

Tube Jacker

**How To Rank Any
YouTube Video On
Google In Less Than
72 Hours!**

Table of Contents

Introduction to Tube Jacker	3
Creating A Viral Video.....	6
Preparation	7
Creating a Script.....	8
Types of Videos	10
Talking Head	10
Screen Capture Videos	10
Presentations	11
Other Video Types	12
Outsourcing	12
Optimizing Your Video for Top Ranking.....	13
Video Titles & File Names	13
Keywords & Tagging	14
Descriptions.....	14
Captions & Annotations.....	15
SEO using Fiverr	15
Encouraging Interaction	16
Create a Channel for Each Major Theme.....	16
Final Words.....	18
Resources.....	18

©2013 All Rights Reserved.

No part of this publication may be, including but not limited to, reproduced, in any form or medium, stored in a data retrieval system or transmitted by or through any means, without prior written permission from the publisher.

The information contained herein has been obtained from sources believed to be reliable at the time of publication. The opinions expressed herein are subject to change without notice.

The publisher disclaims all warranties as to the accuracy, completeness, or adequacy of such information.

The publisher assumes no liability for errors, omissions, or inadequacies in the information contained herein or from the interpretations thereof. The publisher specifically disclaims any liability from the use or application of the information contained herein or from the interpretations thereof.

Introduction to Tube Jacker

Online video is absolutely exploding and continues to be one of the most effective methods of establishing and promoting a brand, while securing everlasting traffic from all of the major search engines.

On the Internet's most popular video community, YouTube.com, there are approximately 60 hours of video uploaded every minute of every day. Think about that. It is equal to ***one hour of video content uploaded per second!***

It is estimated that by 2015, at least **90% of all Internet traffic** will be video based. Companies like Cisco and major ISPs are working around the clock to develop new technologies that can be adapted to handle such an enormous amount of bandwidth, as current technology isn't prepared for it!

YouTube is the **fourth most popular website in the world**, and gets a tremendous amount of traffic every day. If you're not using this video powerhouse for marketing, you're missing out on a huge source of **high quality, exceptionally targeted – FREE - traffic!**

In fact, there has **never** been anything quite like this before. What other type of media gives you access to millions of potential viewers at **absolutely no cost**? Billboards certainly don't. Radio doesn't. Television certainly doesn't. And considering all online forms of advertising such as banner ads, forum campaigns, PPC marketing, sponsor ads, ezine ads or even social media marketing – none of those options provide you with the ability to generate lifetime traffic at absolutely no cost.

That's free – no strings attached – targeted traffic at your fingertips. You can direct it anywhere you wish, convert it anyway you choose, and command it whenever you desire. Through the power of targeted video presentations and ad

campaigns you can also position yourself as an authority figure in your market, conjure fresh traffic 24 hours a day (automatically), while siphoning organic traffic from the largest and most powerful traffic sources in the world – the search engines!

Just about every other media format you can think of would cost you a small fortune just to reach **thousands of visitors**. But on YouTube, you could potentially reach **millions without ever paying a penny for it!**

In this special report, you're going to learn **exactly** how to tap into the massive marketing potential of YouTube to drive traffic, leads & sales in record numbers to your website. I'm also going to show you how to get your videos to rank in Google in **72 hours or less** every single time, even if you're a total beginner.

So, without further delay – let's begin!

Creating A Viral Video

Many people believe creating a video is far too technical or complicated, and they'd never be able to manage it on their own. In reality, nothing could be further from the truth. Creating a high quality video presentation is actually quite simple when you know which tools to use, and how to create a style, flow and voice for your video that will be well received by your target audience.

In this section, you're going to learn some easy ways to create your own videos even if you don't currently know the first thing about doing so.

Before you take a single step to create a video, think about the purpose of your video. What exactly do you want this video to achieve? You absolutely **must** include a **call-to-action** in your video. Otherwise, the video isn't going to be very effective for marketing purposes. The trouble is, if you don't think about your video's purpose, you won't know what your call-to-action should be.

Here are some things you might want to accomplish with a video:

1. Lead capture (list building)
2. Branding & Authority building
3. Selling products & services
4. Driving traffic to a blog or website
5. Affiliate promotions & third party offers

Once you have defined your video's purpose, you'll be able to craft a proper call-to-action that effectively encourages people to take the action, such as visiting your website and buying your product or signing up to your newsletter.

Preparation

Before you create your first video, you need to do a little preparation first. You should keep your video between 3 and 10 minutes, if possible. This is the optimal length for a YouTube video.

There are seven important things you need to make sure every video contains:

1. **Introduction** – Your introduction will tell them who you are and also let them know where they can find you. For example, you could open with, “Hello, this is Jane Smith of Jane’s Crafting Website at www.JanesCrafting.com.”
2. **Why Watch** – Next, be sure you tell people approximately how long the video is, what they will learn, and why they should keep watching.
3. **The Meat** – Most of your video should be meaty information of real value. This is where you offer the valuable content of your video.
4. **Recap** – Offer a very quick recap of what you just went over.
5. **Final Advice** – Give them some kind of parting information such as a warning, a tip or some other helpful advice that supports the video.
6. **Call-to-Action** – Finally, let the viewer know what to do next. Whether you want them to visit your website and subscribe to your email list, buy something, subscribe to your YouTube channel, or something else, you need to **tell them what to do!**

7. **URL or Brand** – At the end, you'll want a few moments of silence to promote your brand or your URL. This could be up to two minutes in length, but one minute is about right. You can have your URL or brand alone on the screen, perhaps along with some brief call-to-action text.

Your overall video type is important to consider, too. Is your video going to be a funny video that is meant to pull in the maximum number of visitors virally? Is it going to be a tutorial or educational video? Perhaps a controversial topic that is guaranteed to get attention? Try to choose a format that will work well with the effect you're looking for from the video.

If you're selling an educational course, then a tutorial might make sense. If you're promoting something with huge mass-market appeal, something funny or controversial might bring in bulk traffic. Be sure to choose the format that makes sense for your specific purposes.

Creating a Script

Before you get started, you might want to create a script for your video. The script should be around 200 words or so, but it could be longer or shorter depending on what type of video you'll be creating.

This script is important, because it will be used for:

1. The voiceover, whether you create it or you outsource it.
2. Any text or captions you place on the screen in the video.
3. Estimating the approximate length of the video.
4. The creation of the sequencing of the video.

Spend time on the script, because not only will it be used for all of the important aspects above, but it will also make or break the effectiveness of your video!

Types of Videos

There are many types of videos you could create, but we're only going to discuss a few of the easiest types. This will get you creating videos quickly and with minimal training.

Talking Head

A talking head video is your typical video in which a single person (or sometimes a group of people) stands in front of the camera talking. This type of video is quickly losing favor on YouTube, because it's one of the most popular types and sometimes it isn't very engaging. This is especially true if you don't have a really good on-screen presence.

Of course, if your video's purpose is to brand you, specifically, you will probably want to appear on camera for at least part of the video!

Perhaps the easiest way to create your own talking head video is to use a quality cell phone to record your video. There are many different video-sharing apps that will allow you to upload your video immediately after creation. However, you'll want to make sure you can add your URL to the video before it's posted, along with some sort of call-to-action.

Screen Capture Videos

Screen capture videos are very simple to make with software like Camtasia (PC) and Screenflow (Mac) will let you record your computer screen while you talk into a microphone. This type of video is excellent for demonstrating software, showing how to use certain websites, etc.

Presentations

You've probably heard of presentation software like PowerPoint and Keynote, but did you know these can be used to create videos? All you have to do is create a presentation as usual and then export it to a video format.

If you think there must be some sort of catch, you'd be wrong. It really is that simple. Here's a quick rundown of how it's done:

1. Create a short script for your video. Generally, this will be around 200-400 words.
2. Record your voice speaking the script. You can use any audio program or even an iPhone, as long as you can export the audio for use in Keynote, PowerPoint or any other presentation software you use.
3. Create a slide for each sentence in the script you created.
4. Sync the audio file to the presentation.
5. Export to video.

If you want a thorough tutorial on how to do this with PowerPoint, you can take a look at this tutorial from Microsoft:

>> <http://office.microsoft.com/en-us/powerpoint-help/turn-your-presentation-into-a-video-HA010336763.aspx>

As you can see, this is a very, very simple method for creating a video! Not only that, but amazingly a very simple presentation video is an extremely effective video type, and usually holds its audience captivated and encourages the viewer to take action at the end!

Other Video Types

There are other services you can use to create different types of videos as well, including:

>> <http://www.GoAnimate.com>

>> <http://www.CommonCraft.org>

>> <http://www.Sellamations.com>

Outsourcing

If you are still uncomfortable creating your own videos, or if you just don't want to do it yourself, you can outsource the creation of your videos very inexpensively.

Perhaps the best place to outsource video creation is Fiverr.com. This site has hundreds of different providers who will create videos for you for only \$5. The quality varies greatly, but as long as you choose a provider with plenty of positive feedback and samples of their work, you should be fine. Plus, at only \$5, you won't be out much money if you aren't completely happy with the final product.

Optimizing Your Video for Top Ranking

The most interesting and useful video in the world isn't going to be effective if no one ever sees it. People won't just magically find your video, no matter how much you may wish them to.

Instead, you must focus on promoting your videos in order to drive traffic to them. There are several important ways to do this, and we're going to take a look at a few of them now.

WARNING: Do NOT upload your video without reading this section FIRST!

Video Titles & File Names

First, make sure your video's filename contains your main keyword phrase. Let's say you've created a video that focuses on the keyword phrase "ice fishing for beginners".

You might want to name your file `icefishingforbeginners.mov` or `icefishingforbeginners.avi` or whatever other video file format you've used. This filename will not be listed publicly, but it **will** be used as a ranking factor, so this is an important step!

There's a trick you can use to boost your ranking even further when you submit your video. It's called "**title stacking**". In this trick, you use the same keyword with slight variations twice within a single title. This will get you **double relevancy** in YouTube's search!

Using the ice fishing example, you might make your title:

Ice Fishing for Beginners: Tips for Beginning Ice Fishers

This is an extremely powerful trick that will bring vastly more traffic to your video than it would otherwise manage to get!

Keywords & Tagging

One very easy way to get tags for your videos is to search YouTube for your primary keyword phrase and write down all of the tags from the top 3 videos that show up for your search.

Instead of spending precious time agonizing over which tags you should use, you can find out exactly which tags are most effective for your primary search keyword!

Descriptions

One of the most important things to remember about your description is to include a link to your website in the very first line of your description. This makes it easy to see. Don't forget to include the `http://` in your URL or the link won't be clickable.

Within the description, you can paste the script you use for your video. This script should be packed with relevant keywords, so it should be very helpful for your SEO.

Finally, paste a link to your video at the very end of the description, because if your video is scraped for use on another website, you'll get a free link back to your video which will boost SEO and traffic to it.

Captions & Annotations

YouTube allows you to use captions and annotations in your videos. Just click on the plus sign on the right side of the video player on your own video pages. You should add just a couple of short annotations to each video. Don't go overboard and DO NOT stuff keywords into your captions or annotations. Just use one or two keywords in a way that makes the caption useful.

SEO using Fiverr

Once you've done your video optimization, you should take the time to drive a little extra traffic by using this simple off-site method. Visit:

>> <http://www.Fiverr.com>

Find people who specialize in SEO for YouTube videos and who will upload your video to all of the other major video sites using a program like Traffic Geysers, HaySpread, TubeMogul, etc.

Be sure to tell the person you hire to include a link to your YouTube video in the description. This will help boost the relevance of your YouTube video in addition to bringing in some direct traffic.

The best thing about this besides how much traffic your video will get is the fact that this will only cost you \$5!

Encouraging Interaction

Don't forget that interaction is a huge portion of rankings on YouTube. The more likes your videos get, the more friends you add, the more subscribers your channel receives, and the more people who add video responses to your video, the better they will rank, thus providing even more traffic.

If you'd like to automate some of the hard work of fully socializing your videos, you can try TubeToolBox.com. This service will help you add contacts, send messages and share videos on an automated basis, along with other great YouTube marketing tasks.

Create a Channel for Each Major Theme

One major mistake a lot of video marketers making is lumping all of their videos into a single channel. This is a huge mistake, because you lose relevance that way, because you severely dilute the effectiveness of the SEO on your channel.

Look at it this way. You wouldn't create a single website that contained information about fishing, crocheting, stamp collecting, and baking, would you? Doing so would dilute any authority your website might get about each topic. Instead, you'd create one website for **each** of the different subjects. Channels work the same way.

Now, if you have several themes that are focused in a single niche, you could theoretically combine them into one channel if you wanted. You could, for example, create a channel for crafters and have videos about knitting,

crocheting, sewing, and other similar topics. However, the more tightly you theme your channels, the better you're likely to rank.

Final Words

If you've been putting off video marketing because you were worried it was too technical or you were afraid it wouldn't pay off, it's time to stop procrastinating! You are now armed with everything you need to get started marketing on YouTube.

You will be shocked at how quickly you can land on the first page of Google using these powerful techniques, so get started today and you just might be ranking tomorrow!

Resources

"Discover How To Triple Your Orders & Commissions... Grab All The Free Site Visitors You Can Handle... Quadruple Opt-Ins... Steal Top Google Rankings And Outsmart Your Competition!"

You can do all this by harnessing the **simple secrets of video marketing** to explode your profits and all on a shoestring budget...

Back in 2006, when Google paid \$1.65 billion for a tiny business above a pizza parlour most people laughed - *but they aren't laughing now.*

Because that tiny business was YouTube and VIDEO is now THE medium of choice on the internet.

It's phenomenal, video already accounts for 70% of the search results on Google, with text trailing a miserable third after images. And Cisco Systems predict that by the end of 2015, video will drive 90% of web traffic!

Learn how to get an unbelievable amount of traffic, get more sales, boost your opt-ins, outrank nearly any website and much more with Video Profits Fastlane!

>> <http://videoprofitsfastlane.com/>

"Real Pinterest Marketing Secrets!..."

POWERFUL PINTEREST PROMOTION TACTICS FOR BETTER BUSINESS BRANDING & BIGGER PROFITS!..

PINTEREST PROFITS FASTLANE
Simon Hodgkinson

www.PinterestFastlane.com

Attention Internet marketers: have you missed the social media phenomenon of the year? Then you need to read this...

"Get In On The Ground Floor Of This Amazing New Social Media Traffic Powerhouse That's Set To 'Do A Google' And Become The Biggest Social Site On The Planet!"

This is probably the fastest, surest way to get tons of targeted traffic you'll ever find...

Pinterest has absolutely exploded in the short time since its inception, and people are using it to drive massive amounts of extremely high-quality traffic! Find out how you can jump on this bandwagon with Pinterest Fastlane!

>> <http://www.pinterestfastlane.com/>

SQUEEZE NINJA
The Ultimate Point & Click List Building System

"Ultimate List Building Automation Software"

DOMINATE YOUR WEBSITE AND INCREASE PROFITS INSTANTLY

SQUEEZE NINJA

WWW.SQUEEZENINJA.COM

100% SATISFACTION GUARANTEED

ADD TO CART

Discover the fastest, easiest squeeze funnel builder and optimizer and learn how you can capture more leads faster than ever before!

>> <http://squeezeninja.com/>

The banner features the title "Social Power Secrets" in large, stylized fonts. "Social Power" is in grey and "Secrets" is in orange. Below the title is the subtitle "Your Path To A Sales Explosion Using Social Media Marketing". To the right is a cartoon man with multiple arms pointing to various social media icons: Facebook (f), Twitter (t), YouTube (ff), LinkedIn (in), and Flickr (flicker). The background is green with faint text like "Marketing" and "Social Media".

Simon & Jeremy's
Social Power
Secrets
Your Path To A Sales Explosion Using Social Media Marketing

Attention Business Owners: It's Time To Open Your Eyes & Keep Up With The Social Media Revolution...

"They Laughed At Me When I Told Them I Was Marketing Through Social Media Websites, Until They Saw How Much Money I Make!"

Bring your marketing into the 21st century using these explosively powerful social marketing techniques!

>> <http://empoweria.com/wp/socialpowersecrets/>