in my Activity feed."

Affinity: Affinity is measured by the Engagement and interaction a user has with other posted content.

Example: "EdgeRank uses Affinity in its Algorithm to determine which content ends up in Facebook user's News Feed."

Algorithm: A set of instructions that is developed for software to perform specific functions.

Example: "The Algorithm that Facebook uses for EdgeRank is top secret, but it's pretty well-known that it's based on engagement."

Application (app): The term "app" is short for "application" which is itself a shortened version of "application program." But all you need to know is that in the world of Facebook Pages. Apps can either refer to a default Facebook App, like Photos and Likes, or to completely custom apps that display

contests, promotions, and more. Apps are located just under the cover photo, on the right-hand side of the user's Page. Formerly called "tabs."

Example: "Whenever we use a photo contest app we have tons of engagement on our Page."

Cascading Style Sheets (CSS): A language that web developers use to create the layout and design of web pages; CSS includes rules for text styles, colors, font sizes, table sizes, and more.

Example: "When Todd learned to use CSS, he was able to completely customize his Facebook apps."

Comment: A remark or question from a visitor on a Facebook Page (or blog or website) is called, generically, a comment.

Example: "Julia discovered that by responding to the comments her customers left on her Page, customer engagement increased and became more positive."

Content: Information. It usually comes in text, video, or image form.

Example: "The best way to increase Likes is to create and share valuable content."

Contest: A campaign used to promote a product, person, or event is called a contest. Many Facebook contests ask participants to communicate something about themselves.

Example: "Isabella entered Maybelline's "Show Us Your Red Lips" contest with a photo of herself and her puppy, both wearing red lipstick, on the beach."

Cross-platform sharing: Linking your social network sites so that you can share your content between them and on various devices.

Example: "Thanks to cross-platform sharing, it's really easy to link our Twitter feed to our Facebook Page."

EdgeRank: The Facebook algorithm that decides which stories appear in a user's News Feed. The algorithm's value is secret, but considered to be based largely on three things: affinity, weight, and time.

Example: "I learned that my EdgeRank improved when I started putting up content that my fans and friends commented on and wanted to share."

Engagement: On a social network, engagement is interaction -- such as commenting, Liking, community building, collaboration, sharing -- with fans and friends.

Example: "You know a social media campaign is effective when there is a high level of engagement between a business Page and its fans/friends."

Facebook Platform: The framework that allows software developers to create applications that interact with Facebook is called the "Facebook Platform."

Example: "Shortstack Lab has the coolest and most secure apps that run on Facebook's platform."

Fan: A Facebook "fan" is a user who "Likes" a particular Page. The term has lost favor, having been largely replaced by "Like."

Example: "I became a fan of Coca-Cola by clicking on the "Like" button so I could participate in the company's fun contests."

Fan-gate: A roadblock that prevents visitors from accessing certain content. The way visitors get past a fan-gate is to "Like" the Page. The term is interchangeable with "fan reveal," "Like gate," and "Like reveal."

Example: "In order for participants to enter a contest they were required to "Like" the brand to gain access to the contest entry form. The contest was fan-gated."

Friend: A Friend is someone who is connected to another person within the Facebook social network. Facebook friends are for personal profiles only.

Example: "We are Facebook friends but in real life we're just acquaintances."

Graph Application Programming Interface (API): The core of Facebook's Platform is the Graph API. It presents a simple, consistent view of the Facebook social graph. The graph represents people, photos, events, and pages, and the connections between them (e.g., friend relationships, shared content, and photo tags).

Example: "Because of the Graph API, Facebook's platform is consistent in its look and functionality."

Graphics Interchange Format (GIF): An image file format that supports animation.

Example: "If you are including animated images on your website, GIF is the way to go."

Joint Photographic Experts Group (JPEG): An image file format.

Example: "She needs to send me a JPEG of her head shot if she doesn't want the photo to look so pixelated."

Groups: Facebook groups are Pages created by a group of Facebook users, usually apart of an organization or business, as a means for communicating with each other.

Example: "Joe, the project manager, invited me to the team's Facebook group so I could contribute to discussion threads."

Influence: The following an individual has in various social media arenas is considered his or her Influence.

Example: "Mommy bloggers seem to wield a huge amount of influence on Facebook and Twitter."

Influencer: A person or business considered to be a thought leader or expert.

Example: "When it comes to news and information about social media, Mashable is a strong influencer."

Infographic: An illustration that displays information -- especially numbers or statistics -- in a combination of charts and graphs.

Example: "The infographic that shows how much land burned in Colorado made me realize just how huge those wildfires were."

Insights: A utility that Facebook uses to collect and display user engagement and interaction with a Page and its content.

Example: "When I saw the Facebook Insights for my most recent contest, I realized I needed to make some changes if I wanted to get more Likes."

Like: When a Facebook user clicks the "thumbs up" icon on a Facebook Page, that user "Likes" a Page. The "Like" icon can also be clicked to represent the approval of a comment or status update.

Example: "I am running a promotion in an attempt to increase my Page Likes to 5,000."

News Feed: Facebook's News Feed shows users Status Updates from people who are their friends as well as Status Updates from businesses they Like.

Example: "It seems like Status Updates from the same five people always show up in my News Feed."

Non-fan: A person who has not Liked a Facebook page is considered a non-fan.

Example: "I've learned that non-fans convert into Fans when I put exclusive content behind a fan-gate. In order to access the content, they have to click "Like" and become fans."

Open Graph: Open Graph is the network within Facebook that connects a person or business' Apps, activities, and services to other entities on Facebook.

Example: "Because of Facebook's Open Graph design I can use third-party Apps right on Facebook."

Page: A Facebook Page is an account for a business, brand, organization or personality (such as a celebrity or politician).

Example: "Our Page is where we let our customers know about special deals."

Post: A post is a Status Update. Usually posts include text, photos, videos, or links.

Example: "I put too many posts about cats on my Facebook Page."

Profile: A Facebook Profile is an account for individuals.

Example: "My sister has so little information listed about herself on her profile that I wonder why she's even on Facebook."

Promotion: A contest, giveaway, or sweepstakes on Facebook, hosted by a business using a custom Facebook Page application.

Example: "A great way to increase Likes is to run a giveaway on Facebook."

Screencast: A digital recording of an online presentation that usually includes audio.

Example: "Watching a Screencast of how to set up a contest on Facebook made it easier to understand than just reading about it."

Search Engine Optimization (SEO): The process of making website's content more visible to search engines by using keywords, images, and videos within the content.

Example: "Investing in SEO has doubled traffic to our site."

Sentiment: An analysis of what people on the social network think and feel about a brand, topic, or keyword based on tweets, Likes, updates, discussions and product reviews.

Example: "According to all the comments my company has gotten on Facebook, the sentiment regarding our juice drink has been more favorable since we stopped using high fructose corn syrup."

Social Capital: The amount of influence a person or brand has on various social media platforms.

Example: "The Social Capital Pete Cashmore enjoys, based on his Facebook and Twitter presence, is invaluable."

Social Customer Relationship Management (CRM) database: Information that businesses track on a social network to understand what their customers are saying and doing online.

Example: "Because of our social CRM database we were able to determine the kinds of content our fans are most interested in."

Social Reach: The number of people who see your ad or sponsored story, RSVP to an event, or use an app on your page determines your social reach.

Example: "We track the Social Reach of our Status Updates to determine what our fans find most valuable."

Social ROI: A qualitative, quantitative, and financial accounting of investments made on various social media platforms.

Example: "After an in-depth analysis of our social ROI, we determined that social media has both increased our revenue and boosted our customer service approval rating."

Social Plugin: Facebook social plugins are small pieces of code used to enable social features and display Facebook activity on sites like blogs and company websites that exist outside of the Facebook network.

Example: "The Social Plugin that gives me the most feedback is the Like button."

Status Updates: Also known as "posts." Usually include text, photos, videos, or links.

Example: "Tina posts 10 Status Updates a day. She must think her friends want to know what is on her mind."

Subscriber or Subscribe Button: Clicking the Subscribe Button on a profile or Page lets you see the posts that the person or business has designated as public information. You can get these updates even if you are not a Friend or Fan.

Example: "I'm not friends with my favorite college professor but he always posts links to interesting information so I subscribe to him."

Tag: A word or mark that appears on a photo, a map, and app, etc. and is designed to let your Friends and followers know what you're doing, where you are, or who you're with.

Example: "I was tagged in about 20 photos this weekend."

Ticker: Ticker is Facebook feature that allows users to see their friends' Facebook activity in real time.

Example: "I just saw in the ticker that my friend Sara listened to a Guns and Roses song on Spotify."

Timeline: Timeline is the name of the new Facebook layout introduced in September 2011.

Example: "The new Facebook Timeline design received a mixed welcoming from the Facebook community."

User-generated content (UGC): Content that is produced by the general public rather than by paid professionals or experts in a given field. UGC is also called "peer production."

Example: "User-generated content has had a major effect on journalism because these days anyone can put a blog and start writing 'news' stories."

Webinar: Live presentation, meeting, or training that is broadcast via the Internet. During most webinars viewers can participate by sending questions.

Example: "ShortStack's weekly webinars are especially popular with new users."