

	[image:]
 Social Media Calendar for a Small Business

	
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	

	Facebook
	Post link to content from your blog with short update
	Share community content
	Post an interesting question to the community
	Create an original image-based post
	Share humorous fun content (cartoon, meme, video, etc.)

	
	
	Share a promotional item, special offer, freebie.
	
	
	Remind people to join your mailing list and the benefits they get if they do.

	

	

	Google Plus
	Share community content
	Write a 300-word original piece about a recent development in your industry.
	Share community content
	Post link to content from your blog with short update.
	Post humorous fun content (cartoon, meme, video, etc.)

	
	
	
	Share a promotional item, special offer, freebie.
	
	

	

	

	Pinterest
	Pin community content on your company boards
	Set up a new themed board under your company Pinterest account
	Pin your own blog or ecommerce content on your company boards
	Pin community content on your company boards
	Pin your own blog or ecommerce content on your company boards

	

	

	Twitter
	Retweet community content
	Compose tweet linking to content from your blog
	Compose tweet linking to content from your blog using an image, or link to community content
	Compose tweet linking to content from your blog or the community
	Retweet community content

	
	Share a promotional item, special offer, freebie.
	Remind people to join your mailing list and the benefits they get if they do.
	
	#ThrowbackThursday - Participate by sharing old personal photos, old fashion trends, old technology, etc. from years gone by for engagement.*
	#FF Follow Friday - Participate by thanking new followers in a tweet they're tagged in.*

	LinkedIn
	Participate in Linked Groups, posting comments and/or community links
	Post link to content from your blog as a short update on your personal LinkedIn profile
	Post link to content from your blog on your LinkedIn company page
	Write a long form post on LinkedIn adapting content from your blog and linking back to your blog for more.
	Participate in Linked Groups, posting comments and/or community links

	

	

	[List other social media platforms]
	
	
	
	
	

	

	

	All Platforms
	Check for and respond to @Mentions, replies, comments and messages
	Check for and respond to @Mentions, replies, comments and messages
	Check for and respond to @Mentions, replies, comments and messages
	Check for and respond to @Mentions, replies, comments and messages
	Check for and respond to @Mentions, replies, comments and messages

	
	
	
	Once per week check new followers on each platform. Choose and add those you want to follow
	
	

	

	INSTRUCTIONS:
	Change the activities to fit your business. The suggested activities are merely idea starters. Do not feel pressured to do every activity.

	
	This calendar was created by Small Business Trends LLC. It is protected by a Creative Commons license, Attribution, Noncommercial, ShareAlike.

	
	If you share or use this calendar outside of your company, please give credit to Small Business Trends: http://smallbiztrends.com

	
	For tips and advice, or for other formats for this calendar, please visit our Social Media Calendar for Small Business page.

image01.png
Small Business
TRENDS

