
WordPress 3 User Guide

A beginners guide to running a website using
WordPress 3

Author: Simon Goodchild

www.wpsymposium.com • Version 1.1.4

8 February 2011

Sponsored by WP Symposium
Social networking for WordPress websites
www.wpsymposium.com

WordPress 3 User Guide

A beginners guide to running a website using WordPress 3

INTRODUCTION

“WordPress is web software you can use to create a beautiful website or blog. We like to say that WordPress is both free and priceless at the same time.

The core software is built by hundreds of community volunteers, and when you’re ready for more there are thousands of plugins and themes available to transform your site into almost anything you can imagine. Over 25 million people have chosen WordPress to power the place on the web they call “home” – we’d love you to join the family.” - WordPress.org

What is this Guide? Who is it for?

This Guide is provided to users of WordPress websites who intend to “use” the software, and are not expected to - or want to - understand how it works, or the technology behind it.

This guide assumes no previous knowledge of WordPress, and armed with this guide you will be able to run your WordPress website or blog. You may not even know what a “blog” is - especially if you are using WordPress to run a website.

Not a problem, don’t bother reading the chapter on blogging!

How is this Guide organised?

It’s pretty much a walk through. If you read it from page one to the end, it will guide you through how to manage your website, and all the aspects of it.

On the other hand, let’s assume you are only interested in updating content on one of your web pages? Simple - just read that chapter.

What about the styles used in the Guide?

To keep things consistent, certain icons are used to highlight particularly important aspects, or if something is not important, but you may find interesting.

Important! This icon signifies something that you should really take notice of - please read!

Information only. This icon signifies something that is not essential, but might be worth knowing

At the start of the chapter, this will show what topics will be covered.

When referring to menu selections in the administration backend, instead of describing it (for example “Under Pages in the left hand menu, select add a new page”) it will be written as:

Menu > Pages > Add New Page

A web site address (URL) will be underlined, for example www.example.com.

Additionally, where you need to type something into the screen, it will be highlighted as follows:

type this

What assumptions are made?

For the sake of clarity it is assumed that:

- When this guide refers to your website it is also referring to your “blog” if that’s what you’re using the website for
- Your website has been installed either by you, or someone else already

- The use of he/him also refers to she/her and everything in between....
- You have a basic understanding of using websites, you know what a link is (a hyperlink), a button (something you click on), and so on. The Glossary at the end of this guide may help if you come across a term you don't recognise.
- We are going to use a dummy website to refer to, substitute it with your own. So, where you see "www.example.com" replace it with the name of your website, for example "www.something.com" or "www.another.co.uk"
- Although you may not want to know why, it would be worth checking that you're running that latest version of WordPress. At the time of writing, the latest version is 3.0.1 - you can check with the person who installed your website. That way this guide will match your website.
- The theme used throughout this guide, unless explicitly stated otherwise, will be the theme that ships with WordPress 3, i.e. TwentyTen.
- If you've installed WordPress, or someone else has for you, then it is installed at the "root" of the website. For example, the site is running from www.example.com and not www.example.com/myblog.

This is particularly important for when accessing, for example (and see later for a full explanation) www.example.com/wp-admin - if your site is installed in a sub-directory it would be www.example.com/myblog/wp-admin instead.

Contents

Thanks	11
Copyright statement	11
Chapter 1: Crib Sheet	12
Assumptions	12
Logging in	12
Adding, Changing, Deleting pages	12
Adding a Post	12
Changing site home page	12
Changing Your profile	12
Chapter 2: Logging in for the first time	13
Assumptions	13
What will you cover this chapter?	13
The Administrator User	13
<i>What is the administrator?</i>	14
Getting to the login Form	14
Getting your password if you forgot it	15
Logging In	16
<i>Why did you go straight to the dashboard?</i>	16
Returning to your website	17
<i>What's a page?</i>	18
<i>What's a post?</i>	18
<i>Hang on, what about a comment?</i>	18
Returning to the dashboard	19

Your user profile	20
Chapter 3: Using WordPress	21
Assumptions	21
What will you cover this chapter?	21
Front end and Back End	21
Using the Administration Back End	22
The dashboard	22
<i>Right Now</i>	23
<i>Recent Comments</i>	23
<i>Incoming Links</i>	23
<i>Plugins</i>	23
<i>Quickpress</i>	23
<i>Recent Drafts</i>	23
<i>WordPress Blog</i>	24
<i>Other WordPress News</i>	24
Permalinks	24
Changing your site Home Page	25
The Administration Menus	26
Dashboard	27
<i>Dashboard</i>	27
<i>Updates</i>	27
Posts	28
<i>Posts</i>	28
<i>Add New</i>	28
<i>Categories</i>	28
<i>Post Tags</i>	28
Media	29
<i>Library</i>	29

<i>Add New</i>	29
Links	29
<i>Links</i>	29
<i>Add New</i>	30
<i>Link Categories</i>	31
Pages	31
<i>Pages</i>	31
<i>Add New</i>	31
Comments	31
<i>Approve/Unapprove</i>	32
<i>Reply</i>	32
<i>Quick Edit</i>	32
<i>Edit</i>	32
<i>Spam</i>	32
<i>Trash</i>	33
Appearance	33
<i>Themes</i>	33
<i>Widgets</i>	33
<i>Menus</i>	33
<i>Background</i>	33
<i>Header</i>	35
<i>Editor</i>	35
Plugins	36
Users	36
<i>Viewing and Managing Existing Users</i>	36
<i>Adding New Users</i>	37
<i>Your Profile</i>	38
Tools	38

<i>Tools</i>	38
<i>Import and Export</i>	39
Settings	39
<i>General</i>	40
<i>Writing</i>	40
<i>Reading</i>	41
<i>Discussion</i>	41
<i>Media</i>	42
<i>Privacy</i>	42
<i>Permalinks</i>	42
Chapter 4: Pages	43
Assumptions	43
What will you cover this chapter?	43
Seeing All your Pages	43
<i>Edit</i>	44
<i>Quick Edit</i>	44
<i>Trash</i>	44
<i>View</i>	44
Adding a new page	45
What to enter for your new page	46
<i>Removing comments on a web page</i>	46
<i>Publish</i>	47
<i>Page Attributes</i>	47
<i>Featured Image</i>	48
<i>Custom Features</i>	48
<i>Author</i>	48
<i>Revisions</i>	48
<i>Organising your pages - parent and child pages</i>	49

<i>Publishing your page!</i>	50
Changing your page	51
Deleting Pages	53
<i>Recovering deleted pages</i>	53
Adding a page to the “drop-down” menu	54
Chapter 5: Posts	55
Assumptions	55
What will you cover this chapter?	55
Adding a new post	55
<i>Entering your post</i>	55
<i>Comments, or no comments?</i>	56
<i>Post Tags</i>	56
<i>Categories</i>	57
<i>Publishing your Post</i>	57
Editing existing Posts	58
Recovering posts from Trash	58
Comments	58
Combatting spam with Akismet	60
WordPress Taxonomies	63
<i>Custom Taxonomies</i>	64
Chapter 6: The Editor	65
Assumptions	65
What will you cover this chapter?	65
The Toolbar	65
Inserting an Image into a post or page	68
<i>Changing the image after inserting in the editor</i>	69
<i>Edit Image</i>	70
<i>Linking the Image</i>	71

<i>Advanced Settings</i>	71
The Visual and HTML Tabs	72
Chapter 7: The Media Library	73
Assumptions	73
What will you cover this chapter?	73
So what is the Media Library?	73
Adding an item to the Media Library	74
Inserting an Item into a page or post	76
Finding items in your Media Library	77
Attaching Images to a Page or Post	78
Chapter 8: Plugins	80
Assumptions	80
What will you cover this chapter?	80
What is a Plugin?	80
Installing a simple Plugin	80
Creating your own Plugins	84
<i>There are essentially two ways to create a theme</i>	84
<i>Creating your own plug-ins</i>	84
<i>Getting someone else to do it for you</i>	85
Chapter 9: Widgets	86
Assumptions	86
What will you cover this chapter?	86
What are Widgets?	87
Removing Widgets	87
Adding Widgets	88
Download more widgets	89
Chapter 10: Themes	91

Assumptions	91
WHAT WILL YOU COVER THIS CHAPTER?	91
What are Themes?	91
How are themes installed?	91
<i>Searching for Themes by style</i>	92
<i>Featured, Newest and Recently Updates Themes</i>	92
<i>Searching for a Theme</i>	93
Creating your own themes	96
<i>There are essentially two ways to create a theme</i>	96
<i>Creating your own themes</i>	96
<i>Getting someone else to do it for you</i>	97
Glossary	98

THANKS

Many thanks to “chipbennett” and “mfields”, members of www.wptavern.com for their invaluable feedback during the production of this guide.

COPYRIGHT STATEMENT

© Copyright Simon Goodchild 2010, Web Technology Solutions Ltd

Unless explicitly stated otherwise, all rights including those in copyright in the content of this guide are owned by or controlled for these purposes by Simon Goodchild.

Except as otherwise expressly permitted under copyright law, the content of this guide may not be copied, reproduced, republished, uploaded to a website, posted, broadcast or transmitted in any way, in whole or part, without first obtaining the author’s written permission.

All terms and trademarks acknowledged.

Chapter 1: Crib Sheet

ASSUMPTIONS

- You just want information, on a one page summary
- You'll refer to the chapters if you need more information

LOGGING IN

Go to www.example.com/wp-admin, log in as administrator

ADDING, CHANGING, DELETING PAGES

Menu > Pages

Menu > Pages > Add New

Enter details and Publish. To update or delete, click on Pages, then hover over a page list and click Edit or Trash. You can use Quick Edit for small changes, but not to page content.

ADDING A POST

Menu > Posts > Add New

Enter details and Publish.

CHANGING SITE HOME PAGE

Menu > Settings > Reading

Changes “Front Page displays” options.

CHANGING YOUR PROFILE

Click on your username top-right of Administration Back End and update.

Chapter 2: Logging in for the first time

ASSUMPTIONS

- Your website has been installed, and it's working
- The default administrator username is "admin"

WHAT WILL YOU COVER THIS CHAPTER?

Before the start of each chapter you will see what should now know if you follow it through. So in this chapter you will learn how to...

- Log in
- Recovered a forgotten password
- Compared a website page with posts on the blog
- Understand what comments are
- See your user profile
- Change your password and maybe other profile information

THE ADMINISTRATOR USER

Your website will have one user as a minimum - the administrator.

What is the administrator?

The administrator or “admin” is the God of your website.

He can do everything from creating more users, to adding pages, from changing the theme to adding additional features.

When your website was installed the username and password of the administrator would have been chosen and you should know them both - if you don't ask the person who set up the website.

As stated we're going to make an assumption here, that the username of the administrator is “admin”.

For the sake of argument, we're also going to assume the password has been set as “welcome”.

GETTING TO THE LOGIN FORM

The login form is an defined area of the screen. A dialog box on the other hand is a “pop-up” box presented in front of the current page. It's not vital, but it's good to know the correct terms where possible

The way your website has been designed may mean there is a login link, if so click on it.

If not, type the following into your browser (remember, replace www.example.com with the your actual website address):

```
www.example.com/wp-admin
```

You will be presented with your login form:

GETTING YOUR PASSWORD IF YOU FORGOT IT

Notice the “Lost your password?” link.

If you have forgotten your password or username, you would click on this link.

Go ahead and you’ll see the following:

If you enter your username if you remember it, or your email address if you don’t, you will be sent instructions on how to reset your password via email. It will look something like the following:

```
From: WordPress <WordPress@example.com>  
Subject: [Your Website] Password Reset  
Date: 4 August 2010 11:47:00 GMT+01:00  
To: Your Name <youremail@example.com>
```

Someone has asked to reset the password for the following site and username.

<http://www.example.com>

Username: admin

To reset your password visit the following address, otherwise just ignore this email and nothing will happen.

<http://www.example.com/wp-login.php?action=rp&key=KzMNyeOniKJGS1T8emRa&login=admin>

If someone else set up the site for you, the administrator's email address may not have been changed to yours, in which case they will get the email. You can change the email address after logging in, see below.

If you click on the bottom link you are then sent a new password which you can then use. You can do it now if you want to try it, but it may be better to stick with the one you have been given for now. We're going to change your password soon anyway.

LOGGING IN

If you're looking at the Forgotten Password form, click on the Log in link to go back to the log in form.

Enter your username and password and click on the Log In button. Assuming you entered the correct username and password, you will be presented with your website's dashboard where a summary of your website is displayed.

Why did you go straight to the dashboard?

When you typed in www.example.com/wp-admin, you were actually telling the browser to go to the administration back end (notice "admin" in the web address you typed). WordPress won't let anyone go to the dashboard without logging first, so it presented the log in form. Once you'd logged in the site then took you

back to the dashboard screen. As administrator you get to see everything available. Instead of going to www.example.com/wp-admin you go to www.example.com/wp-login.php which would achieve the same result, it's just a little longer and requires the .php at the end. The administration back end is covered in more detail in the next chapter.

RETURNING TO YOUR WEBSITE

If you want to take a look at your website at any time, there is a link top-left of the screen. It may not look like a link, but it is:

Click on it to go to the home page of your website. If your site has been designed for you, hopefully it looks like you have agreed with the designer!

If it's "out of the box" then you'll have the default "TwentyTen" theme showing your home page, which is your blog:

If you're using the above theme, click on "About" and you'll be shown a page on your website. So what's the difference between a post and a page?

What's a page?

A page is akin to a normal web page on a website.

It would normally show static (ie. doesn't change) content. If you are building a website (rather than a "blog") then your website is probably going to be made up of a number of pages.

What's a post?

WordPress was created as software to run a blogging website. If you don't know what that is, it's likely you don't need to.

If you do know what that is, then you may well be setting up a blog website - and WordPress is simply brilliant at that!

So what's a blog first? A blog - short for "web-log" is similar to a diary on a website. You add entries to your diary ("blog"). Those entries are called posts.

Hang on, what about a comment?

Any page, or post, if setup to allow them, can accept comments.

That is, other people who use your website can comment on a post (or page), and then other people can comment on those.

By default - if your website is a brand new WordPress installation - you can see the form at the bottom of both pages provided to you.

You can set up your site so those people can comment without registering, or if you prefer you can set it up so that they have to register first. More on that later.

RETURNING TO THE DASHBOARD

Your “theme” may have a link that will take you to the admin dashboard, the TwentyTen theme does, for example:

If so, click on it.

If you don't have a link on your website, perhaps you have your own website theme, then you can go to the admin area by typing in the following.

It may be worth you adding this as a bookmark in your browser:

www.example.com/wp-admin

YOUR USER PROFILE

Every user on the site has a profile, which has a variety of settings, including the users profile. So as admin you have a profile. You can access your profile quickly by clicking on your username top-right:

You will then be presented with your profile screen. Go ahead and fill in the details like your first name and last name.

You can also check your email address is the correct one. Perhaps if someone else set up the site for you, their email address may still be the administrators email address! Of course just an over-sight, but worth changing.

At the bottom of the screen you can change your password - which you should do for security.

Chapter 3: Using WordPress

ASSUMPTIONS

- You know how to log in as administrator

WHAT WILL YOU COVER THIS CHAPTER?

- Front end and Back end - what these are!
- Using the Administration Back End
- The Dashboard
- Understanding Permalinks
- Changing your site Home Page to a page, instead of your blog
- A walkthrough of all the Administration Menus

FRONT END AND BACK END

When referring to a website, the “front end” describes what a visitor to your website will view, it is the result of all your hard work.

However, when you are creating your website or blog, you will add new posts and pages, changes settings, and so on this is the “back end”.

The database can be included in the back end as this is potentially something that the website administrator may need to access.

However, it is unlikely that a typical WordPress administrator will ever have to access the database that supports his website.

USING THE ADMINISTRATION BACK END

When an administrator of the site - or indeed any other user with the rights to be able to add or edit content, or other features - accesses the backend, they will do so via their administration dashboard.

Thereon, after logging in, you will find a wealth of information (much of it you may not use) and access to lots of functionality and features:

Note that the Dashboard is just the initial screen, there are more screens available via the menus down the left hand side. However, for now, a quick review of the Dashboard.

THE DASHBOARD

This is where it all happens. You can see a number of boxes displayed across the majority of the screen (ignore the left hand column “menu” for the moment).

The boxes displayed are for the following purposes:

Right Now

Various stats, such as how many posts, pages and comments do you have on your site? The version of WordPress and the theme you are using. The theme is the “look and feel” of your website, more on themes later.

If your website has been setup for your with some pages and/or posts then this will show how many you have.

If your website is “out of the box” then you’ll have 1 page and 1 post, just for demonstration purposes.

Recent Comments

If you enable comments on your pages and blog posts, then this will list recent comments and allow you to quickly approve them, or whatever.

Incoming Links

Which sites are linking to your site?

Plugins

These provide additional features and functionality to your site, ignore for now.

Quickpress

If your website is a blog, you can quickly add a post here.

Recent Drafts

If you’ve been working on posts or pages, you can quickly return to recent draft versions.

WordPress Blog

Information from the world of WordPress

Other WordPress News

Erm... other WordPress news...

PERMALINKS

By default WordPress will use a parameter to display at the end of the URL. For example, a page would be accessed with a URL something like www.example.com/?page_id=8 and a blog might be accessed with a URL something like www.example.com/?p=127.

This is not very nice, not optimised for search engines, and not very human. Far better would be something like www.example.com/contact. Changing WordPress so that it operates in this way is straightforward.

If your website has been set up by someone else, this may not be relevant as it may already have been changed. But if not, do the following.

Click on the Permalinks menu:

Menu > Settings > Permalinks

A new window (or tab in your browser) will open up and you'll be shown a screen with a number of options with examples.

Select an option that you prefer, probably “Day and name” and click on Save Changes.

CHANGING YOUR SITE HOME PAGE

By default, WordPress will set up your site for blogging - it's where it all started with WordPress.

However, for many websites you won't want a blog on the home page, indeed you may not want a blog at all.

To change the home page from your blog to one of your pages, from the Settings menu, select Reading. You will be presented with some options - it's the first option you will want to change. By default it shows that your site home page, referred to as "Front page displays" is your latest posts:

Change the option to the second, ie. "a static page".

If you aren't going to have a blog on your site, just change the Front Page to one of you pages, for example:

If you are going to have a blog on your site (but just don't want it on the home page), select a page to display your posts on.

This has to be an existing page, so you should create a page just for your blogs if you have not done so yet. Follow the same process as you did when you added a new page.

If you have put content on the page you select as your “Posts page” it will not appear - only your blog will be displayed.

THE ADMINISTRATION MENUS

Down the left hand side of the screen is a set of menus, for example “Posts”, “Media”, “Links” and so on. Beneath each is a series of options. If you can't see those options you can expand that particular menu by clicking on the down arrow to the right of the heading.

The term for menus that you can show and hide via a small icon is collapsible menus.

The image to the right shows some of those menus with the Pages menu highlighted, and “Pages” shown as the selected option (the little indent beside it, and in bold/black). In this guide, this menu item would be referred to as:

Menu > Pages > Pages

You'll use these menus all the time and will quickly get used to what is where!

What follows is a brief description of each of the default WordPress menus.

DASHBOARD

Dashboard

Menu > Dashboard > Dashboard

The summary screen of your WordPress site - covered in more detail previously in this chapter.

Updates

Menu > Dashboard > Updates

From time to time the WordPress, or parts of your WordPress installation will be available for updating. When something can be updated then a number will appear beside the menu item:

Click on Updates to see a list of what can be updated.

If installation is up to date then it will simply show as to the right:

POSTS

Posts are discussed in detail in their own chapter, so this is a brief overview.

Posts

Menu > Posts > Posts

Show all the blog posts on your site.

Add New

Menu > Posts > Add New

Add a new blog to your site.

Categories

Menu > Posts > Categories

When blogs are created or edited you can put them in categories. These categories are then used as filters on your website, or even in menu items. Good categorisation will pay off in the long term as the content on your site grows.

Post Tags

Menu > Posts > Post Tags

Tags are keywords that you “tag” to the blog post. For example, on a cookery blog you may tag all posts that discuss cakes with the word “cake”. To create a category for every potential tag would be unmanageable, so tags are a good - and very important - feature of WordPress.

Tags are then used to filter on, search on, create tag “clouds” and so on.

MEDIA

Library

Menu > Media > Library

Display all the media available on your website that is stored in your library. This is covered in its own chapter.

Media can be images, video or sound.

Add New

Menu > Media > Add New

Add a new media item to the media library.

LINKS

Links

Menu > Links > Links

A set of links can displayed on your website and this menu item will display those already created.

By default, for example, the following links are created:

<input type="checkbox"/>	Name	URL	Categories	Relationship	Visible	Rating
<input type="checkbox"/>	Documentation	codex.wordpress.org	Blogroll		Yes	0
<input type="checkbox"/>	Plugins	wordpress.org/extend/plugins	Blogroll		Yes	0
<input type="checkbox"/>	Suggest Ideas	wordpress.org/extend/ideas	Blogroll		Yes	0
<input type="checkbox"/>	Support Forum	wordpress.org/support	Blogroll		Yes	0
<input type="checkbox"/>	Themes	wordpress.org/extend/themes	Blogroll		Yes	0
<input type="checkbox"/>	WordPress Blog	wordpress.org/news	Blogroll		Yes	0
<input type="checkbox"/>	WordPress Planet	planet.wordpress.org	Blogroll		Yes	0
<input type="checkbox"/>	Name	URL	Categories	Relationship	Visible	Rating

The TwentyTen theme does not actually display the links on the site.

When you are reading the Widget chapter, try adding the Links widget to the sidebar to see the links on your site.

Don't worry if "widget" or "sidebar" mean nothing to you, all is explained in the Widget chapter!

Add New

Menu > Links > Add New

Add a new link, allowing you to enter pertinent information, such as:

- Name
- Web Address (ie. the link itself)
- Description
- Categories (see below)
- Target - should a new browser window or not?
- and other advanced information

Link Categories

Menu > Links > Link Categories

Categories used in the above when adding a link.

PAGES

Again, this section is covered in detail in the Pages chapter.

However the following is included for completeness as a brief overview.

Pages

Menu > Pages > Pages

List all the pages on your website.

Add New

Menu > Pages > Add New

Add a new page to your website.

COMMENTS

If you are running your website as a blog you will hopefully receive lots of comments (assuming you want them), or you may set up your sites that comments on your pages are permitted.

If so all the comments that people have made can be access via this menu item.

When you access the list of comments you can see all comments, pending comments (i.e. those not yet live), approved comments, spam and trashed comments:

If there are any new comments, a number will appear beside the menu item.

When you hover over a single comment options will appear as follows:

Approve/Unapprove

Either approve a comment or if previously approved, unapprove it.

Reply

Post your reply to the comment

Quick Edit

Show the comment, allowing you (permissions permitting) to change it.

Edit

Change the comment with more screen space.

Spam

Mark this comment as Spam. Be sure to read about Akismet in the Posts chapter on combatting spam.

Trash

Move the comment to Trash (you can remove an item back out of Trash if need be).

APPEARANCE

Themes

Menu > Appearance > Themes

This is covered in it's own dedicated chapter.

Widgets

Menu > Appearance > Widgets

This is also covered in it's own dedicated chapter.

Menus

Menu > Appearance > Menus

With themes that support it, you can create your own menus for your site.

As this is not a typical function for those new to WordPress it is not covered in detail here, and it is unlikely that you will be needing to access menus just yet.

If you want to know more, then be sure to get a copy of the Advanced User Guide (via www.wpsymposium.com).

Background

Menu > Appearance > Background

By default, the TwentyTen theme displays a light grey background. However, you can easily change the background.

Click on **Background** and you are presented with the current background, and options to change it:

If you want to display an image choose a file and click on **Upload**. After selecting an image, you can choose where to position it, how it repeats across the screen, and whether it scrolls down with the web page.

You should change the colour of the background to a suitable substitute should the image ever fail to appear.

If you want to simply change the colour, using the **Select a Color** link to do so.

As an example, here the background has been changed from the default light grey to a repeating wooden panel:

Header

Menu > Appearance > Header

The TwentyTen theme, like a lot of themes, will have a default header image (for TwentyTen it's a country lane). However, here you can change the background to one of several other images provided for you, or alternatively, upload your own.

After uploading your own image you can crop it to select the portion to show.

When you “crop” an image, you are selecting a portion of it from the whole, and removing the rest.

To continue with our customisation of the TwentyTen theme, here is a new header image:

Editor

Menu > Appearance > Editor

This is for more advanced users, and best avoided unless you know what you are doing. See the Advanced User Guide for more information.

PLUGINS

Plugins allow you to extend the functionality of WordPress.

As this is so useful, it is covered in it's own dedicated chapter.

As with the Upgrades menu item, you are also shown here if there are any upgrades available, for example:

USERS

You are currently the administrator, and you are all powerful. However, you may not be the only user of the site. You will have normal users who have registered on your site (if you allow this to happen, see under Settings below).

You will also have more powerful users that range from being equal to you as an administrator, or somewhere between the two (perhaps can add blogs of their own).

Viewing and Managing Existing Users

Menu > Users > Users

Allows you to list, search for, and perform basic functions on users.

Adding New Users

Menu > Users > Add New

You can manually add a user to the site - typically done if you want to add a user to be able to perform some sort of administration function. On creating a user, you can enter a variety of information:

Username	how they log in
Email address	important that this is their email address
First Name	erm, their first name
Last Name	amazingly, their last name!
Website	if you want to associate a website, enter the URL
Password	entered twice to ensure you enter it correctly, and a strength indicator. Try to get passwords that are considered “Strong”.
Send Password?	if you want a notification email sent.
Role	there are five roles that you can choose from, that will allow the user to do different things on your site as follows:

Subscriber - Some websites allow unregistered members to comment (for example), making a member a subscriber allows you to set your website so that only subscribers can leave comments. By default, WordPress will make new users to your site a subscriber.

Contributor - More powerful than subscribers as they can create content on the blog. Via the dashboard they can read posts, create and edit posts. They can also delete posts that have not yet been published. Contributors can only change their own content.

Author - More powerful still, authors can delete their own published posts.

Editor - Other than the administrator, the Editor is the more powerful. They have control over all posts, including changing the visibility and making/removing a post password. They can also create, edit and delete pages. You should be able to trust an editor!!

Administrator - As we've discussed, the administrator is god-like in power, able to change themes, install plugins, edit users and so on.

Your Profile

Menu > Users > Your Profile

Allows you to change the more extended items of your own profile, along with changing the theme's colour scheme and how you want your identity shown on the site.

You can also change your own password here.

An alternative way to access this page is via the link top-right of the page:

TOOLS

Tools

Menu > Tools > Tools

WordPress provides a couple of tools to help you with your blog, namely:

Press This

Press This is a bookmarklet: a little app that runs in your browser and lets you grab bits of the web.

Use Press This to clip text, images and videos from any web page. Then edit and add more straight from Press This before you save or publish it in a post on your site.

Categories and Tags Converter

Used to convert categories to tags or tags to categories.

Import and Export

Menu > Tools > Import/Export

You can import or export your posts from other systems, currently included:

- Blogger
- Blogroll
- Categories and Tags Converter
- LiveJournal
- Movable Type and TypePad
- RSS
- WordPress

SETTINGS

You may want to review the settings when you first look at your site, but you may find that once reviewed and changed, you rarely return.

General

Menu > Settings > General

Site Title	the title of your site.
Tagline	a secondary strap line for your site.
WordPress address	how your website is accessed in a browser.
Site address (URL)	entered if you want your homepage to be in a different directory than where you installed WordPress.
Email address	the email address of the person responsible for the site (usually the same as the administrator's).
Membership	do you want anyone to be able to register?
New User Default Role	when a person registers on the site, what will be their default role (typically Subscriber)?
Timezone	set your local time zone.
Date Format	how will dates be displayed?
Time Format	how will times be displayed?
Week Starts On	on which day does your week begin?

Writing

Menu > Settings > Writing

Various settings for writing blogs, including:

- the size of the post box area
- whether emoticons (smilies) are converted to graphical versions

- what the default post and link category is

You can also configure WordPress to monitor an email account so you can send new posts via email.

Very handy at times, but be careful to set up an email account that can't be guessed or anyone can send new posts!

Reading

Menu > Settings > Reading

We already covered the first option available here in a previous chapter, but in case you skipped that chapter, you will find here options to change the home page from the blog to one of your site pages.

Other options are self explanatory, including changing the number of post displayed.

Discussion

Menu > Settings > Discussion

There are numerous options available here that are described well on the website.

The default installation is a sensible way to start, but if you review this page you may find some options you would like to switch on or off.

For example, under “Other comment settings” you can set whether users must be registered and logged in to be able to leave comments.

Avatars

These are images that are associated with members. Each member can set their own avatar, but until they do you can select the default image displayed.

The default is the grey “mystery man”, but you can change this to, for example, Wavatar, which generates an avatar based on information on the user.

Gravatar (www.gravatar.com) is a free service growing in popularity that allows members to set one avatar which is then accessed from compatible software, WordPress included.

Media

Menu > Settings > Media

Change the global settings for media here, including:

- Size of image thumbnails generated
- Where uploaded files are stored

Privacy

Menu > Settings > Privacy

Set whether you would like your site visible to search engines or not.

Permalinks

Menu > Settings > Permalinks

This was covered earlier in the chapter as it is a key decision to make after installing WordPress.

Chapter 4: Pages

ASSUMPTIONS

- You know how to log in as administrator

WHAT WILL YOU COVER THIS CHAPTER?

- Seeing all your pages
- How to add a new page
- Publishing your page
- Changing pages (including the content)
- Deleting pages
- Setting your page so it's a drop-down on the menu

SEEING ALL YOUR PAGES

By default, after installing WordPress, you can list all the pages via the menu:

Menu > Pages > Pages

Selecting Pages you will see a list of those pages that have been created on the site.

On the default installation there is one page (the About page), if you have had a website created for you then you may have more.

For every page listed, you can make some quick changes (“Quick Edit”) or you can edit the page including the content and other features.

Move the mouse over the “page” on the screen and the options appear below:

Edit

This option will allow you to make changes to the page content, as well as all the other features thereon.

Quick Edit

Make changes to the summary information, switch of comments, and so on.

Trash

Delete the page (you can recover it from Trash)

View

View the page on the website

ADDING A NEW PAGE

Before creating your pages, even before your first page, you should set your Permalinks structure, as covered in the previous chapter:

Menu > Settings > Permalinks

In the Pages menu there are two options, Pages and Add New. Click on Add New.

Menu > Pages > Add New

The screen will change allowing you to enter the various bits of information needed for the page. Don't worry, you can always change this again.

The first thing to enter is the page title. So let's create a page called "Contact" on which we'll put our contact details. So in the title field enter "Contact".

Now click in the main editor.

Beneath the title a small but important piece of information appears... the Permalink, as covered in the previous chapter. This is the URL (the web address) that people can enter to go directly to your new page.

Changing your Permalinks is not essential, but highly recommended. Your site will be easier for humans and search engines!

The following shows the About page, and the Permalink below it.

If you want the Permalink to be different to the page title then you can edit it by clicking on the Edit button beside it.

WHAT TO ENTER FOR YOUR NEW PAGE

You've entered your page title, now enter some content into the editor. It doesn't have to be much, you can always return later and add more.

The editor itself has all the basic tools, plus more advanced. The following highlights the basic tools that you can stick to for now, we'll look at the editor in more detail in its own chapter along with all the other tools.

The tools are similar to those you will find in all popular word processing packages.

Okay, there are now several other bits of information you need to enter, but there are also several bits of information that you don't, and just tend to clutter up the screen.

The following are those that you should perhaps concentrate on for now as they are the most common.

Removing comments on a web page

You probably don't want people to be able to leave comments on normal web pages. You might, but as this is the default option (ie. comments can be left), let's turn them off.

Scroll down the page to a section called "Discussion" and un-check both options:

If you wanted people to be able to leave comments on your page, you will leave them checked.

If the majority of your pages are not going to permit comments, you're probably better off changing the global setting. Find this on

Menu > Settings > Discussion

There is other information that you can change or use, but they are either obvious, not usually set and/or are more advanced, however for the sake of completion they are briefly covered:

Publish

Status	Can be set to Draft or Pending Review
Visibility	A page can be public (seen by everyone), password protected (need to enter a password you set before you can see it, or private (only seen by yourself).
Published	You can set a date in the future when the page will publish and therefore become visible.
Move To Trash	Delete this page, moving it to Trash

Page Attributes

Template	Depending on the theme you are using, you will have one or more page templates that you can use. TwentyTen has the default page, which includes the sidebar, plus an additional template that does not include the sidebar:
-----------------	---

Order Allows you to change the order in which your pages appear, the lower the number, the earlier the page will be listed. If you are using this to order your menus, then the advanced “Menus” menu is more powerful - this is covered in the Advanced Guide.

Featured Image

Allows you to set an image to display the represents your page or post. However, out of the box it's not straightforward to implement so is left for the Advanced User Guide.

Custom Features

The author of page or post can add additional information - “meta data”. Perhaps you may want to record where you were when the post was written, or who the intended audience is, or perhaps an age rating?

This is not a feature new comers to WordPress will use, so is left for the Advanced User Guide.

Author

You can set the author of the page to another user with the correct permissions.

Revisions

A very handy list of previous versions of your page. If you make a mistake (or for any other reason) you can click on one of the revisions:

You can then see that revision and choose to view a different revision, or restore that version making it current:

The screenshot shows a table with the following columns: 'Old', 'New', 'Date Created', 'Author', and 'Actions'. The table contains eight rows of revision data:

Old	New	Date Created	Author	Actions
<input type="radio"/>	<input checked="" type="radio"/>	15 September, 2010 @ 15:17 [Current Revision]	admin	
<input type="radio"/>	<input type="radio"/>	15 September, 2010 @ 15:20 [Autosave]	admin	Restore
<input type="radio"/>	<input type="radio"/>	15 September, 2010 @ 15:17	admin	Restore
<input type="radio"/>	<input type="radio"/>	15 September, 2010 @ 14:16	admin	Restore
<input checked="" type="radio"/>	<input type="radio"/>	15 September, 2010 @ 14:13	admin	Restore
<input type="radio"/>	<input type="radio"/>	15 September, 2010 @ 14:12	admin	Restore
<input type="radio"/>	<input type="radio"/>	15 September, 2010 @ 14:11	admin	Restore
<input type="radio"/>	<input type="radio"/>	13 September, 2010 @ 14:12	admin	Restore

Organising your pages - parent and child pages

As you add more pages, you will want to organise them. This will help with menus, but also with your management of pages, and help a lot as your site grows.

Pages are organised like a family tree. Think of pages having parents and children.

In the box called Page Attributes you can set the page parent. If this is a main page at the “top” of the family tree, select “(no parent)” which it is by default.

If you wanted this page to be “under” another page (think of how your menu might look), you would set the parent to that other page.

It has to exist to be able to set it, so you may want to create pages at the top level of your website first, and then their child pages, and so on.

Publishing your page!

To make your page “live” so it appears on your website, click on the Publish button.

Now you will want to check out your new page, so return to your website via the link top-left (shown as the name of your website):

And in the menu, is your new page:

Click on it and you will see the content you entered.

Note that there is no comment form - assuming you un-checked the Comments options when you created your page.

CHANGING YOUR PAGE

Perhaps you forgot to un-check comments, or perhaps you want to change the content (more likely), so let's change our new page.

There are two ways to edit your page, the first is simple enough - there is an Edit link conveniently shown on the page itself:

This will take you to the edit page screen.

Alternatively, you can go back to the admin back end. Do so via a link if your website has one (the default WordPress theme, TwentyTen, does).

If you don't, enter the following into your browser (you may want to bookmark this in your browser).


```
www.example.com/wp-admin
```

Now, on the menus, under “Pages”, click on the Pages link to show a list of all the pages on your website.

```
Menu > Pages > Pages
```

Hover over the page you want to edit (not the draft version if you do have that listed).

Further options will appear:

Click on Edit and you will see the same page you saw when you added your new page.

You can now make any changes, including to the content. Make some changes and click on the Update button.

If you return to your website you will see the new changes.

You are using the WordPress Content Management System (“CMS”) - you may also hear it as a term often used to describe the administration section of a website, although technically the whole system is the CMS.

DELETING PAGES

List the pages on your site, via the Pages menu on the left side of the admin dashboard.

Menu > Pages > Pages

To delete a page, hover over it and click on the [Trash](#) link. The page will be deleted without checking with you first.

Eeek! What if you deleted the wrong page, or change your mind?

Recovering deleted pages

Don't panic! Above the list of pages, you can see those pages you've deleted and "undelete" them.

Click on the Trash link (it shows there is 1 page there in brackets) and you will see all those pages you've deleted.

Now hover over one of your deleted pages, and you have the option to recover it, or delete it permanently.

If you permanently delete a page, you can't recover it again. Ever! You have been warned!

ADDING A PAGE TO THE “DROP-DOWN” MENU

As your site grows, your pages will make the menu too long to handle them, you'll need to organise things so that some pages appear on a drop-down list from other menu items.

This is where the parent/child relationship of pages comes into play.

Edit a page, for example the Contact page if you're following this chapter, and set the parent to another page as shown to the right.

Now update the page, and view your site.

Your page has disappeared from the main menu, but if you hover over the page you set as its parent (the About page above, for example), your page will appear as a drop-down menu:

Chapter 5: Posts

ASSUMPTIONS

- You know how to log in as administrator

WHAT WILL YOU COVER THIS CHAPTER?

- How to add a new post
- Editing an existing post
- Deleting a post, and recovering it from Trash
- Comments - approving, and so on
- Combatting spam with Akismet
- Explanation of WordPress taxonomies

ADDING A NEW POST

The most common, and best way to add a new post is from the Posts menu, select Add New as shown to the right.

Menu > Posts > Add New

Entering your post

If you added a new page to your site, this screen will look familiar. Enter your post title and click on the content editor. Did you notice the Permalink?

If you didn't read the chapter on Pages, do so now - in particular the bit about Permalinks, it's important, particularly to set the format of them.

Use the editor to enter your content, using the toolbar to format your content. The editor is covered in it's own chapter, but for now you will probably recognise the most useful tools (highlighted with red below).

Comments, or no comments?

Although there are several things available to you to use, for now scroll down to the Discussion box and either leave comments checked, or un-check if you'd rather not allow comments.

Normally on a blog, comments are allowed.

Post Tags

To the right of the screen add any tags just like with Quickpress.

With tags, you can display tag clouds (tags shown in sizes based on popularity), and list post by tags - as well as improving searching. It's a good habit to get into from day one.

WordPress does a good job of helping you, displaying most used tags and so on. Use commas to separate the tags.

Categories

These allow you to put your posts into categories. If you intend to blog frequently this is a nice way to organise your posts.

Use the link at the bottom of the box to add new categories.

Publishing your Post

Finally, click on Publish to make your post appear on the website.

You can return to your website to view your blog posts on the Post page you've set up.

EDITING EXISTING POSTS

To list all the posts on your blog, click on Posts in the Posts menu as shown to the right. This will show all the posts, over several pages once you have several on your site.

Just like with Pages, hover over a post to see the options available to you.

You can edit existing posts or [Trash](#) them.

RECOVERING POSTS FROM TRASH

This is the same as pages. Above your list of posts you have the option to view those posts in Trash and recover them, or delete them permanently.

COMMENTS

An active blog is typically accompanied by many comments from visitors to your website. This could be a pain to manage, but WordPress makes it easy.

You receive an email as comments are made informing you of new comments, and allowing you to approve them, trash them or mark them as spam. The email is self explanatory and dead easy to use.

```
From: WordPress <WordPress@yoursite.local>  
Subject: [Your Site] Please moderate: "My new proper post"  
Date: 4 August 2010 17:18:09 GMT+01:00  
To: Your Name <youremail@example.com>
```

```
A new comment on the post "My new proper post" is waiting for your approval  
http://www.example.com/2010/08/04/my-new-proper-post/
```

```
Author : Joe Bloggs (IP: 127.0.0.1 , practive.adobe.com)  
E-mail : joe@bloggs.com  
URL :  
Whois : http://ws.arin.net/cgi-bin/whois.pl?queryinput=127.0.0.1  
Comment:  
This is a comment, and I love this site.
```

```
Approve it: http://www.example.com/wp-admin/comment.php?action=approve&c=2  
Trash it: http://www.example.com/wp-admin/comment.php?action=trash&c=2  
Spam it: http://www.example.com/wp-admin/comment.php?action=spam&c=2
```

Currently 1 comment is waiting for approval. Please visit the moderation panel:
http://www.example.com/wp-admin/edit-comments.php?comment_status=moderated

However, with frequent comments an alternative way is to manage them through the site itself.

When you get comments, they will show on your admin dashboard:

Perhaps the easiest way to approve or Trash (or edit/spam) is to hover over the comment and use the links that appear to do what you want.

Note that you can also reply to a comment from here.

The other way is to use the Comments menu item, which also shows you how many new comments you have:

This is a more detailed list of the comments you have. Again, hover over each comment to choose how you want to manage it:

COMBATTING SPAM WITH AKISMET

Spam (unsolicited - and nearly always unwanted - communication via email, or your blog comments) can ruin your website as you will find you spend all your time marking the comments as trash or spam.

WordPress comes with a pre-installed plugin that detects and does a good job of marking comments that are spam as just that. You can then choose to mark those as not-spam if it happens to get it wrong. Normally, you will find it does a good job of identifying only spam as spam.

The plugin is called Akismet. However, it is not activated by default, you have to activate it.

Via the Plugins menu, choose Plugins (as shown to the right). This will display all the plugins you have installed and whether or not they are activated. Plugins are dealt with in a separate chapter, so for now just go ahead and activate Akismet.

When you do, you will be reminded that you have to enter a key to enable Akismet:

Click on the “enter your Akismet key” link and you’ll see the following screen:

To get your key follow the link or go straight to <http://en.WordPress.com/api-keys/> where, depending on whether your site is commercial or not you get a free or paid for key.

Once you’ve got your key, enter it in the screen above and click on Update options and you’ll get confirmation (the key below is a dummy one by the way!):

Now that Akismet is configured, you've got an extra menu option (which normally happens after activating a plugin).

Click on it to see what Akismet has been up to!

How do you know what Akismet has put in its Spam queue? Well on your dashboard, in the Right Now box, you have some more information. Click on "spam queue" to see what's been caught by Akismet.

ADDING A NEW POST WITH QUICKPRESS

You probably won't use Quickpress very often, if at all. However it's on the Dashboard in a pretty handy position. So in case you do, it will allow you to add a post to your blog page in one step.

Simply enter the title and your post (the content). A good habit to get into is entering tags. These are descriptive words that can be used elsewhere on your site, separated by commas.

Click on Publish to post to your blog.

Although you can add images and other media via Quickpress it's not advisable as the editor is raw text, and so all images and so on are shown as HTML - not ideal.

As this is a QuickPress, the content field is small. Some browsers like Chrome allow you to stretch out the field by dragging the bottom right corner - if you can, do this to help you out!

WORDPRESS TAXONOMIES

So what is a taxonomy, and how are they used with Categories and Tags?

Well a taxonomy is simply a word used to describe a way of classifying data - it's information on the information!

WordPress actually comes with three taxonomies:

1. Tags
2. Categories
3. Link Categories

When you add a tag (for example), you are adding a "term" to the taxonomy. For example, if you have a cooking site with a blog, you might use the term "cake" as a tag, along with "pie". They are *terms* within the *category taxonomy*.

You may be wondering why to use taxonomies? There are many, but say on the cooking site you want to see all blogs about cakes, it's simple now you have tagged all relevant posts and/or pages with the term "cake".

At first the relevance may not appear obvious, but as the amount of content builds up on your website you will be glad you started from the beginning, rather than go through and add terms at a later date!

There are no strict rules as to what your taxonomies are - they are your creation. However, on the flip side, you can spend a lot of time defining your taxonomy terms so that anyone who enters content follows your terms, rather than making up their own.

Custom Taxonomies

Along with the default taxonomies provided by WordPress you can create your own. However, as this requires editing one of the WordPress files (functions.php) this is covered in the Advanced User Guide.

Chapter 6: The Editor

ASSUMPTIONS

- You are confident adding and editing new pages and/or posts

WHAT WILL YOU COVER THIS CHAPTER?

- The features of the editor
- Uploading images in to the editor
- Editing the HTML (instead of the Visual editor)

THE TOOLBAR

The editor that comes with WordPress provides a good balance between simplicity and power. It is a “WYSIWYG” Editor - What You See Is What You Get. It is called the TinyMCE editor (in case anyone asks you!).

Most common functions are provided for.

Bold, Italic and Strikethrough

Bullet list and Numbered list

Insert Quote

Align text left, centre or right

Insert hyperlink, or if it exists, remove the link

Useful in long posts. Sets where the “read more...” is placed, where the whole post will be shown

Spell checking

Enter fullscreen editing - very useful for large posts/pages

Show/Hide the second line of the toolbar

Select formatting for the current paragraph. Use this menu to set headings and so on - avoid setting colour and font-size manually!

Your website look and feel is controlled with something called a stylesheet which, from one file, sets how headings, text and all sorts of this look. Once change can update the whole site. If you change headings and text with the text colour tool for example, you will manually have to update every one if you want to change them in future. Instead use the options on the format menu, and if you want to (for example) change all your headings from blue to red, update your stylesheet (if your site has been designed for you, it's a change your web designer can do in minutes, don't let them fool you otherwise!!!)

Underline. There are legitimate stylistic reasons for using underline, however be sure you have a reason - otherwise it should generally be avoided as underlined text normally denotes a hyperlink if not explicitly styled in context with another meaning.

Format text full-width (justified to the left and right)

Set text colour - be careful not to use too much, if at all. See the comment above about stylesheets.

Paste as plain text or Word - does it's best to remove unnecessary formatting, but not guaranteed!

It is not the best way to transfer content created in Word. A far better way is to copy from Word and paste into a plain text editor like Notepad, and then copy from there and paste into the editor. It strips out all the unwanted “styles” that word processors put in for their own benefit, and which will make your website content a nightmare to maintain.

Remove Formatting (it you've copied and pasted from another editor or got in a mess!)

Allows you to insert a movie (Flash, Quicktime, etc). You will need to know the URL of the movie file

Insert a special character that you can't find on your keyboard

Indent or outdent text

Undo and Redo

Help with the Editor - recommended to be read

INSERTING AN IMAGE INTO A POST OR PAGE

Above the content area are some icons allowing you to include images, audio, video and other media.

Let's use images as an example. Put your cursor right at the start of the content field, and click on the Add Image icon:

This will open a dialog box where you can upload images from your computer or pick images from your media library. For now, select From Computer:

Click on the Select button and the image will upload, then prompting you for further information which you should review:

Alternative Text is the text displayed if the image is not displayed. This is important for accessibility.

If you don't want the image to act as a link, click on None below **Link URL**.

Alignment is how the image is displayed in the text.

The **sizes** are uniform for all images uploaded to ensure consistency. Medium is a good choice.

Finally, Click on the Insert button to insert the image:

File name: Lion-Fish_37211.jpg
 File type: image/jpeg
 Upload date: August 4, 2010
 Dimensions: 1000 x 728

Title: Lion-Fish_3721

Alternate Text:
Alt text for the image, e.g. "The Mona Lisa"

Caption:

Description:

Link URL:
 None File URL Post URL
Enter a link URL or click above for presets.

Alignment: None Left Center Right

Size: Thumbnail (150 x 150) Medium (300 x 218) Large Full Size (1000 x 728)

The dialog box will close and the image will appear in the editor.

Changing the image after inserting in the editor

After inserting the image, you may want to change something such as aligning it to the right (if you previously forgot or chose to the left).

If you click the image in the editor, two buttons will appear over it:

The second button deletes the image, simple as that.

The first brings up a dialog box wherein you can change a lot of features, split between two tabs (Edit Image and Advanced Settings) as follows.

Edit Image

- Size** Use a percentage selector to resize the displayed image (not the actual size of the image itself).
- Alignment** Align the image left, centre or right (or not at all).
- Edit Image Title** The title stored in the HTML, useful for search engines. It is also displayed as a tooltip (when the mouse is hovered over the image in a browser).
- Edit Alternative Text** This is important for search engines, for people who choose not to display images, and for those people who use special browsers as they have trouble viewing a page (for example, audio browsers).

If the image is of a Victorian Sponge Cake (for example), put “Picture of Victorian Sponge Cake” not just “cake”, as this is the text that is shown in

in place of the image and/or read out in audio browsers.

Edit Image Caption Displayed as an image caption, when using captions.

Link URL The link associated with the image, that is followed when the image is clicked on.

Linking the Image

The last item (Link URL) will set the link that is followed when a visitor clicks upon it. You have three options available to you:

None The image is displayed only, no hyperlink is used.

Current Link Uses the current URL

Link to Image Opens the image full size

Or you can enter your own URL which the visitor will go to when clicking on the image.

Advanced Settings

You will probably not use this unless you want to change the image to a specific size, or add your own styles, so this is covered in the Advanced User Guide.

However, one thing worth mentioning is the Image Properties:

When inserting an image, you may find the text is right up against it and you want some “space” between the image and the text.

Enter a figure (for example “6”) to set the minimum number of pixels between the image and the text either vertically and/or horizontally. After updating with

the values entered, WordPress will convert what you entered into Styles, for example:

Advanced Image Settings

Source *

Size Width Height

CSS Class

Styles

Image properties Border Vertical space Horizontal space

THE VISUAL AND HTML TABS

Usually, the visual editor will suffice. However, the actual text and “tags” for how you want the text to appear is stored in HTML.

More advanced users who know how to edit in HTML will be able to do more advanced layouts. Therefore, the access the HTML use the Tabs above the content area.

Don't forget which “mode” you are editing in, entering HTML in the Visual Editor and *then* switching can cause you to waste a lot of time as all the < and > characters will be converted to < and > ... if this means nothing to you, ignore it!

Chapter 7: The Media Library

ASSUMPTIONS

- You understand the difference between an image and video

WHAT WILL YOU COVER THIS CHAPTER?

- What the Media Library is
- How to view what's in your media library
- How to upload an image, movie or whatever
- How to search for items in the media library
- Attaching items to a page or post

SO WHAT IS THE MEDIA LIBRARY?

Basically, it's where you store all your images and other media (sound files, movies and so on if you use them).

Think of it as a book shelf.

Access the media library via the menu (shown on the right).

Menu > Media > Library

By now you may have tried uploading some images (if you've followed this guide chapter by chapter).

If not, it just means you have nothing in your media library.

The screen, therefore, will look something like this:

It shows, in this case, three images that I've uploaded when creating pages and/or posts.

By hovering over each image you can edit or delete the image.

When you delete an item in the media library it gets deleted permanently, you can't recover a file from trash.

ADDING AN ITEM TO THE MEDIA LIBRARY

Either click on Add New under the Media menu, or click on the Add New button if you are currently viewing the Media Library page.

Menu > Library > Add New

You are then shown a button which you click on to upload one or more files.

When you click on the “Select Files” button you can choose one or more files to upload.

WordPress handles uploading multiple files which will save you lots of time.

By clicking on Show beside each uploaded file you can enter additional information. See the chapter on the Editor for more information on this.

Depending on the file type, you’ll have different information available to enter - for example, images will allow you to enter Alternative Text, whereas a Word document would not.

Show will turn to Hide allowing you to Show/Hide each file individually.

When you’re done click on “Save all changes” to see your media library with the new items.

INSERTING AN ITEM INTO A PAGE OR POST

When you create a page or post, you can click on the icon above the content area to insert, for example, an image.

Below points out the icon for inserting an image into your content.

As you will have seen if you followed the chapter on the editor, a dialog box appears allowing you to select an image.

Previously you selected one from your computer, however this time, click on Media Library.

You will see the contents of your media library.

To insert an image, click on Show beside the item to insert.

You will then have the option to change the default settings for that item which you set when you uploaded it.

The alternative text may not, for example, be relevant to the context so can be updated. You can also choose the alignment and link URL (or set it to none).

The screenshot shows the 'Edit Image' interface in the WordPress Media Library. At the top left is a small thumbnail of the image, which appears to be a shipwreck underwater. To the right of the thumbnail, the following metadata is displayed: File name: ORL0706a.jpg, File type: image/jpeg, Upload date: August 4, 2010, and Dimensions: 700 x 500. Below this is an 'Edit Image' button. The main form contains several fields: 'Title' with the value '_ORL0706a', 'Alternate Text' with the value 'Ship Wreck' and a subtext 'Alt text for the image, e.g. "The Mona Lisa"', 'Caption' (empty), and 'Description' (empty). The 'Link URL' field contains 'http://localhost:8888/wp-content/uploads/2010/08/ORL0706a.jpg' and has three radio buttons: 'None', 'File URL', and 'Post URL'. Below the URL field is the instruction 'Enter a link URL or click above for presets.' The 'Alignment' section has four radio buttons: 'None', 'Left', 'Center', and 'Right', with 'Right' selected. The 'Size' section has four radio buttons: 'Thumbnail (150 x 150)', 'Medium (300 x 214)', 'Large', and 'Full Size (700 x 500)', with 'Medium' selected. At the bottom are three buttons: 'Insert into Post', 'Use as featured image', and 'Delete'.

When you are happy, click on Insert into Post and your image - from the Media Library - will appear.

This is especially useful for media items that you may use more than once, allowing them to be shared among multiple posts/pages.

FINDING ITEMS IN YOUR MEDIA LIBRARY

As the number of items in your library grows, there are a few ways to find specific items.

The first is to use the “type” of item. Select this filter above your media library list of items.

The second way is to filter by date which again can be found just above the list of items.

Finally, you can search for an item using the search field top-right of the list of items.

ATTACHING IMAGES TO A PAGE OR POST

As the number of items in your media library grows, it is also useful to list items “attached” to a particular page or post. If you inserted an image, for example, you will see that it is already attached:

However, when you upload directly to the Media library the items will be unattached. You can filter for these unattached images, and if you want to, attach them to a page or post:

Chapter 8: Plugins

ASSUMPTIONS

- You want to know how to add extra functionality to your website

WHAT WILL YOU COVER THIS CHAPTER?

- What plugins are
- How to install a simple plugin (by actually doing it)
- How can you create your own plugins?

WHAT IS A PLUGIN?

It's some code that you install and it adds something to WordPress that wasn't included as the core. They are often developed by enthusiasts and although there are commercial plugins available, the vast majority are usually free and tidy pieces of code that extend WordPress.

They range from significant extensions like Forums or Image Galleries, to small extensions that add a small feature or enhance a small part of WordPress.

INSTALLING A SIMPLE PLUGIN

We're going to install a simple plug-in that adds a feedback form so your visitors can contact you.

So under the Plugins menu select Add New.

Menu > Plugins > Add New

You will see a link to the plugin directory, you can browse that at your leisure. For now we are going to search for a specific plugin called “Fast and Secure Contact Form” so enter it in the search field:

The WordPress directory will be searched and the results displayed. Click on Install Now...

Name	Version	Rating	Description
Fast and Secure Contact Form	2.8.1	★★★★★	Fast and Secure Contact Form blocks all outgoing mail messages. Blocks all outgoing CAPTCHA and Akismet support fields, and an option to redirect. Features: Su... By Mike Challis.

A screenshot of the search results for the plugin 'Fast and Secure Contact Form'. The results are displayed in a table with columns for Name, Version, Rating, and Description. The first result is 'Fast and Secure Contact Form' with version 2.8.1 and a 5-star rating. A red arrow points to the 'Install Now' link in the description.

The plug-in will be downloaded and installed for you, all you have to do is activate it!

Every plugin will act differently now, some will need no configuration at all, some will have a few things to configure - normally very easy - and some are a little more involved (depends on the plugin).

Also, typically, a new menu item will be available to you (like the Akismet plugin we activated in the Plugins Chapter).

Fast and Secure Contact Form has a Settings link on the list of plugins:

Click on Settings and you will be shown a screen full of options. For now, don't change anything, just click on Update Options.

After doing so (it's actually there before as well), you will see instructions on how to add to a page on your site. It instructs you to put the following on any page:

```
[si-contact-form form='1']
```

This is often referred to as a “Shortcode”, and is a common way to use the plugin on to your website. The shortcode is replaced with the content or output of the plugin.

So, edit your Contact page, or create it if you haven’t got one.

In the editor put the following (copy and paste it from the plugin setting page to make sure it’s accurate if it doesn’t work for you).

```
[si-contact-form form='1']
```


Make sure your Contact page is not used as the Post page, you may have set it as such. Check via the Settings, Reading menu. Otherwise your contact form won’t appear.

Save the page and view your Contact page, you should see you contact form!

You’ve just installed, activated, configured and added your first WordPress plugin!

Now go back to the plugin list, click on Settings again for this plugin and try changing the options to get the plugin to do what you want it to do.

If you use the plugin, consider donating something to the author (via the Settings page), even if a small donation, they are appreciated. These plugins cost you nothing, but take time to develop, test and keep compatible with latest versions of WordPress. And no, I’m not the author!

Contact

Comments or questions are welcome.

*(denotes required field)

Name: *

E-Mail Address: *

Subject: *

Message: *

CREATING YOUR OWN PLUGINS

There are thousands of plug-ins available, over 10,000 - but amazingly there will come the time when you want a plug-in that doesn't exist, or those available don't quite do what your want, or perhaps don't work with your version of WordPress.

This is a more advanced topic, and covered in detail in the Advanced User Guide, you can skip this if you like!

So you're going to need your own plug-in developed.

There are essentially two ways to create a theme

As with developing themes, this will depend on how technical you are. Are you a web developer, or want to learn (and have a lot of spare time to do so)?

Creating your own plug-ins

This is out of scope for this guide. If you want to create your own, bear in mind that you will need to be proficient at:

- HTML
- CSS (Stylesheets) - using DIV's for layout, for example
- PHP
- Probably (depending on the plugin) MySQL databases
- How websites "work"

You will also need to have at least a reasonable understanding of:

- Graphic design (depending on how much graphic work is required)

Getting someone else to do it for you

Developing a plug-in really is a question of what you want it to do.

For example, I developed the plug-in at <http://WordPress.org/extend/plugins/hts-display-active-members/> because it was needed for a website called Blueflipper Diving - a website for scuba divers at <http://www.blueflipperdiving.co.uk> (where you can see the plug-in working).

It took about half an hour, because I knew exactly what was wanted, and didn't rely on any input from anyone else.

On the other hand, a complicated plugin, with exact requirements not defined, may take days, weeks or even longer depending on the complexity!

Be careful selecting your developer, make sure you can trust them. A plug-in may need to be updated as you upgrade WordPress. Are they available for support? Did you get a copy of the source code (which is written in PHP) in case they go out of business or you fall out with them (it's likely you will need someone else to continue support)? And so on.

I am happy to offer advice on creating WordPress plug-ins, and of course as an experienced website developer over 20+ years, you would be surprised if I didn't offer my services! You can find out more at www.wpsymposium.com including information about the company behind the website and myself.

Chapter 9: Widgets

ASSUMPTIONS

- You want to add or remove functionality to and from the sidebar (down the right of the screen probably, depending on your website theme)
- You are using a theme (like TwentyTen) that is displaying the sidebar on the front end, for example:

WHAT WILL YOU COVER THIS CHAPTER?

- What are widgets?
- Removing widgets

- Adding widgets
- Download more widgets

WHAT ARE WIDGETS?

If you have the TwentyTen theme installed, or in fact most of the popular themes, down the side of the screen there are small bits of functionality, like the Recent Posts, Recent Comments and so on.

Well these can be changed to provide lots of different features, and many more than can be downloaded.

REMOVING WIDGETS

Via the Appearance menu, click on Widgets.

Menu > Appearance > Widgets

You are shown a screen that displays available Widgets down the left of the screen, and which Widgets are currently being used down the right of the screen.

In the default WordPress installation, the following Widgets are in the Primary Widget Area:

You can remove any of the Widgets (for example the Meta Widget) by first clicking on the down area for the Widget and then clicking Delete:

ADDING WIDGETS

Let's assume you want to add a calendar to your sidebar.

From the Available Widgets, click and “drag” the Calendar across and “drop” it on to the Primary Widget Area.

It will expand allowing you to enter a title, and then click on Save.

If you now view your website a calendar will be down the right hand side, in the “sidebar” with any dates on which you added a Post highlighted as a link.

Try using other Widgets that are available already for you to add, and start customising your website.

DOWNLOAD MORE WIDGETS

WordPress.org hosts a lot more widgets that you can download, nearly all for free! They are actually plugins that have been tagged as widgets and can be seen by going to:

<http://WordPress.org/extend/plugins/tags/widget>

Find a widget you like the look of, and then on your website install the widget as a plugin - see chapter 8.

For this guide, let's search for and install the "Inspirational Quotes" plugin (which acts as a Widget). Once installed activate it. Re-read Chapter 8 if you don't know how to do this.

Now go to your Widgets page, and "Inspirational Quotes" will be available for you to drag across to Primary Widget Area.

Do so, and you are prompted with options:

Click on Save, and return to your website. You've downloaded a widget and added it to your site!

ation about
create as many
inside of

Inspirational Quote

I never looked at the consequences of missing a big shot... when you think about the consequences you always think of a negative result.

Michael Jordan

Powered By: [Inspirational Quotes](#)

Chapter 10: Themes

ASSUMPTIONS

- You want to change the look and feel of your website

WHAT WILL YOU COVER THIS CHAPTER?

- What are themes?
- How do I install a different theme?
- How can I create my own themes?

WHAT ARE THEMES?

A theme will change the way that your website or blog looks. The theme that comes with WordPress is good, works well, but is a little bland - and you don't want your website to look like every other WordPress website (well, at least those who haven't change their theme).

The great thing is that a theme doesn't alter the content of your website at all. It may not display some content, but that's only because the author of the theme chose not to.

You can install as many themes as you want, and simply activate each one to see how your site looks. If you don't like any of them, you can revert back to your original theme and you've lost nothing at all!

HOW ARE THEMES INSTALLED?

Themes are available to download, and although commercial themes are available, the vast majority are free.

To install a theme, click on the Appearance menu and choose Themes.

You will be shown what themes are currently installed.

If you haven't had additional themes installed for you, you will only have one - the default WordPress theme - called TwentyTen.

One way to install another theme is to click on the Install Theme Tab:

Searching for Themes by style

You can now search for themes with particular aspects, such as a blue theme. It's best not to be too prescriptive when just browsing.

After selecting some options, click on Find Themes.

Featured, Newest and Recently Updated Themes

This is a good way of browsing. Towards the top of the screen are options for featured themes, newest themes, recently updated themes and so on.

Try clicking on them to see themes available.

Searching for a Theme

If you know the name of a theme, you can just search for it. Trying searching for a theme called “Motion”:

This will show you just the theme called Motion (or any with the word Motion in the title). For the sake of this guide, let’s install this theme. Use one of the above techniques to search for it, and then click on Install.

After confirming that you want to install it, it will be downloaded and installed. Simply activate it!

You will now see that you have two themes, with Motion installed, and TwentyTen deactivated (but ready to use again if you want).

Manage Themes **Install Themes**

New theme activated. This theme supports widgets, please visit the [widgets sett](#)

Current Theme

Motion 1.0.7 by Sam @ 85Ideas

Dark and colorful theme with sweet transparency char
widget-ready footer and sidebar.

All of this theme's files are located in `/themes/motio`

Tags: black, blue, green, dark, two-columns, sticky-p

Available Themes

Twenty Ten

Twenty Ten 1.1 by the WordPress team

The 2010 theme for WordPress is stylish,

The admin section hasn't changed, but return to your website and take a look!!

Big change! I won't list the differences, it would take a chapter just to do that, but look for yourself.

There is no link to go back to the admin pages.

So if you want to go back enter the following into your browser:

Home About RSS Search this site... GO

Your Site
Just another WordPress site

Hey there! Thanks for dropping by Your Site! Take a look around and grab the [RSS feed](#) to stay updated. See you around!

Uncategorized

Latest Entries »

Hello world!
Filed Under: [Uncategorized](#) by [admin](#) — 1 Comment | [September 13, 2010](#)

Welcome to WordPress. This is your first post. Edit or delete it, then start blogging!
[Comment](#)

Recent entries
Hello world!

Browse popular tags

Meta
[Site Admin](#)
[Log out](#)
[Entries RSS](#)
[Comments RSS](#)

Friends & links
[Documentation](#)
[Plugins](#)
[Suggest Ideas](#)
[Support Forum](#)
[Themes](#)
[WordPress Blog](#)
[WordPress Planet](#)

Pages
[About](#)

Monthly archives
[September 2010](#)

Powered by [WordPress](#) | Theme: [Motion](#) by [85Ideas](#). [Back to top](#)

www.example.com/wp-admin

CREATING YOUR OWN THEMES

It's always nice to have your own theme rather than share it. Motion, for example, has been downloaded well over 5,000 times. Also, you will want your website to look fairly specific to you.

If you are a commercial company, you will certainly want to have a website that matches your corporate branding for sure.

This is a more advanced topic, and covered in detail in the Advanced User Guide, you can skip this if you like!

There are essentially two ways to create a theme

This will depend on how technical you are. Are you a web developer, or want to learn (and have a lot of spare time to do so)?

Creating your own themes

This is out of scope for this guide. If you want to create your own, bear in mind that you will need to be reasonably proficient at:

- HTML
- CSS (Stylesheets) - using DIV's for layout, for example
- Graphic design (depending on how much graphic work is required)

You will also need to have at least a reasonable understanding of:

- PHP
- Using MySQL databases
- How websites “work”

Getting someone else to do it for you

A theme is not a massive undertaking, and if the requirements are understood can take a relatively small amount of time, and therefore the cost is not as high as you might think.

That's the good news. The bad news is there are many, many, (many) people who sell themselves as web designers/developers. You can create websites, and you can create websites properly. Be careful selecting your technology partner, if they build your site, you will want an on-going relationship with them as your website - particularly if you are a commercial organisation - becomes an important aspect of your online presence.

A poor technology partner will have you pulling your hair out in frustration, or worse will lead you up the garden path.

You need to trust your technology partner.

I am happy to offer advice on creating WordPress websites, and of course as an experienced website developer over 20+ years, I would be foolish if I didn't offer my services. You can find out more at www.wpsymposium.com including information about the company behind the website and myself.

Glossary

Administrator - The power user who controls everything in the website.

Akismet - A service that helps control Spam.

Alignment - How the text appears, to the left or right on screen, or centered.

Alternative Text - Words that appear in a browser if an image isn't displayed.

Backup - Taking a copy in case a website or database is corrupted or needs to be reverted to a previous version.

Back End - The administration pages of the website that are used to maintain a website. Can include access to the database.

Blog - A website that displays a “diary” of posts which can typically be commented on.

Button - An object on the screen that can be “clicked” on with the mouse.

Categories - A way of organising a blog's posts in to groups.

Check/Uncheck - Selecting or de-selecting an option on the screen.

CMS - See Content Management System.

Comment(s) - Text that is entered in response to a Post or previous Comment.

Content Management System - The system behind a website that allows the content to be added, edited or deleted. Additional functionality allows the website to be customised.

Crib Sheet - A handy small version of a guide with key information.

CSS - See Styles.

Dashboard - An overview of the website with key links and statistics.

Database - How a website stores and provides information.

Delete - Remove from the website.

Dialog box - A “popup” area that appears on the screen prompting the user.

Discussion - A term to describe all the posts and comments on a blog, or the concept of a forum on a website.

Download - Get a file or set of files from another website, retrieving them to your own computer or on to your website.

Draft - A version of a page or post that is not ready to publish.

Drop-down Menu - A way to select pages on a website related to a menu item. Only appears when the main menu item is selected or hovered over.

Editor - Allows you to enter content for a page or post.

Feature - Something that extends the functionality of the website, often that isn't included in the core software that you add or enable.

File - Anything from a Word Document to an image, or a PHP script to a movie. It's how things are stored on a computer.

File Type - What the file is for, for example a .DOC file is a Word Document.

Form - A defined area of the screen into which information can be entered, nearly always with a submission button to confirm entry.

Forum - A website feature that allows users to discussion in an organised manner.

Front End - What a visitor to your website will see and experience.

Fullscreen - Allows editing using the whole of the computer screen.

Home Page - The “welcome” page on a website, the first page that users see.

HTML - HyperText Markup Language, how web pages are written to be displayed by a web browser.

HTML Tab - Allows the user to edit content in RAW HTML

Hyperlink - Text, that when clicked on, will take the user to a different web page, or display additional content.

Icon - A small picture that represents a feature or function.

Image - Describes a file that displays a picture.

Link - See Hyperlink

Log in / Log out - Access private functionality of a website.

Media Library - Stores files for use on your website, including images, movies, documents, audio and so on.

MySQL - The database used by WordPress to store the site content, users, settings, etc.

Page - Represents a typical web page on a WordPress website.

Password - A hidden word used to log in to a website.

Permalink - A “human” version of a website address, rather than using a parameter. Eg. /pages/contact instead of ?p=189

Permanently Delete - Remove something, that cannot be recovered.

PHP - Hypertext PreProcessor, the programming language that runs WordPress.

Plugin - Extends the functionality of WordPress by adding an additional feature.

Post - A new item added to a blog.

Profile - Describes the users profile, including their password.

Publish - Make a post or page available to visitors of the website.

Quickpress - A shortcut to quickly adding a post to a blog, with no additional parameters.

Role(s) - What a user can do on a website, for example a user can undertake the role of “Administrator” thereby giving them access to everything on the website.

Sidebar - An area of the screen, defined by the theme, that you can add Widgets to.

Software - The set of PHP scripts and related data that together make up WordPress.

Spam - Unwanted, and typically commercial comments that clutter up a blog. Also received via email.

Styles - How a website looks and is laid out. Totally separate from the content, allow the styles to be changed independently.

Taxonomy - Information on the content, stored as terms. Three are included with WordPress: tags, categories and link categories. Helps organise the additional information that describes what you enter.

Term - a single item within a taxonomy, for example one of your post tags.

Theme(s) - A collection of styles and files that can change the look of a website without effecting the content.

Trash - The collection of deleted files or content that can be recovered.

TwentyTen - The default theme with WordPress 3.

URL - Uniform Resource Locator, a pointer to a location (often a webpage) on the World Wide Web.

User Profile - See Profile

Username - How a user identifies themselves.

Visual Tab - The tab in the Editor that allows content to be entered in WYSIWYG mode.

Walkthrough - Leading the reader through tasks to learn how to achieve a goal.

Weblog - See Blog

Website - A collection of related web pages with a home page and typically a method of navigating between the pages, such as a menu.

Widget - A plugin that can be added to the WordPress sidebar.

WordPress - Awesome software for creating websites and blogs!

WP Symposium - Enables social networking on a WordPress website.

WYSIWYG - What You See Is What You Get, whereby you can enter content and see what it will look like on screen.