
Syllabus on
Professional Freelancing
(Search Engine Optimization-SEO, Social Media Marketing SMM)

National Academy for Computer Training And Research (NACTAR), Bogra

Syllabus on Professional Freelancing
(Search Engine Optimization-SEO, Social Media Marketing SMM)

Number of working day : 40
Class Duration : 3hour/per day.
Total Hour = 120 hours

The Search Engine Optimization (SEO) Course is a beginner level course. One will get all the conceptual ideas to prepare the website with SEO. Course will be completed with Practical + Theory Session.

Objective:
· Anyone who wants to learn the process of getting a higher rank in Google and how to keep hold the position.
· Web designer who needs to know how to make a website search engine user friendly.
· Copywriters who need to learn how to write content for search engines & for users/visitors/readers.
· Individuals who want to learn SEO for their own knowledge.
· New employees who need training on SEO to help their company grow online.

Technical Skill: Must have the fluent operating skill of Computer.
· Must have the skill to use internet.
· Academic: HSC or Equivalent Certificate.
Course Outline
	SL
	Topic
	Hour

	1
	Fundamentals of Internet & Computer
	3 hours

	2
	Brief on Outsourcing
	3 hours

	3
	Search Engine Optimization and classification
	3 hours

	4
	Marketplace Profile Creation and apply Payoneer Master card
	6 hours

	5
	Keyword Research:
Keyword Research and Selection
Optimize Keywords in Anchor Text
Optimize Keyword Density
Keyword Density calculation formula and checking tool
Text Modifiers to Emphasize Keywords
Discussion on LSI & LTK Keywords
Keyword Research Tips & Ideas
Using Google Insights for Search and Google Trends for Keyword Research
	6 hours

	
6
	Making Blog Site:
Make a blog using blogger.com
Make a blog using wordpress.com
Maintenance
Branding
Website planning & Site Structure
	12 hours

	7
	Setting up site/blog using WordPress:
Domain pointing to hosting server
Add domain on cPanel using "Addon Domain"
Installing WordPress
Uploading and installing Themes
Installing important WP plugins
How to publish an optimized article in Wordpress
How to manage WordPress SEO plugin when publishing article
	6 hours

	8
	On-Page Optimization Title Tag Optimization:
Optimize Keywords in Title Tag
Knowing the latest updates
Meta Description:
Meta Tag Checker
Optimize Keywords in Description Meta Tag
Meta Keywords:
Knowing Meta Keyword Tag
Importance of MKT from SE perspective
Heading Tags:
Optimize Keywords in Heading Tags
Image ALT tag:
Complete image optimization techniques & guidelines
	9 hours

	9
	Internal Links:
Internal Link
Internal Linking Important
Examples of good Internal Linking practices
Tips on Internal Linking
Applying Internal Linking practice in blog
URL Structure:
Search Engine friendly URL optimization
EMD or Keyword Rich Domain
Domains with dash/hyphen
Importance and value of Domain extension
Domain length issue
Optimize Keywords in Permalink Sitemap Submission & Robots.txt
Google Search Console:
Setting up Google Search Console
Content Optimization:
Setting up optimized Blog Post Title
Titles Make Difference to SERPs
Writing Purposeful Post Titles
Make Descriptive Post Titles
Use synonyms to make post Title unique from others
Word limit for an optimized Blog Post
Reducing Bounce Rate of Blog
Checking duplicate content using tools
Clever post title ideas
	12 hours

	10
	Setting up site/blog using WordPress:
Domain pointing to hosting server
Add domain on cPanel using "Addon Domain"
Installing WordPress
Uploading and installing Themes
Installing important WP plugins
How to publish an optimized article in Wordpress
How to manage WordPress SEO plugin when publishing article
	6 hours

	11
	Off-Page Optimization:
Directory submission ,
Social Bookmarking ,
Image Search,
Guest Posting/Blogging ,
Forum Posting ,
Blog Comment Posting ,
Article Submission ,
The concept of Dofollow/ Nofollow Backlinks ,
Yahoo Answers,
Link Wheel,
Web 2.0,
Tiered link building process,
Infographic Backlink,
Video Promotion, and other form of backlink process effective now a days.
	33 hours

	12
	Social Networking Sites:
Facebook (Account)
Facebook (Like Page, Group)
LinkedIn
Twitter
Google+
Instagram
Pinterest
	15 hours

	13
	Tools, Add-On’s & Extensions: Discussion on different SEO Tools:
Backlink checker tools, techniques and counts
Checking the Backlink of a site/link
StatCounter & other web analysis tools
SEO Power Suite
Backlink age, authority, popularity: Discussion on Backlinks:
Backlink age
Backlink authority
Backlink popularity
How to get high quality backlinks
Course Review
	6 hours

	Total =
	120 hours

Prepared By:
	SL No
	Name, Designation, Contact
	District
	Signature

	1
	S M Nasir Uddin
Instructor, NACTAR, Bogra
Mobile : 01795644477
	Bogra
	

	2
	A.S.M. Shamsuzzoha Kabir
President, Freelancer Association Of Bangladesh, Bogra District
Mobile : 01625002500
	Bogra
	

	3
	Md. Feroz Ahmed
Instructor, BIIT Engineers Limited
Mobile : 01747019059
	Rangpur
	

	4
	Atiya Sultana
Instructor, Learning & Earning Development Project, Rajshahi
Mobile: 01768819797
	Rajshahi
	

	5
	Md. Shahadat Hossain
Publicity Secretary, Freelancer Association Of Bangladesh, Bogra
Mobile : 01751247714
	Bogra
	

	6
	Tareq Mahmud
Freelancer, SEO Optimizer & Consultant
Mobile : 01751775775
	Bogra
	

..

Syllabus on

Professional Freelancing

(Search Engine Optimization

-

SEO, Social Media Marketing

SMM)

National Academy for Computer Training And Research

(NACTAR), Bogra

 Syllabus on Professional Freelancing (Search Engine Optimization - SEO, Social Media Marketing SMM) National Academy for Computer Training And Research (NACTAR), Bogra

