

Auto Article Backlinks

Article marketing for fully automated link juice...

Allen Walker
The Mysterious Marketer.com

Introduction

Article marketing is an easy way to get quality backlinks to your site. You write an article, you submit it to article directories, and you get a backlink. Apart from getting backlinks, you are also able to get exposure and traffic by ranking your article high in the search engines for various keywords.

However, if your only purpose for submitting articles to the article directories is for getting backlinks, then it is really counter-productive if you do it in the conventional manner.

It takes you several minutes to create an article, and even more time to login to your article directory dashboard and submit the article. Even using an automated submitter requires a few minutes of setting up sometimes.

Let me show you an easier and more powerful way in this report...

Auto Article Links

If you want to get a ton of backlinks on complete autopilot from submitting your articles to article directories, you can't rely entirely on writing and submitting articles as fast as you can for every keyword imaginable. It takes a long time and it takes a lot of effort.

A better way is to submit an article once and to keep getting backlinks from it over and over again. You may be wondering how this is possible...

And the answer to that is because of modern auto-blogging software that scrapes articles from article directories and posts them on auto-blogs. The good thing about this is that the scraped article retains the backlinks you have inserted into your article's author bio box as it is placed on the auto-blog. This means more backlinks for you but...

The Concept

Even though you can get a ton of fully automated backlinks over time from autoblogs that scrape your articles on the article directories, not every article has the same chances of being scraped.

Certain autoblogging software only scrape articles from certain directories, and not from others. Furthermore, certain topics almost never get scraped while others get scraped on a daily basis, getting you backlinks over and over again.

The concept for getting automated article links is like this...

Post your article on highly scraped article directories. Post articles on topics that regularly get scraped. Include backlinks to your site in your article and get scraped!

Highly Scrapped Directories

In order to determine the most highly scraped article directories, it is necessary for us to take a look at which article directories the most popular autoblogging software scrape from.

From observation, I found that the majority of autoblogging software pull from [Articles Base](#) and [Ezinearticles](#).

Thus, from a backlinking perspective, it would be in your best interest to concentrate your efforts on either one of those directories.

However, given a choice, I would recommend that you use Articles Base rather than Ezinearticles if you are chasing after backlinks due to a number of reasons...

The Case Against EZA

EzineArticles doesn't get scraped as often as Articles Base. The reason for that is because of the following EZA publisher rule:

"If you wish to publish/reprint any article from our site in your ezine, website, blog, forum, RSS feed or print publication, you must agree to limit the number of articles reprinted to no greater than taking 25 articles from our site per calendar year per unique domain that you own. In addition, for domain owners of many domains, you may not reprint more than 250 articles per year (10 sites x 25 articles reprinted per domain)."

This means that an autoblog isn't allowed to scrape more than 25 articles from EZA per year. Thus, it is a less viable source of backlinks...

Also, it takes articles much longer to get published on EZA than on Articles Base. So it would be in your best interest to use Articles Base if you are looking for more autopilot backlinks...

Highly Scraped Topics

To find the most highly scraped topics, let's take one of the most popular autoblogging software at present – [WP Robot](#). WP Robot has a free version and a paid version.

The free version has a featured link in the footer, allowing us to find autoblogs quite easily. Still, there are quite a number of people using the free version... We will use this number merely as a rough indicator.

A simple Google search for the phrase "Powered by WP Robot" reveals over 9 million entries, as shown in the screenshot below:

Comparing Topics

"Powered by WP Robot" +SEO

Search

About 2,460,000 results (0.22 seconds)

[Advanced search](#)

"Powered by WP Robot" +"dating"

Search

About 278,000 results (0.27 seconds)

[Advanced search](#)

"Powered by WP Robot" +"weight loss"

Search

About 454,000 results (0.22 seconds)

[Advanced search](#)

"Powered by WP Robot" +"internet marketing"

Search

About 617,000 results (0.21 seconds)

[Advanced search](#)

Estimation of Popular Topics

By doing as shown on the previous page, we can identify topics that are being scraped on a lot. It's best to write articles on these topics and submit them to article directories, with links back to your main site for whatever keyword you are trying to rank for.

Continuing on the study from the previous pages, WP Robot doesn't only scrape from article directories. It also scrapes content from other sites, so the previous searches might be a gross overestimation.

If you want to narrow it down, we can search for the phrase "Article from articlesbase.com" instead. Every time WP Robot takes an article from Articles Base, it includes this phrase at the end of the post. The results are shown on the next page.

Comparing Topics Again

"Article from articlesbase.com" +SEO

Search

About 402,000 results (0.47 seconds)

[Advanced search](#)

"Article from articlesbase.com" +"weight loss"

Search

About 285,000 results (0.37 seconds)

[Advanced search](#)

"Article from articlesbase.com" +"internet marketing"

Search

About 377,000 results (0.35 seconds)

[Advanced search](#)

"Article from articlesbase.com" +"dating"

Search

About 136,000 results (0.32 seconds)

[Advanced search](#)

Summary

To increase the probability of my article getting scraped, I would write an article on SEO based on the previous results, and include a link in the author's bio to whatever website I'm trying to rank for. As autoblogs scrape my article, they'll scrape my links along with it, thus getting me backlinks again and again.

Some people might be concerned about the lack of relevance of the content to the site you are trying to rank for. Like if you are writing an article on SEO and you are linking at the end to a dog training site.

Well, it's ok. 😊

You'll still get the link juice you deserve...

Conclusion

Thanks a lot for taking the time to read this short report. 😊

If you enjoyed it, you will probably enjoy my [Auto Backlink Blackbook](#) as well. It teaches you how to develop a system for generating thousands of fully automated backlinks again and again with the push of the button...

Allen Walker
[The Mysterious Marketer.com](#)

Resources

- 01. How to Write 400-Word Articles in 5 Minutes or Less... [Click Here](#)
- 02. How to Go From 0 to 1000 Visitors Per Day... [Click Here](#)
- 03. 3000+ Backlinks per Button Push on Complete Autopilot... [Click Here](#)
- 04. Build a 6 Figure Business & Get a Free iPad... [Click Here](#)
- 05. Make Money with WSOs Quickly and Easily... [Click Here](#)
- 06. How to Hacker-Proof Your Blog For Life... [Click Here](#)
- 07. 7 Super Simple List Building Tactics... [Click Here](#)