

WordPress 101

Mercer Public Library | December 13, 2018

1. Intro: Show some WordPress sites - MPL, ICORE, Copper Peak, Obama Foundation
2. What do you need for a website?
 - a. Host
 - b. Domain name (or at least a URL)
 - c. Website design
 - i. Used to be just HTML
 - ii. Then we moved to WYSIWYG editors like *FrontPage* and *Dreamweaver*
 - iii. More popular now are content management systems (CMS), which started primarily as blogging platforms.
 1. Joomla
 2. Drupal
 3. WordPress
 - iv. Note that there are other website builder services - Wix, Weebly, Site123, site builders that are included in your hosting plan (GoDaddy). We're going to focus on WordPress.
3. Why WordPress?
 - a. Stable, reliable platform
 - b. About 60% of all sites using a CMS use WordPress, including about 29% of the top 10 million websites
 - c. Based on PHP and SQL - everything is stored in a database
 - d. Open-source, licensed under the General Public License (GPL) and free!
 - e. Use it on your own web server, in the cloud, or on a shared hosting account. Port your site to a new location relatively easily.
 - f. Run a full-featured site right out of the box with standard WordPress install
 - g. Themes and plugins allow you to extend your site's functionality for little cost
 - h. Almost everything in a WordPress website (or any CMS) is dynamic content - no static HTML files. That means that you can update features and styles without editing a whole bunch of files.
4. Choosing a host
 - a. WordPress.com
 - i. Free: a wordpress.com subdomain, "dozens" of free themes
 - ii. Blogger to Premium: \$3-\$8 per month
 - b. Another web host -
 - i. DreamHost - WordPress hosting \$2.59/month for shared plan, \$16.95/month for DreamPress, up to \$72/month. WordPress pre-installed.
 - ii. GoDaddy - starts at \$8/month, \$9/month for WordPress specific hosting, up to \$20/month.

- iii. Many, many others!
 - iv. What determines pricing? Storage space, bandwidth limits, email, number of domains you can host, SSL certificates, features like automatic updates and backups, security monitoring and DDoS protection.
 - c. Add-on features like DreamPress (with DreamHost, added WordPress features)
- 5. Installing WordPress: one-click install for many hosts, pre-installed on “WordPress hosting” packages
 - a. WordPress 5.0 - released 12/6/2018
 - b. During install, you’ll create a username and password. Make it secure!
- 6. Log in
 - a. Your website address + /wp-admin/
 - b. Dashboard - your website control center
 - i. Introduce the dashboard, its layout, and what you can find there.
 - c. Take a look at your new site
 - i. Default theme with default content
- 7. Users
 - a. Create multiple users on your site, and define different roles for each
 - i. Super Admin - access to all features and multi-site capabilities
 - ii. Administrator - has access to everything on your site
 - iii. Editor - can publish posts and manage any posts
 - iv. Author - can publish posts and manage their own posts
 - v. Contributor - can write and manage their own posts, but not publish them
 - vi. Subscriber - can manage only their own profile
 - b. Sign in as an editor for regular site updates
- 8. Themes
 - a. Included theme
 - b. Choosing a new theme
 - i. Free themes
 - ii. Pro or premium upgrades to themes - usually if you want support, you have to buy it.
 - c. What does ‘responsive’ mean?
- 9. Settings - General
 - a. What settings do you need to know about, and how do you adjust them?
- 10. Pages, Categories, and Posts
 - a. Difference between the three
 - i. Pages have pseudo-static layouts (though still generated dynamically) and are used for non-hierarchical, non-time-dependent content.
 - 1. Common pages: Home, About, Contact, Policy statements, etc.
 - 2. Pages do not have categories, and they aren’t files.
 - ii. Categories are for sorting your posts
 - iii. Posts are like ‘articles’ in the newspaper. Generally appear in reverse-chronological order, like a blog. Have a title and content.
 - b. When to use each

- c. How to create each
 - i. Using the new WordPress editor
 - ii. Using the classic editor -- *how can we do this?*
 - iii. Other editors - your theme might come with one, like SiteOrigin or BeaverBuilder
- 11. Appearance - (*Note: a lot of this gets controlled by your theme, so may look different to you!*)
 - a. Themes - we talked about this above
 - b. Widgets
 - c. Header
 - d. Menus
 - i. Creating a menu
 - ii. Inserting content into your menu
 - e. Other stuff
- 12. Publishing new content
 - a. Access your admin site from anywhere
 - b. Write drafts, post immediately, schedule, or backdate posts. (Expire posts using a plugin?)
- 13. Comments
 - a. Decide whether to turn them on - if you do, you HAVE to monitor them!
 - b. If yes, you need a spam filter like Akismet. (You probably need a spam filter either way!)
 - i. Why would people bother spamming your comments? "Google bombing" and/or scams.
- 14. Plugins - further extend your site's functionality
 - a. WooCommerce - can integrate with Square or other credit card processors to build your online store
 - b. The Events Calendar
 - c. FAQ
 - d. Other plugins - everything from slide shows to
- 15. Backup and restore - do this before an update, and periodically
 - a. Your host may have backup features (cPanel) and restore programs (phpMyAdmin)
 - b. WordPress plugins can help, too.
- 16. Resources
 - a. WordPress.org
 - b. <https://wordpress.org/support/article/overview-of-wordpress/> - more detailed introduction to WordPress and how it works