

How To Build A **Website** With **Wordpress...Fast!**

2nd Edition

Manteshwer

Kent Mauresmo

"How To Build A Website With Wordpress...Fast!"

(2nd Edition)

-Kent Mauresmo & Ana Petrova

Copyright

Distributed & Published by
Vallon Investments, Inc.
www.Read2Learn.net

Copyright 2011 by Vallon Investments Inc. All Rights Reserved.

Icons and logos created by Vallon Investments Inc for Read2Learn.net

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning, or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the per-copy fee.

Legal Terms

Disclaimer & Terms Of Use

The information contained in this material (including, but not limited to any manuals, CDs, recordings, MP3s or other content in any format) is based on sources and information reasonably believed to be accurate as of the time it was recorded or created. However, this material deals with topics that are constantly changing and are subject to ongoing changes RELATED TO TECHNOLOGY AND THE MARKETPLACE AS WELL AS LEGAL AND RELATED COMPLIANCE ISSUES. Therefore, the completeness and current accuracy of the materials cannot be guaranteed. These materials do not constitute legal, compliance, financial, tax, accounting, or related advice.

The end user of this information should therefore use the contents of this program and the materials as a general guideline and not as the ultimate source of current information and when appropriate the user should consult their own legal, accounting or other advisors.

Any case studies, examples, illustrations are not intended to guarantee, or to imply that the user will achieve similar results. In fact, your results may vary significantly and factors such as your market, personal effort and many other circumstances may and will cause results to vary.

THE INFORMATION PROVIDED IN THIS PRODUCT IS SOLD AND PROVIDED ON AN „AS IS“ BASIS WITHOUT ANY EXPRESS OR IMPLIED WARRANTIES, OF ANY KIND WHETHER WARRANTIES FOR A PARTICULAR PURPOSE OR OTHER WARRANTY except as may be specifically set forth in the materials or in the site. IN PARTICULAR, THE SELLER OF THE PRODUCT AND MATERIALS DOES NOT WARRANT THAT ANY OF THE INFORMATION WILL PRODUCE A PARTICULAR ECONOMIC RESULT OR THAT IT WILL BE SUCCESSFUL IN CREATING PARTICULAR MARKETING OR SALES RESULTS. THOSE RESULTS ARE YOUR RESPONSIBILITY AS THE END USER OF THE PRODUCT. IN PARTICULAR, SELLER SHALL NOT BE LIABLE TO USER OR ANY OTHER PARTY FOR ANY DAMAGES, OR COSTS, OF ANY CHARACTER INCLUDING BUT NOT LIMITED TO DIRECT OR INDIRECT, CONSEQUENTIAL, SPECIAL, INCIDENTAL, OR OTHER COSTS OR DAMAGES, IN EXCESS OF THE PURCHASE PRICE OF THE PRODUCT OR SERVICES. THESE LIMITATIONS MAY BE AFFECTED BY THE LAWS OF PARTICULAR STATES AND JURISDICTIONS AND AS SUCH MAY BE APPLIED IN A DIFFERENT MANNER TO A PARTICULAR USER.

Table of Contents

Quick Introduction

Chapter 1.

[What's Your Niche?](#)

[Pick a Targeted Domain Name](#)

[Other Hosting Options](#)

[Your Website is Live!](#)

[Log Into Your Website](#)

[Do You Need Tech Support at 2am?](#)

Chapter 2.

[WordPress Plugins](#)

[Bonus Tips](#)

Chapter 3.

[WordPress Themes](#)

Chapter 4.

[WordPress Pages and Menus](#)

[Link to Homepage](#)

[Theme Options](#)

Chapter 5

[Custom Sidebar](#)

[Edit Your Widgets the Easy Way](#)

[Footers & HTML Code](#)

Chapter 6.

[User Settings](#)

[Add New User](#)

[Personal Options](#)

[Contact Info](#)

[About Yourself](#)

Chapter 7.

[Settings](#)

[General Settings](#)

[Writing Settings](#)

[Reading Settings](#)

[Discussion Settings](#)

[Media Settings](#)

[Privacy Settings](#)

[Permalink Settings](#)

[Wordpress Plugin Settings](#)

Chapter 8

[Plugin Settings](#)

[Meta Tags](#)

[All in One SEO](#)

[Google XML Sitemaps](#)

[Related Posts Thumbnails](#)

[PageNavi Settings](#)

[WordPress Backup to Dropbox Plugin](#)

[Shareaholic Plugin \(Sexy Bookmarks\)](#)

[WP Maintenance Plugin](#)

[Hyper Cache Extended](#)

[Jetpack Plugin](#)

Chapter 9.

[Blog Post Settings](#)

[Blog Post Title](#)

[Permalink](#)

[Upload/Insert](#)

[Toolbar](#)

[Text](#)

[All in One SEO Pack](#)

[Categories, Tags, Featured Image](#)

[Tags](#)

[Featured Image](#)

[Preview/Publish](#)

Chapter 10.

[More Dashboard Features: Media Tab](#)

[Comments Tab](#)

[When Should You Use The "Edit" Comment Feature?](#)

[How To Get Blog Comments](#)

[Tools Tab](#)

Chapter 11.

[What's an RSS Feed?](#)

[Learn How RSS Feeds Work](#)

[How to Add an RSS Feed To Your Website](#)

[Bonus Tip](#)

[Bonus Info](#)

Chapter 12.

[Do you want to sell products online?](#)

[Email List](#)

[Squeeze Pages and Sales Pages](#)

[Shopping Carts](#)

[Sell Physical Products](#)

[Create a Membership Site](#)

[Create Video's For Your Website](#)

[Conclusion](#)

PDF Version of This eBook

“Do you want a PDF Version of this eBook?”

This eBook has a lot of pictures which doesn't show up that great on *some* eReader devices. At the end of this book, I've included a link so can download the **PDF** version of this book for Free.

Do You Need Video Training?

If you're like me, then it's easier to learn by video. At the end of this book, I've included a link to our **“WordPress Training DVD”** if you need the additonal help.

Quick Introduction

Who am I and why should you listen to me?

My name is Kent Mauresmo and I'm one of the bloggers at Read2Learn.net. When I first started using WordPress, I had a very hard time trying to learn how to use WordPress effectively.

I remember searching *Google* and *YouTube* for **hours** trying to figure out how to build a website with WordPress. Trust me; most of the free information on Google is completely useless and unnecessarily complicated.

A lot of people that'll *try* to teach you how to use WordPress barely know the basics themselves. It's the blind leading the blind, and you'll just end up wasting your valuable time and money.

How am I different?

I actively use WordPress, and I'm learning something new about it every day. This book will teach you how to **easily** use WordPress to create simple **blogs**, **full blown websites**, **membership websites**, and **video marketing pages**.

Click the links below to check out a few blogs and/or websites that I've created using WordPress:

- <http://read2learn.net> (simple blog)
- <http://read2learn.biz> (simple membership style website)
- <http://theshapingspacesgroup.com/> (standard website)
- <http://pchstaging.com/> (flash style website)
- <http://fun-contest.com/ppc/> (affiliate marketing style website with video)

If you'd like to learn how to **easily** create similar websites as the one's mentioned above, then **this is the book for you**. This step-by-step guide is fast paced and easy to follow.

Quick Disclaimer: I am not an accomplished *New York Times* bestselling author, so this book might have some flaws and maybe a few grammatical errors. If you read for style or for literary quality, then this probably isn't the book for you.

This eBook is designed to do one thing....SAVE YOU TIME!

If you're ready to **build your first website** (or blog) *fast*; then follow our step-by-step guide and we won't let you down. Let's get started!

Chapter 1.

What's Your Niche?

Decide what niche you want to blog about, and then **narrow it down** to something more specific. For example, let's say you're good at "dog training" so you decide that you want to create a blog about teaching people how to train dogs.

Since "dog training" is a very competitive niche, it's better to go after a more specific niche like "Dog Training for Poodles." This tactic will put you 10 steps ahead of your competition because you're targeting a specific audience.

It's important to note that someone who wants to purchase a training course to train their poodle would most likely type into Google, "How to Train Poodles" instead of something generic like "Dog Training."

Pick a Targeted Domain Name

So let's assume your niche will be "Dog Training for Poodles." Next you have to be creative and think of how people will search for information about "Poodle Training" into search engines.

For simplicity sake, let's just say that someone who's looking to train their Poodle will type in to Google "**How to Train Poodles.**" Perfect! Let's see if we can find a domain name that matches that exact phrase.

TIP: *The closer your domain name matches the phrase typed into Google, the greater chance your website will have showing up in the Top 10 search results.*

There are multiple places to buy domain names, but let's use [Bluehost.com](https://bluehost.com) for this example. WordPress itself officially recommends only three hosting services, and BlueHost is #1 recommended. Bluehost is "user friendly" and they'll also give you a **FREE** domain name! Excellent!

To check the availability of a domain name, you have to go to the "[Bluehost sign-up page.](#)" For this example, I'm going to search to see if www.HowToTrainPoodles.com is available. (See Figure 1.)

Figure 1

Enter the domain name you're interested in into Bluehost's sign-up page and Press the “**NEXT**” button to see if the domain name is available or not! If the domain name that you want is unavailable, you'll see a screen that'll give you alternate suggestions or you can just search again. (Figure 2.)

» Sign Up Now

The domain **dogtraining.com** is **not available** for registration Select one of the **alternate suggestions below**, or try your search using a different domain.

- [DogTrainingGroup.com](#) (also: [.net](#) [.org](#) [.biz](#) [.info](#) [.us](#))
- [DogTrainingDesign.com](#) (also: [.net](#) [.biz](#) [.us](#))
- [BlackDogTraining.net](#) (also: [.org](#) [.biz](#) [.info](#) [.us](#))
- [newdogtraining.org](#) (also: [.biz](#) [.us](#))
- [MadDogTraining.net](#) (also: [.org](#) [.biz](#) [.info](#) [.us](#))
- [DogTrainingInstitute.net](#) (also: [.biz](#) [.us](#))

Figure 2

If the domain you want is available, then you'll see a screen that says “**Congratulations!**” Now *Bluehost* will prompt you to enter your name, address, phone number, and email address so you can claim your **Free** domain name. (Figure 3.)

» Sign Up - Congratulations!

The **FREE** domain you have requested, **howtotrainpoodles.com**, is available.

Account Information

All fields are required unless otherwise noted.

First Name

Last Name

(optional) Business Name

Country

Street Address

City

State

Zip-Code

Phone Number Ext

[Use an international number](#)

*E-mail Address

*Your receipt will be sent to this address.

Figure 3

Next, you'll see the “*Package Information*” section. This is where **you need to pick your hosting**

account plan because you need to host your website. There are only 5 options here, so I'll just tell you what to do to save you some time:

- **Account Plan** – Select the “12 Month Price” option from the drop down list.
- **SiteLock Domain Security** – No! Uncheck that box because you don't need that.
- **Site Backup Pro** – No! Uncheck that box because you don't need that.
- **Search Engine Jump Start** – No! Uncheck that box because you don't need that.
- **Domain Whois Privacy** – Yes, you should purchase this! When you register a website, all your information is public in the Whois database including your address, phone number, and email. But if you purchase the *Domain Whois Privacy*, then all your information is hidden from scammers, spammers, and other annoying people. This feature will cost \$9.99/year.

Look at **Figure 4** to make sure that you've followed this step correctly.

Package Information

Account Plan	12 Month Price - \$6.95/mo.	
Setup Fee	FREE	
Primary Domain Registration	FREE	
SiteLock Domain Security	<input type="checkbox"/> - \$14.99 per year	More information
Site Backup Pro	<input type="checkbox"/> - \$12.95 per year	More information
Search Engine Jumpstart	<input type="checkbox"/> - \$14.99 per year	More information
Domain Whois Privacy	<input checked="" type="checkbox"/> - \$9.99 per year	HIGHLY RECOMMENDED More information

Billing Information

Card Type	Visa	
-----------	------	--

Figure 4

Now enter your billing information. Confirm that you have read and agree with BlueHost's Terms of Service, and then click on the “Next” button. The system will now verify your credit card information.

Keep in mind that you're investing in 12 months (1 year) worth of hosting **up front**. So you're actually investing $\$6.95 \times 12$ which is \$83.40. If you decide to go with the *Domain Whois Privacy*, then add \$9.99 to that and your total investment is around \$94. So just make sure that you use a credit/debit card that has at least \$100 on it and you're done for the year!

After you hit the “Next” button, you'll be taken to another “Congratulations” page. On this page you need to set up a password to log into your Bluehost account. Click the link that says “**Create Your Password.**” (*Figure 5.*)

Figure 5

After you click that link, you'll be taken to a page that will prompt you to enter in a new password. Your **password must include**:

- At least 1 uppercase letter
- At least 1 number
- At least 1 symbol
- At least 1 lowercase letter
- At least 8 total characters

Here's an example of an acceptable password: **K3ntM@uresm0**

Below the password section, you'll need to enter a Verification Pin. The pin number you create is only used for verification purposes during interactions with **customer support**.

Your pin has to be 6-10 digits long, so just **use your phone number** because it's easy to remember. If you're not comfortable using a phone number, then just use a random number and **email it to yourself** along with your new password. When you're finish, click the submit button. (*Figure 6.*)

» Set Your Password

New Password:

New Password (again):

Verification PIN: (Optional) A PIN is 6-10 digits

Re-type PIN:

Submit

100
Excellent
Having trouble? [Try our password generator](#)

Figure 6

After you click the “submit” button, your password will update and Bluehost will automatically log you out the system. Next you’ll be prompted to **log back into Bluehost with your new password**. Enter in your new password and click the “Login” button. (Figure 7.)

» Account Password Updated

Your password has successfully been updated.
Please enter your new password and login.

Domain:

Password:

Login

Figure 7

After you click the login button, you’ll arrive at a “Getting Started” survey page. I know you’re excited to get your website up and running, so you can click the “No Thanks” option to move on to the next page. (Figure 8.)

Getting Started

The following information will help us provide the best experience for you to create, publish and share recommendations for pages, content, style and additional features to enrich your online presence shared with any third party without your express permission.

What is the primary purpose of your hosting account?

 [No Thanks »](#)

Figure 8

After you click “No Thanks”, BlueHost will log you into your *control panel* A.K.A C-Panel. This page will look overwhelming at first glance, but **this is the easiest part!**

Scroll down to about the middle of the page, and you’ll see a section that says “**Site Builders.**” Within that section, you’ll see a WordPress logo. **Click on that logo!** (Figure 9.)

Figure 9

The next page that you’ll arrive on is the **WordPress installation page**. You’ll see a green button that says “Install” and that’s what you need to click. After you click the install button, it’ll start “loading” WordPress. (Figure 10.)

Figure 10

On the next page you'll only see 4 Steps and you're done! Here are the steps:

Step 1: Bluehost will ask you which version of WordPress you would like to install. By default the best option is already selected for you. **Leave this the way it is.**

Also they'll ask you where you would like WordPress installed. **You can leave that the way it is too.** The default settings are perfect! (Figure 11.)

Figure 11

Step 2: Click the link to **expand the advanced options**. This section will ask you to give your website a name. You can skip that part because it's not important.

Next you'll see a section that's asking you to create a **username** and **password**. This is the username and password that you'll use to sign into the backend of your website to create content.

You need to **change your username** to something more unique than just "admin." Most people that get their websites hacked use the default "admin" username.

After you type in your new username and password, write it down somewhere safe and email it to yourself later. Finally, just make sure that the box is checked that says "*Automatically create a new database*" and move on to step 3. (Figure 12.)

Figure 12

Step 3: In step 3, Bluehost will offer you some optional plugins and themes. Uncheck those 3 boxes because you don't need those. I'll show you how to install your own plugins and themes later.

Step 4: Read the Terms and Conditions page and then click the green button that says "Complete." (Figure 13.)

Figure 13

After you click the "Complete" button, Bluehost will start to install WordPress on your domain name. It only takes about 10 seconds and you're finally done!!

Bluehost will display your **Site URL**, **Login URL**, and your **Username** and **Password** to access your new website! They'll also email this information to you, so make sure that you save that email into a designated folder or print it out. (Figure 14.)

Figure 14

Bonus Tip: Bluehost will provide you with free email addresses to match your domain name (i.e. contact@read2learn.net) If you'd like to set up a professional email address, just contact Bluehost's customer service and they'll walk you through the process really fast.

That pretty much covers everything! So in summary, here's what you'll need to do step by step:

1. Decide on a domain name and register it with [BlueHost](#) for FREE.
2. Pick the 12 month hosting package.
3. Grab your credit card and make the purchase.
4. Update your password with BlueHost.
5. Log back in with your new password, click the WordPress Logo within the control panel, and then click the "install button."
6. Click on the "Advanced Tab" and set up a username and password to log into your website.
DONE!

You can literally do all of these steps in about 10 minutes. I just explained everything in great detail to avoid confusion. If you're still confused, you can contact me or Bluehost customer service. We'll help you out without any problems!

If you'd be so kind, please support our designated account manager at Bluehost because he's a good guy. Here's the bluehost registration link: <http://www.bluehost.com/track/inc500/signup?page=cgi-bin/signup>

He's kind enough to provide us with free hosting accounts and other insider information for training purposes. This allows me to pass these benefits to you in the form of discounted ebooks, email support, discounted video training, and even free video training to help get you set up even faster.

Other Hosting Options

I realize that some of you don't want to use Bluehost to host your website. Some of you might prefer *GoDaddy* because they have more extensions like:

- .me
- .tv
- .co.uk
- .mobi...etc.

If you want to get set up with Godaddy instead, **just call them** and tell them that you want to set up a WordPress website. They will gladly walk you through the process over the phone, and it'll only take about 15 minutes. The only downside to Godaddy is that they have a lot of confusing up-sells, and you'll have to buy your domain name. Besides that, they are really good too!

If you'd like more in depth information about web hosting before making a final decision, I recommend checking out this blog here: <http://bestwebhostinginc.com/>

Your Website is Live!

Your website will go LIVE almost immediately after Bluehost's says that your installation is complete. When your website goes live, it'll have the default (*not so attractive*) Wordpress theme. (*Figure 15.*)

Figure 15

This obviously doesn't look like a professional website, but don't panic. I'll show you how to easily change this theme into a beautiful fully functional website in the following chapters!

Log Into Your Website

You can log into the administration area of your website 1 of 2 ways:

1. There will be a link that says “**Log In**” on the bottom right hand corner. Click that link and then enter the username and password that you set up with the Bluehost.
2. Type your domain name in the address bar, add “**/wp-admin**” at the end of your domain name, and then press enter on your keyboard! (See Figure 16.)

Figure 16

After you click “Log In” or use the “/wp-admin” method, you’ll be taken to a Wordpress screen that requires you to enter the username and password that you set up with Bluehost. (Figure 17.)

Figure 17

Once you’re in the administration area of your website, you can change your settings, customize your website, and start creating content!

Do You Need Tech Support at 2am?

Bluehost has the best customer support available 24 hours/day. If you have any questions or you’re receiving errors, just call them and put them to work! That’s what you’re paying them for.

Do you see how easy this is? Guess what? *That was the hardest part!*

This is the exact reason why there are teenagers building websites and selling products and services online. Why would you pay a company \$500 for something you can do yourself in couple of minutes?

In the next chapter, I’ll show you how to effectively set up your website/blog within the administration area. It’s very easy if you follow my lead.

Chapter 2.

WordPress Plugins

WordPress plugins are add-ons for your website. In this article, I'll list several plugins that will help your website function better.

To install plugins, you need to log into the administration area of your website. Once you're in your dashboard area, you will see the words “**Plugins**” and that's where you need to click.

After you click the plugins tab, the list will expand and you'll see the words “Add New.” Click the words “Add New.” (See Figure 18.)

Figure 18

After you click “Add New”, you'll be taken to a page where you can search for plugins that you'd like to install. (Figure 19.)

Figure 19

Now you need to search for plugins and install them into your blog. This is very simple and I'll show you how to install the best plugins in less than 5 minutes.

The first plugin I want you search for is:

1. Add Meta Tags (Figure 20.)

Figure 20

The “Add Meta Tags” plugin helps search engines like Google, Yahoo, and Bing find your website. After you find this plugin, you’ll see the words “**install now**” under the plugin. Click the “install now” link to install the plugin.

After the plugin is installed, make sure that you click the “activate” link to activate the plugin. Alternatively you can also click the “Plugins” tab on the left column again. Now you’ll see the “Add Meta Tags” plugin you just installed in your list of plugins. (Figure 21.)

Figure 21

Just click the “Activate” button under the “Add Meta Tags” plugin and now the plugin is active. Congratulations! You just installed your first plugin!

Repeat this same step for the following plugins:

2. All in One SEO Pack

S.E.O. stands for “Search Engine Optimization.” This is another plugin that will help search engines find your website/blog so it’ll be displayed in their search results. I’ll show you how to set up this plugin for maximum benefit later.

3. Force Gzip

This plugin will help speed up your website.

4. Google XML Sitemaps

This plugin will help search engines like Google find all your blog posts and pages.

5. Hyper Cache Extended

Hyper Cache Extended is a cache system for WordPress to help improve its performance and save resources

6. Related Post Thumbnails

At the end of each blog post, this plugin will show an image and a link that redirects readers to related blog posts on your website. This is an amazing plugin that will keep people on your website longer.

7. Shareaholic

This plugin will allow other people to share your blog posts on Facebook, Twitter, and other popular websites. (*Figure 22.*)

Figure 22

8. WP-PageNavi

This plugin will add a numbered page navigation toolbar to the bottom of your website.

9. Anti-Captcha

Help eliminate spam comments. This is an excellent alternative to the default “Akismet” plugin. I don’t use Akismet.)

10. WordPress Backup To Dropbox

Use this plugin to backup your website! It’s very easy to use, and it only requires that you set up a free account at Dropbox.com. If you already have a Dropbox account, then you can use your existing

account.

11. WP Maintenance Mode

This is an optional plugin that you can install. This plugin adds a “Maintenance Page” to your website that lets visitors know that your website is down for maintenance. This is a useful plugin if you’re transferring your old website over to WordPress. You probably don’t want your website “live” if you need to make major changes to your homepage.

12. Jetpack by WordPress.com (default plugin already installed)

This plugin has a few nice features. You can see a screenshot of what Jetpack by Wordpress looks like within your dashboard in **Figure 23**. You’ll notice several options available to you through the Jetpack plugin.

Figure 23

“Jetpack by WordPress” is already installed by default. This plugin has a unique feature that allows you to track your website visitors and stats. (Similar to Google Analytics.)

To activate the Jetpack plugin, you need to go to www.wordpress.com and create a free account. After you create an account at Wordpress.com, you’ll be able to active this plugin with one click!

I’ll show you how to set-up/customize all these plugins in another chapter. Just install them for now and we’ll talk more about them later!

Bonus Tips

1. Set up a Gravatar

A gravatar is a picture image that shows up next to your blog comments. You can set up a gravatar by going to www.gravatar.com. (Figure 24.)

Figure 24

You can link one or multiple email addresses to your gravatar image. Every time you **leave a comment** on another WordPress website/blog, there is a section for you to enter your email address. Just enter the email address that you set up at www.gravatar.com, and your picture image will show up on any blog that allows gravatar images. (See Figure 25.)

Figure 25

You can change the gravatar settings on your blog by clicking the “**Settings**” tab on your WordPress dashboard. Click the “discussion” link to open up the discussion options.

Now scroll down and you’ll see that you have the options to show Avatars (Gravatar) or not show Avatars. You’ll also have the option to set up a default Avatar for people who leave comments on your blog that do not have an Avatar. (See Figure 26.)

Figure 26

Set this up however you like, and click the “Save Changes” button at the bottom of the page.

2. Set Up Permalinks

Under the “**Setting**” tab select “Permalinks.” The default setting for your permalinks are not search engine friendly, so select the “Post name” option instead. (See Figure 27.)

Figure 27

This will create pretty links that are easy for search engines to understand. For example, instead of website links that look like this:

<http://read2learn.net/?p=123> (ugly)

This “post name” permalink structure will change your blog links look like this:

<http://read2learn.net/how-to-blog> (pretty)

We’re making some good progress! Before I go into the next chapter, I’d like to direct your attention to the top right corner of your WordPress dashboard. You should see your **Username**, and below that you’ll see something that says “**Screen Options**” and “**Help**.” (Figure 28.)

Figure 28

If you scroll your mouse over your username, you’ll have the option to log out of your dashboard if

you need to take a break! The “**Screen Options**” tab will give you different options depending on which screen you’re on. (i.e. How many plugins, blog posts, or pages, to show on your screen.) The “**Help**” tab will provide with you additional resources if you’d like more information about a specific screen that you’re on.

Okay, now it’s time to upgrade your WordPress theme! In the next chapter I’ll show you where to purchase a professional theme. I’ll also show you how to easily install your new theme in less than 2 minutes.

Chapter 3.

WordPress Themes

The default theme for WordPress is okay, but I suggest that you upgrade if you want to be taken serious. You can Google “WordPress Themes” if you want to find your own sources, but I recommend using Theme Forest. The website is <http://themeforest.net/> (Figure 29.)

Figure 29

Theme Forest is very easy to navigate, and they have a special section dedicated to WordPress themes. The average theme will cost around \$35, and it's very easy to install and customize these themes on your new website.

Follow the step-by-step instructions below to find and install a premium WordPress theme:

Step 1.

Go to <http://themeforest.net/> and click “Create Account” at the top of the page. You have to create an account to purchase themes on this website.

You have to pick a username, password, enter your email address, first name, and last name. Next, go to your email inbox and verify your email address to complete your registration.

Step 2.

Go back to Theme Forest and make sure you're logged in. Now click the tab that says “Wordpress” at the top of the website. This will allow you to see a list of themes that are compatible with WordPress. (Figure 30.)

Figure 30

You can hover your mouse over each theme, and a pop-up window will display a preview of the theme. If you like what you see then click on the theme.

After you click on the theme, you'll have the option to see screenshots or a live preview of the theme. I suggest that you click “**Live Preview**” to see exactly how a particular theme will look on your website. (Figure 31.)

Figure 31

Here's a screenshot of a potential theme called “Oakland” that you can install on WordPress. This theme actually looks really nice, so I might buy this one myself! (Figure 32.)

Figure 32

After you find a theme that you like, click the purchase button on the top right hand corner. You'll be taken to a screen that'll ask you if you want to buy with "Prepaid Credit" or "Buy Now."

Click the "**Buy Now**" button. Theme Forest will charge you \$2 extra for using this option, but that's better than using the prepaid option.

The prepaid option will require you to make a deposit of either \$10, \$20, \$30, \$40, \$50..etc. So if you're buying a theme that cost \$35, then it doesn't make sense to prepay your account \$40. The prepay option is ridiculous and I don't even know why it's there.

After you click "Buy Now", you'll be taken to a PayPal screen where you'll need to enter your payment information. After you complete the payment, you'll be able to download the theme in a **zip file**. If you don't know what a zip file is, don't worry about it. Just make sure that you save the zip file to your desktop so it's easy to find it. (Figure 33.)

Figure 33

Step 3.

Log into your WordPress website and click "**Appearance**" tab under your dashboard options. Make sure the "Themes" option is selected as well. (Figure 34)

Figure 34

At the top of the page, you'll see a tab that says "**Install Themes**" and that's what you need to click. After you click this tab, you'll be taken to a page that'll give you the option to upload a new theme. (Figure 35.)

Figure 35

Click the "Upload" link and you'll be taken to a new page that will ask you to browse (or look for) the theme on your computer. (zip file only)

Now if you saved your new theme to your desktop, it'll be easy to find. So click "browse" to find your theme, and then double click on your themes zip file.

This will place the contents of your theme into the "browse" box on WordPress. The next step is to click the "install now" button and your theme will start to install into Wordpress.

IMPORTANT TIP: Some themes are packaged different. Sometimes the zip file provided to you from Theme forest is the actual theme. Other times, the actual theme might be within **another folder** inside that zip file.

Some of the really complicated themes will come with PDF documentation showing how to use the theme. Sometimes a theme will also include the demo content that was displayed when you clicked the "live preview" option on Theme forest. So make sure that you **examine the zip file** first to make

sure you're uploading the zip file only! (Figure 36.)

Figure 36

After you click the “upload” button to upload your theme, it shouldn’t take longer than two minutes for your theme to install. Next, click on the “**Manage Themes**” tab (top of your screen), and you should see your new theme under the “Available Themes” section. (Figure 37.)

Figure 37

To activate the theme, just click the link that says “**Activate**” under the theme and you’re done. You

can repeat this process in the future if you decide to purchase another theme.

In the next chapter, I'll show you how to customize your new theme and add new pages to your website. It's really simple and only takes a couple minutes!

Chapter 4.

WordPress Pages and Menus

Hopefully you have your premium WordPress theme installed by now. If you decided to stick with the default WordPress theme, you can still follow the steps below to customize your pages.

You'll want to create a “**Home**” page, “**About Us**” page, and a “**Contact**” page. These are standard pages that all professional websites have.

If you're going to sell products, then you might also want to create a “**Products**” page, “**Privacy Policy**” page, and “**Terms & Conditions**” page as well.

To create these pages, log into your WordPress dashboard and click the “Pages” tab. This will expand the list and you'll see the words “Add New.” (*Figure 38.*)

Figure 38

After you click the “**Add New**” link, you'll be prompted to enter a title to your new page. There'll also be a section below the title where you can add your text.

Start by adding an “**About Us**” page. Enter the words “*About Us*” in the title section and just enter some sample text in the section below. You can add all your information in this section later after you finish this chapter. (*Figure 39.*)

Figure 39

Now click the button on right side of the page that says “**Publish**” to publish the page live. Next click the “**View Page**” button and you'll see a sample of your “About Us” page.

You'll notice that the “About Us” page that you've created now appears in your navigation menu on

your website. Repeat this step for the other pages that you want to create for your website. If the page that you created doesn't show up on your navigation menu, I'll show you how to fix this later.

TIP: If you purchased a theme that came with “*Demo*” content, then this process will be a lot easier for you. Just upload the demo content (per your themes instructions), and most the pages you need will already be created for you. You can just edit the pages and enter in your information.

[Link to Homepage](#)

To create a link to your home page is a little bit different depending on your website theme. Some themes come with a link to your home page, and some other themes don't.

If your theme doesn't come with a “Home” page link then you need to create one. To create a link that links back to your homepage, you need to click the “**Appearance**” tab on your dashboard to expand the menu. (*Figure 40.*)

Figure 40

Next you'll need to click the link that says “**Menus**” and you'll be taken to a page where you can customize your navigation menus for your website.

Scroll all the way down, and you should see a box that says “**Custom Links.**” (*Figure 41.*) Enter your homepage URL in the box that says “URL”, and in the “Label” box write the words “Home” or “Homepage.”

Figure 41

Now click the button that says “**Add to Menu**” and this will add a homepage link to your Navigation menu.

If the other pages you created earlier aren't showing up on your navigation bar, you can fix that within this section on your dashboard. You'll see a box on this page that says "**Pages.**" This box contains all the pages that you've created for your website. (*Figure 42.*)

Figure 42

Check the box next to the pages that you want to add to your navigation menu. Next just click the "**Add to Menu**" button to add these pages to your navigation menu.

As you add the pages, you should see them appear in the box on the right. If there's a page in that box that you don't want to show on your websites menu bar (you want a hidden page), then click the drop-down arrow and click the link that says "**Remove.**" (*Figure 43.*)

Figure 43

Clicking “remove” only removes the page from your websites menu bar and it doesn’t delete the page. After you’ve added all the pages that you’d like to show on your menu, you can start to **arrange these pages**.

For example, you’ll probably want your “Homepage” to be the first tab on your websites navigation menu. To accomplish this, just click on the “Homepage” tab that you created earlier (click and hold down on your mouse) and **drag** the homepage tab to the top spot.

If you want the “About Us” page to be the second tab on your websites menu, then click and drag that tab under the “Homepage.”

If you have a lot of pages, then you can create submenus as well. If you need to create a submenu, drag the tab slightly to the *right* under the main menu it belongs too. See **Figure 44** to see what I’m talking about.

Figure 44

After you’re satisfied with the order of your menu, click the button on the bottom right that says “**Save Menu**.” Now if you visit your homepage, you’ll see your websites navigation menu in the appropriate order.

[Theme Options](#)

Go back into your Wordpress dashboard and click on “**Appearances.**” When the list expands you should see a link that says, “**Theme Options.**” Click on that link to customize your theme.

If you’re using the default Wordpress theme, then you might not see this option. If you have a premium theme, then you’ll see this option for sure.

Since every premium theme is different, I’ll just give you an idea of what some of your theme options *might* be based on my theme. (Figure 45.)

Figure 45

Some of my theme options allow me to upload a custom logo, custom favicon, and there’s a section to paste some code for Google Analytics to track my website visitors.

I highly recommend that you purchase some type of logo software and make your own logo. It doesn’t make sense to pay a graphic designer \$100 to make *ONE* logo when you can buy software for \$50 and make **unlimited** logos yourself.

You can Google “*Free Favicons*” to find a free favicon that matches your websites theme. You can also just upload your logo into the favicon section and it will shrink your logo to size. If you do not know what a favicon is, look at the Figure 46.

Figure 46

That tiny image in the address bar next to Google’s URL is a favicon. I wouldn’t put too much time into trying to craft the perfect favicon because it’s not that important. The logo on your actual website

is more important because it symbolizes your brand.

Next, you'll also notice that I have an option to enter some Google analytics code on my theme. (Figure 47.)

Figure 47

You can get your personalized Google Analytics code by creating an account at <http://www.google.com/analytics/>. Just follow the step-by-step instructions on Google's website.

There are a lot of premium themes that'll allow you to change the color scheme of your website too. **Each theme is different**, so your theme options will be completely different from mine. Just play around with your theme to figure out how it works!

If you decide to purchase a really fancy and/or complicated theme, then I'm 90% sure it'll come with instructions and a support forum. I had to visit the support forum for my theme when I first started too, so it's not a big deal.

In the next chapter I'll show you how to use the “**widgets**” function of your website. Widgets allow you to customize the sidebar area on your website.

Chapter 5

Custom Sidebar

To customize your sidebar you need to log into your Dashboard and click the “Appearance” tab. This will expand that list and you’ll see a link that says “**Widgets**.”

After you click “Widgets” you’ll be taken to a page that’s full of available widgets that you can add to your sidebar. You’ll see the options to add categories, archives, latest tweets, flickr photos, banner ads, blogroll, RSS, and anything else you can think of. (*Figure 48.*)

Figure 48

You should keep your website as user friendly as possible, so try not to add too many widgets to your sidebar. For example, do you really need to add a calendar to your sidebar? That’s unnecessary clutter.

My recommendation is to use the “**Recent Posts**” widget and the “**Recent Comments**” widget. Your sidebar is also a good place to add links to your Facebook and Twitter accounts if you have one.

If you’re building an email list then it’s a good idea to add an email subscriber box to your sidebar too. Just make sure that your sidebar isn’t overwhelming because it’ll distract people away from your websites content.

To add a widget that you want, just click the words “**Add**” on the top right corner of the widget. That’ll take you to a page that’ll give you several placement options for your widget. If you don’t have the words “Add” on your widgets, then that means you can **drag the widgets** where you want them. (i.e. Main sidebar, page sidebar, foot area.)

The **main sidebar** and the **page sidebar** are completely different. The main sidebar will only display your widgets on your homepage. The page sidebar will only show your widgets on other pages you’ve created like your “About Us” page. When you’re done adding your widgets, you can check to see how they look by viewing your homepage.

Edit Your Widgets the Easy Way

I’ll give you a tip to make the editing process easier so you don’t have to keep navigating back to the widgets section in your dashboard to make changes.

On the widgets page, you'll notice the name of your website at the top-left of the page. That's actually a clickable link that will take you to your homepage. (*Figure 49.*)

Figure 49

Right Click on that link and you'll have the option to open the link in a new tab. After you open this link in a new tab, you'll be able to view your homepage in a separate tab in your websites browser.

You should have **2 tabs open** now. One tab should be your widgets page, and the other tab should be your homepage. If you want to see how your new changes look, just click on your homepage tab and click the *refresh* button on your web browser. If you don't like the way your widgets look, then just click back over to the widgets tab and make the adjustments. (*Figure 50.*)

Figure 50

This will save you a lot of time compared to manually clicking back in forth from your homepage to your widgets dashboard. I hope that makes sense and I didn't confuse you.

Footers & HTML Code

You can also add widgets to your footer area which is the bottom of your website. I used to have some widgets in my footer area, but I deleted them. I personally didn't like the way it looked on my website.

TIP: If you're not sure which widgets you want to add, just check out some other websites that you admire and copy their layout. Just remember to keep your sidebar simple and you'll be fine.

A lot of 3rd party websites will give you **HTML code** to display image links on your site. If you want to add HTML code to your sidebar, then use the widget that says "**Text.**" (*Figure 51.*)

Figure 51

If you want to use custom *Twitter* and *Facebook* icons on your website, then go to <http://sixrevisions.com/category/freebies/>. That's a very popular design blog, and they have a lot of custom “social icons” that you can download for free.

Look at **Figure 52** to see an example of one of the free icon sets available at **Sixrevisions**! Make sure to check out their website if you have time.

Figure 52

I have a video on my website showing you how to upload these icon sets. It's really easy and you have to use the “**Text**” widget to paste some simple HTML code.

Your new website/blog should be coming along very nicely if you've been following everything I've showed you. Even though your blog now looks better than 90% of the websites online, we still have a few more things to cover.

In the next chapter, I'll show you how to optimize the “User” and “Settings” tab within your dashboard. You're almost ready to create your first blog post.

Chapter 6.

User Settings

Log into your Wordpress dashboard, and you'll see the word “**Users**” in the left column. Click on “Users” to expand the menu. (*Figure 53.*)

Figure 53

The “Users” settings allow you to give other users access to your website. If you have more than one blogger for your website, then you can set them up with a username and password by clicking “**Add New.**”

Add New User

IMPORTANT: You need to select the correct “Role” of each user account that you add. The new user account can be an Administrator, Editor, Author..etc. (*Figure 54.*)

Figure 54

Keep in mind that the “Administrator” role can make major changes to your website. So if you decide to add a new user, you might want to set their role as an “**Author**” so they’ll have limited access to your website.

Since you’re just starting out, don’t worry about adding new users. This feature might come in handy later if you decide to have “guest bloggers” write content on your website.

Personal Options

Click the link that says “**Your Profile**” under the “User” settings. The first section on this page will show your “Personal Options.” You have the ability to change your Visual Editor, Color Scheme, Keyboard Shortcuts, Proofreading options, and English options.

You can play with these options if you want, but I highly recommend that you leave the default

settings the way they are.

The next section below says “**Name.**” You need to make some changes to this section. (*Figure 55.*)

A screenshot of the WordPress user profile 'Name' section. It contains five input fields: 'Username' (with a note 'Usernames can't be changed'), 'First Name', 'Last Name', 'Nickname (required)' (filled with 'Kent Mauresmo'), and 'Display name publicly as' (a dropdown menu also showing 'Kent Mauresmo').

Figure 55

The “Username” cannot be changed. This is the same username you picked when you set up your hosting account with Bluehost. It’s also the same username you use to sign into your WordPress administration area. (You can’t see my username in *Figure 55* because I cropped it out the image.)

Below your username, you’ll have the option to add your first name, last name, and a nickname. The “**nickname**” you choose will show up as the author of your blog posts, so pick an appropriate nickname.

For example, my nickname is “*Kent Mauresmo*”, so you’ll notice that all my blog posts show the author as “Kent Mauresmo.” You can see this in *Figure 56* which shows that I’m the author for the article.

Figure 56

IMPORTANT: Your “nickname” should be different from your “username.”

I’m telling you this for a good reason. Notice that under the nickname section, it says “Display name publicly as” and you’ll see a drop down menu. (*Figure 57.*)

Display name publicly as

Kent Mauresmo

Figure 57

The drop down menu will give you the option to display your “username” or your “nickname.” Make sure that you select the “nickname” that you just created.

You don’t want to publicly display your “username.” Hackers try to break into people’s websites all the time. If you display your username publicly, then hackers only have to guess your password.

Your username is the same name that you use to log into your WordPress dashboard. So it’s very important that you keep your **username** *and* **password** as secure as possible.

Contact Info

The next section is for your contact info. (*Figure 58.*) The only information *required* is your email address. Bluehost will give you a free email address when you purchase a hosting package with them.

Contact Info

E-mail (required)

contact@read2learn.net

Website

http://read2learn.net

AIM

Figure 58

If you want to be **100% professional**, I would use an email address that’s attached to your domain. That’s why my email address is contact@read2learn.net .

Call *Bluehost* and ask them to help you activate your professional email address if you haven’t already. Log into your Bluehost account before you call them so you can have your customer pin number ready.

Once you’re logged in to your Bluehost account, customer support will walk you through the process. It’s really easy and only takes about 2 minutes. If you prefer to use your Gmail or yahoo email address, then just enter that in the email section and move on to the next step.

About Yourself

The next section is “About Yourself.” You can enter a short bio about yourself in this section. (*Figure 59.*)

Figure 59

Depending on your theme, you'll have the option to show this Bio under your blog post. For example, if I click "Appearances" on my dashboard and click "Theme Options", I have the option to show "Author Bios" for each blog post. (*Figure 60.*)

Figure 60

Depending on your theme, you may or may not have this option. If you look at **Figure 61**, you'll see an example of what the "Author Bio" looks like under my blog post.

Figure 61

After you finish with your bio, you have the option to change your password if you'd like. If you change or reset your password, the information will be sent to the email address in the "Contact Info" section. If you don't want to change your password, then leave this section blank. (*Figure 62.*)

The image shows a portion of the WordPress user profile editing interface. At the top, there is a header that says "Share a little biographical information". Below this, the label "New Password" is positioned to the left of two stacked text input fields. To the right of the top input field is the text "If you would like", and to the right of the bottom input field is the text "Type your new p". Below these input fields is a grey rectangular box labeled "Strength indicator". At the bottom left of the form is a blue button with the text "Update Profile".

Share a little biographical information

New Password

If you would like

Type your new p

Strength indicator

Update Profile

Figure 62

Check to make sure that your profile is filled out correctly. If everything looks good, then click the blue button that says “**Update Profile**” and you’re done! You now know everything about the “User” section of Wordpress.

In the next chapter, I’ll show you how to customize your “General Settings.” After we complete the general settings, you’ll be ready to create your first blog/article post.

Chapter 7.

Settings

Changing your general settings in Wordpress is very easy. Log into your WordPress Dashboard and click the “Settings” tab on the left column. (*Figure 63.*)

Figure 63

After you click the settings tab, it'll expand a list of settings that you can change within Wordpress. The first setting you can change is the “**General**” settings.

General Settings

The general settings will give you the option to add a Site Title, Tagline, Wordpress Address, Site Address, and email address. (*Figure 64.*)

A screenshot of the 'General Settings' page in WordPress. The page has a header with a wrench icon and the title 'General Settings'. Below the header, there are four input fields: 'Site Title' with the value 'Creative Marketing Ideas', 'Tagline' with the value 'Creative Marketing Ideas' and a hint 'In a few words, explain what this site is about.', 'WordPress Address (URL)' with the value 'http://read2learn.net', and 'Site Address (URL)' with the value 'http://read2learn.net'.

Figure 64

For your Site Title, you should enter your main keyword phrase. If your website is about training poodles, then you might want to enter “*How To Train Poodles*” in the site title area. You can enter the same keyword into the “Tagline” section if you’d like.

Enter your domain name in the “Wordpress Address” & “Site Address” section. For the email section, enter your primary email address that you’ll use for this website.

You can skip the “membership” and “new user default role” section. The default settings for this section are fine. Next just set your time zone, date format, and time format and click “**Save Changes**” on the bottom left.

Now go back to the settings tab and click the “**Writing**” link.

Writing Settings

The writing settings will give you the option to change the size of the post box, formatting, default post category, and default link category. (Figure 65.)

The screenshot shows the 'Writing Settings' panel in WordPress. It includes a settings icon (wrench and screwdriver) and the title 'Writing Settings'. The settings are as follows:

- Size of the post box:** A text input field containing '20' followed by the text 'lines'.
- Formatting:** Two checked checkboxes: 'Convert emoticons like :-) and :-)' and 'WordPress should correct invalid HTML'.
- Default Post Category:** A dropdown menu showing 'Marketing'.
- Default Link Category:** A dropdown menu showing 'Blogroll' with a downward arrow.

Figure 65

Next to the formatting section click the two check boxes. One box is to convert emoticons into graphics like this → ☺, and the next box helps correct errors on your website.

Since you're just starting out, I would leave everything else in the "writing" settings as is! Most of these settings can be adjusted when you write your first blog post.

Click "**Save Changes**" and go back to the settings tab and click the "Reading" link.

Reading Settings

The reading settings are very important because this is where you set your homepage. If your website is mainly a blog, then check the box that says "Your latest posts." This will place your blog as your homepage. (Figure 66.)

The screenshot shows the 'Reading Settings' panel in WordPress. It includes a settings icon (wrench and screwdriver) and the title 'Reading Settings'. The settings are as follows:

- Front page displays:** A label with a red arrow pointing to the 'Your latest posts' radio button.
- Radio buttons:** 'Your latest posts' (selected) and 'A static page (select below)'.
- Front page:** A dropdown menu showing '— Select —'.
- Posts page:** A dropdown menu showing '— Select —'.

Figure 66

If you want to set a specific page as your homepage, then click the circle that says "static page." Click the drop down arrow and select a page from the list to set as your homepage.

Next you have the option to select how many blog posts to show on your homepage. I have mine set to 4 blog posts so my website loads faster.

That's all you need to change for now. You can leave everything else the way it is. Click “**Saving Changes**” and move on to the next settings which will be “Discussion” settings.

Discussion Settings

You can customize your default article settings, and comment settings. All these settings are self-explanatory, so you can change this however you'd like. The default settings are pretty good, so you can just leave everything the way it is. (*Figure 67.*)

Figure 67

There is one section that says, “**Before a comment appears.**” It's a good idea to check the box that says “*Comment author must have a previously approved comment.*” This will automatically approve comments from someone who you have approved in the past.

All new comments will have to be approved by you before they're displayed on your website. This will prevent spam comments from being displayed on your blog.

Next scroll down and you'll see a section for “Avatars.” I spoke about this earlier, but as a recap, you can choose to show or NOT show avatars (Gravatars) on your blog.

If you decide to show avatars, make sure you set up the “default avatar” settings too. Here you can set a default avatar for people that don't have a registered Gravatar. The best option is to check the box that says “Gravatar Logo.”

I personally don't show avatars on my site. I want people to focus on my websites content, and not all those little Gravatar pictures. Plus too many images can slow your website down, and I already have a lot of images on my page.

Click “**Save Changes**” on the bottom left hand corner. Next click “Media” under the settings tab.

Media Settings

Leave these settings exactly the way they are. I have never changed these settings and my website is fine.

I don't know anyone that has changed the settings on this page. It's easier to change these dimensions within your blog posts as needed.

Click “**Save Changes**” and click Privacy under the settings tab.

Privacy Settings

You only have two options in this section:

1. Make your site visible to search engines
2. Block your site from search engines. (*Figure 68.*)

Figure 68

I'm going to assume that you want to make your website visible, so click the first box and click "**Save Changes.**"

The next settings are for your Permalinks. You should have already adjusted these setting earlier, but there's nothing wrong with a quick review.

[Permalink Settings](#)

Under the permalink settings, you will have "common settings" and "optional settings." You only want to make changes to the common settings area. Choose the "**Post name**" option and you're done. Click the "**Save Changes**" button.

[Wordpress Plugin Settings](#)

If you've installed the Wordpress plugins that I recommended earlier, then you'll see *some* of these plugins listed within the "**Settings**" tab. In the next chapter, I'll show you how to customize your plugin settings properly.

Chapter 8

Plugin Settings

In Chapter 2, I recommended several plugins to use for Wordpress. You'll have to configure some of these plugins or they won't work properly.

I'll show you step-by-step how to configure these plugins. Log into your Wordpress Dashboard and click the “**Settings**” tab. When you expand the list, you will see general WordPress settings (general, writing, discussion, media..etc) and you'll see the plugins that you've installed earlier.

Find “**Metadata**” and click the link. This will take you to a page to customize your meta tags. (*Figure 69.*)

Figure 69

Meta Tags

“Site Descriptions” allow you to influence how your web pages are described and displayed in search engines like Google. Whatever you enter into the *Site Description* section will be displayed on search engines describing your homepage only.

Ensure that your site description is explicit and contains your most important keywords. So if your website is about “How to train your poodles”, then make sure to use that phrase once or twice in your description. For example:

“Want to learn how to train your poodle? Learn how to train your poodle in 30 days or less with our video training course and eBook.”

This will help trigger your website if someone types into Google, “how to train your poodle.” Your site description should be between 150 and 250 characters.

Below the site description is a section for your “Site Keywords.” Enter your most important keywords that are relevant to your website. (*Figure 70.*)

Figure 70

Search engine **spammers** have abused this meta keyword tag, so it has little benefit to your search

engine rankings. I'm just giving you a "heads up" so you do not waste too much time with your *site keywords*.

Just enter a few keywords and separate them with commas. For example, "training poodles, poodle training, learn how to train my poodle..etc."

Next, scroll down the page and you'll see a few more options available to you. Those options are for advanced users so don't worry about it. Leave everything else the way it is and click the "**Save Changes**" button at the bottom of the page.

Navigate back to the settings tab and find the link that says, "**All in One SEO**." Click that link so we can customize your SEO settings.

All in One SEO

SEO stands for *Search Engine Optimization*. In plain English, SEO means: "I want my website to appear on Page 1 of Google when people search for my keywords."

The first thing you'll notice about the *All in One SEO* plugin is that it looks very similar to the Meta Tags plugin. You set up this plugin almost the same way.

The first thing you need to do is make sure that the plugin status is set to "**Enabled**." After you clicked the "Enabled" box, the next step is to enter a "Home Title" for your website. (*Figure 71*.)

The screenshot shows the 'All in One SEO' settings interface. At the top, under 'Plugin Status', the 'Enabled' radio button is selected. Below this, the 'Home Title' field contains the text 'Creative Marketing Ideas'. The 'Home Description' field contains the text 'Creative Marketing Ideas - Check out our eBook entitled "How To Build a Website With WordPress Fast!"'. Both text fields have a small icon in the bottom right corner, likely for expanding the text area.

Figure 71

For your "**Home Title**", enter your most important keyword phrase in that section. You should enter your keyword phrase the same way people would enter it into search engines.

If your website is about "Training Poodles", then your home title should be "How to Train Poodles" or something close to that.

For your "Home Description" and "Home Keywords", just **copy and paste** the same information that you entered into "Meta Tags" plugin.

You don't have to leave the "All in One SEO" page to do this. Navigate over to the settings tab and find the "Metadata" link. Now "right click" and open the Metadata page in a new tab.

You should now have 2 tabs open on your web browser. On the *Meta Tags* page, copy the "Site Description" text. (Right click in the description box and click the "Select All" option, then right

click again and select “Copy”) **Figure 72.**

Figure 72

Navigate back to the *All in One SEO* tab. Place your mouse in the “Home Description” box and “Right Click” on your mouse. You’ll see the option that says “Paste.” Click on the “Paste” option to paste the copied text in this box.

Repeat this same step for the keywords. Copy the “Site Keywords” from the Meta Tags page, and paste them in the “Home Keywords” section on the All in One SEO page.

That’s it! You’re done with this plugin. You can customize the *All in One SEO* plugin further when you write your first blog post. I’ll show you how to do that later.

[Google XML Sitemaps](#)

Under the settings tab, click the link that says “**XML-Sitemap.**” On the plugin page, there should be a link that says “**build sitemap.**” Just click that link and the plugin will build a sitemap for you.

You can scroll down the page to review the other options, but if you’re not familiar with Sitemaps then leave the settings the way they are. All the default options for this plugin are perfect.

Scroll down to the bottom of the page and click the “Update Options” button. Next, navigate back to the settings tab and click the “**Related Posts Thumbs**” link.

[Related Posts Thumbnails](#)

The default settings for this plugin are fine. You won’t see this plugin in action until you get a few blog posts up. Once you have a few blog posts written on your website, you can come back and change the settings if you’d like.

The only changes I made were to the “Top text” section, and to the “Relation based on” section. I changed the top text settings to say “**Related Posts You’ll Like**” and I changed the relation based settings to “**Random.**” (*Figure 73.*)

Figure 73

Click “Save” Changes” when you’re done with this plugin. Take a look at **Figure 74** to see how this plugin will look on your website **after** you have a few blog posts up!

Figure 74

Now navigate back over to the settings tab. Find that link that says “**PageNavi**” and click it. We’re going to take a look at some of the settings for this cool plugin.

[PageNavi Settings](#)

The default settings to PageNavi are fine. As your website grows and you publish more articles, you can edit the PageNavi settings. Look at **Figure 75** to see what PageNavi will look like on the bottom of your website.

Figure 75

The PageNavi plugin will not show up until you have more than one *page* worth of blog posts. You can show the PageNavi even if there's one page by checking the “Always Show Page Navigation” within the setting area for this plugin. (*Figure 76.*)

Figure 76

Review all the options so you're familiar with the plugin, and click “**Save Changes**” on the bottom left. Navigate back over to the settings tab area. Under the settings tab, you'll see a tab that says “**WPB2D.**” That's your “WordPress Backup to Dropbox” plugin! Click that link to get started with the plugin.

[WordPress Backup to Dropbox Plugin](#)

In order for this plugin to work, you'll need to create a free dropbox account. The website is www.dropbox.com. You can create a dropbox account by clicking the “sign in” link on the top right corner of their website.

There's also a video on their homepage that you can watch. The video will explain how dropbox works if you need more information. After you create your account, log into WordPress and click the tab that says “**WPB2D**” under the settings tab.

After you click that tab, you'll be taken to a page that'll ask you to authorize your dropbox account with your website. Click the authorize button to sync your dropbox account with your website. (*Figure 77.*)

Figure 77

The settings for this plugin are very simple. The only important setting you might want to change is the frequency settings. This setting will allow you to set how often your website is backed up into Dropbox. By default, I believe it's set to "weekly" but you can change it to daily if you'd like. (Figure 78.)

Figure 78

The final step is to click the "**Backup Now**" link. This will prompt you to backup all the files on your website into a secure folder on your desktop. Your backup files will also be made available at Dropbox.com! So if your website crashes and then your computer explodes, all your files will remain safe and secure on Dropbox's server.

The next plugin you need to set up is "Shareaholic." This is a social sharing plugin that'll allow people to share your articles on Facebook, Twitter, Pinterest..etc. Click the "Shareaholic" tab to customize this plugin.

[Shareaholic Plugin \(Sexy Bookmarks\)](#)

This plugin is fun and easy to set up! After you click the Sharaholic tab, you'll see a link under it that says *SexyBookmarks*. Click that link and you'll have the option to choose which social networks you want to show on your website. (Figure 79.)

Figure 79

To choose a social network, click the square box that's directly under it. After you choose the networks that you like, you can click and drag them around to rearrange them if you want.

I highly recommend that you select [Facebook](#), [Twitter](#), [Stumbleupon](#), [Delicious](#), [Digg](#), [Linkedin](#), and [Tumblr](#). A lot of people use those websites to share information. If you're not familiar with any of those websites, then sign up for an account with them. That's the only way to understand how these websites are used to share information.

There are a few more settings that you can change on this page, but they're self explanatory. If you're not sure about an option, then leave it the way it is. The default settings for this plugin are fine, so don't worry about it. You can always come back later to make further adjustments if you need too.

For now, just scroll down to the bottom of the page and click the green button that says "**Save Changes.**" Look at *Figure 80* to see how this Shareaholic (Sexy Bookmarks) plugin will look on your website.

Figure 80

[WP Maintenance Plugin](#)

You only need to activate this plugin if you're going to use it. To activate this plugin and/or adjust the settings, you need to click your "**Plugins**" tab and find it in your list of plugins. If the plugin is already activated, then just click the "[Settings](#)" option under the plugin. (*Figure 81.*)

Figure 81

In the drop down menu, you'll see the options *True* and *False*. If you set this to *True*, then you'll activate your maintenance mode page. If you leave this set to *False*, then your maintenance mode page won't show.

Most of the other settings for this plugin are fine. One notable feature is that you can **change the theme** of your maintenance mode slash page. Keep in mind that you'll only see the maintenance page if you're logged out of your dashboard! So instead of logging in and out 10 times to see which page looks the best, just pick the "**Chemistry**" theme. It looks really professional, and it gets the job done! (Figure 82.)

Figure 82

Click the "**Save**" button at the bottom of the plugin settings to save your changes. Now everybody that visits your website will see your *Maintenance Mode* splash page. Since you're the administrator, you'll still be able to see your entire website unless you log out of your dashboard.

This plugin is really useful if you purchase a new theme and you need time to reorganize your website. When your website is ready to go live, the easiest way to turn off the maintenance splash

page is to click the “**deactivate**” link under the plugin. If you need to use the plugin again in the future, then just click the “activate” link to activate the Maintenance page again.

Hyper Cache Extended

To find the settings for this plugin, you have to click the “Plugins” tab. Make sure you’re at the screen that shows your installed plugins, and look for “**Hyper Cache Extended.**” Under the plugin you’ll see a link that says “Settings.” Click that link. (*Figure 83.*)

Figure 83

I don’t recommend that you change any of the settings for this plugin. This is a very simple cache plugin that anybody can use. There are some other cache plugins, but they have a lot of bugs, or they’re too complicated to set up. I tried almost all of them, so trust me when I say this cache plugin is the most user friendly. Cache plugins will help your **website load faster**.

Next, I’ll review the “Jetpack” plugin with you. The Jetpack plugin is located near the top of the page below the *Dashboard* tab. Click it. (*Figure 84.*)

Figure 84

Jetpack Plugin

The jetpack plugin is exactly as the name implies...it’s a PACK! It’s currently a pack of 12 plugins as I write this book. Each plugin will have a button under it that’ll say **Activate**, **Learn More** or **Configure**. So if you’re not sure what a plugin does, just click the “Learn More” button underneath it.

There are two plugins that I want to go over with you within Jetpack. The first plugin is titled “**Sharing.**” This plugin will allow you to share your blog post the same way as the Sexy Bookmarks plugin.

Since you’re already using “Sexy Bookmarks”, it’s not necessary to add more Twitter and Facebook buttons on your blog. What this plugin is excellent for is adding an “**Email**” and “**Print**” button at the bottom of your blog post.

Some people like to print out articles or email them to their friends. So click the configure button

under the “**Sharing**” plugin. (*Figure 85.*)

Figure 85

Next you'll see a box with a list of available services. Below that you'll see another box that says “Enabled Services.” Click and drag the **Email** icon, and **Print** icon down to “Enabled Services.” Click “Saved Changes” at the bottom of this page. Now your website visitors will have the option to print or email your blog posts. (*Figure 86.*)

Figure 86

I print out articles all the time especially if it's a “*How To*” article. I always look for those “**Print**” icons so I can print just the *article* and not the entire website. This is a very useful feature, so don't overlook it.

Next, navigate back to the Jetpack tab and look for the “**Wordpress.com Stats**” plugin. Make sure that this plugin is activated! You can also click the “configure” button under this plugin to see what your options are, but the default settings are good.

This plugin will tell you:

- How many websites visitors you received for the day.
- How were people referred to your website. (Google, Bing, Yahoo, Forums, etc.)
- What search engine terms were used to find your website.
- Which blog post or page did people view the most.
- Which links were clicked on your website, and how many times.

To view your site stats, just click the link under the JetPack tab that says “**Site Stats.**” (*Figure 87.*)

Figure 87

Most of the other Jetpack plugins should already be activated. The only thing you need to do is configure the plugins based on your needs. If a Jetpack plugin needs to be activated, then you’ll see a button that says “**Activate**” under the plugin.

If you’re not sure what a plugin does, just click the “**Learn More**” button under the plugin for a detailed explanation. Sometimes they’ll even show you a video within the “learn more” section. You’ll have a better understanding of how these plugins work as you start to create articles for your website.

We’re all done with these plugins, so **let’s create your first blog post!** In the next chapter, I’ll show you how to use WordPress to create articles that your readers and search engines will love.

Chapter 9.

Blog Post Settings

To write your first blog post, log into your Wordpress dashboard. On the dashboard, you'll see the “**Posts**” tab. Click that tab to expand the list, and you'll see several options.

Click the option that says “**Add New**” and you'll be taken to a page where you can enter a “Title” and content for your blog. (*Figure 88.*)

Figure 88

You're probably thinking, “*Thanks Kent, but I can handle it from here!*” but keep reading. This is the most important part of the book so pay close attention. If you follow my advice, you'll make your readers happy, and you'll rank higher in the search engines.

Blog Post Title

Some bloggers recommend that you use a “Surefire Blog Post Title That Will Suck Your Readers in like a Black-hole from Star Wars!”

Yea, okay! If you write “*over the top*” titles like that just to attract attention, then you better deliver above average content.

People search the internet looking for **specific information** or products...not hype. Writing extravagant blog post titles might attract website visitors, but if your content is poor then you'll just end up with a frustrated website visitor.

So what's my suggestion? Title your blog post articles the **same way** people search for information using Google.

No one will type into Google, “Surefire Blog Post Titles That Will Suck Your Readers in like a Black-hole from Star Wars!” But they might type, “*Good Blog Post Titles*” or “*How to Write Good Blog Posts.*”

The closer your blog title matches a search query, the better chance you'll have of showing up on the first page of Google. (*Figure 89.*)

Figure 89

Also your blog title is your **H1 tag** for your article. If you don't know what an H1 tag is, don't panic. All you need to know is that search engines look at the H1 tag (your title) to decide if your article is relevant to search results.

So use clear keyword phrases in your title! Leave out the "Star Wars Black-hole" nonsense unless your blog post is about Star Wars and Black-holes.

Permalink

Directly below the "Title" you'll see the words "**Permalink.**" After you enter your title, wordpress will add a default permalink for you. You can edit your permalink by clicking the edit button. (*Figure 90.*)

Figure 90

I always edit my permalinks! I recommend that you edit your permalinks too to match your title exactly. So if the title of your blog post is, "*How To Write Good Blog Posts*", then you should edit your permalink and enter the text: **how-to-write-good-blog-posts**

Your permalinks will show up in the search engine results. If your permalink and blog title match exactly, you'll increase the chance of your blog post showing up on page 1 of Google for that specific search term.

Upload/Insert

Below the permalink settings you'll see an icon used to manage your "**Upload/Insert**" files. You can use the upload/insert feature to:

1. Add images.
2. Add videos.
3. Add audio.
4. Add Media.

You'll use this feature mostly to add images into your articles. If you want to add a video from **YouTube**, you have to click the "**Share**" then "**Embed**" button under the YouTube video. YouTube

will give you some HTML code that you can “copy and paste” directly into the text area of your website. (Figure 91.)

Figure 91

For the video to work on your website, you need to click over to the “**HTML**” tab on your blog. If you paste the HTML code into the “Visual” tab, then the video won’t show up on your website. (Figure 92.)

Figure 92

Toolbar

Below the Upload/Insert icons, you’ll see a toolbar. This toolbar looks similar to Microsoft Word,

and you can use this toolbar to bold text, use italics, bullet points, etc. If you're not sure what a toolbar option does, then just hover your mouse over it.

You have probably noticed that most websites only show a snippet of a blog post. To continue reading the post, you usually have to click a link that says “*Continue Reading*” or “*Read Full Article.*” (Figure 93.)

Figure 93

If you'd like to only show a sample of your blog post this way, then use the “**Insert More Tag**” on the toolbar. (Figure 94.)

Figure 94

The second to last button on the toolbar is called “*Show/Hide Kitchen Sink.*” I have no idea why it's called that, but click that button to **expand your toolbar options.** (Figure 95.)

Figure 95

Now you'll notice additional options on your toolbar like:

- Format (default is paragraph.)
- Underline.
- Text color.
- Paste from WORD (Microsoft Word.)
- Custom Characters.
- Undo.
- Help...etc.

Text

When you write your blogs and articles, you need to make sure that your content is “search engine friendly”, and more importantly “user friendly.”

To write **search engine friendly content**, make sure to use your target keyword phrase in the first sentence that you write. If you followed the previous steps in this chapter, your blog title, permalink, and now your first sentence should have the same exact keyword phrase. (*Figure 96.*)

Figure 96

Now when a search engines like Google come to scan your article, your article will rank a lot higher than most of your competition. Google looks at the **Title** of your article, the **first few sentences** of your article, and the **permalink** of the article. That's why you want to make sure your keyword phrase matches exactly in those 3 areas of your article. (Figure 97.)

Figure 97

Depending on the length of your article, you should add your exact keyword phrase a few more times throughout your article.

WARNING: Do not stuff your blog articles with keywords in every other sentence! That's what's known as a splog (Spam Blog.) Keep in mind that your readers are more important than the search engines.

To write **user friendly** content for your readers you need to:

1. Write small paragraphs (2 – 4 sentences max.)
2. Insert pictures throughout your articles.
3. Use bullet points, bold type, italics, and underlined text.

Look at **Figure 98** for an example:

Figure 98

All in One SEO Pack

After you're finished writing your blog post, scroll down until you see the “**All in One Seo Pack**” section. You have the option to customize your SEO settings for each article/blog post that you write.

You have the option to enter a **Title**, **Description**, and **Keywords**. Whatever information you enter into this section is exactly how it'll be displayed in the search engines. These settings will override your actual blog title within the search engines. (Figure 99.)

All in One SEO Pack

[Upgrade to All in One SEO Pack Pro Version](#)

Title: 30 characters. Most search engines use a maximum of 60 c

Description: 118 characters. Most search engines use a maximum of 160

Keywords (comma separated):

Disable on this page/post: ☐

Figure 99

Let's say that your actual blog title is, “**Learn How to Blog.**” If you decide to enter “**Win a Million Dollars**” in the title settings for All in One SEO, then Google will display “**Win a Million Dollars**” for the title of your article. I know people that enter misleading stuff like this just for extra website visitors, but don't do that.

To use this plugin correctly:

1. Enter the **same title** as your blog article.
2. Copy and paste the first few sentences of your blog post into the description section.
3. Enter your main keyword phrase into the keyword section. You don't need to add a huge list of keywords there. Just add your main keyword phrase once in the singular form, and once in the plural.

Categories, Tags, Featured Image

On the right side of the text box, you'll see a box that says "*Categories.*" I suggest that you add a new category for each article/blog post. You can add a new category by clicking the "*Add New Category*" link below the categories box. (*Figure 100.*)

Figure 100

I like to add new categories that are an **exact match** to the title of my article. Now the blog title, permalink, first paragraph, All in One SEO plugin, and the categories section will all have the same exact keyword phrase.

The categories section might not seem important to most people, but take a look at **Figure 101** to see where the category information shows up on your blog. The categories are really important when it comes to Search Engine Optimization.

Figure 101

Tags

Below the categories section, you should see a section that says “Tags.” (*Figure 102.*)

Figure 102

What I usually do here is copy the keyword phrase I used for the All in One SEO plugin, and paste those keywords into the “Tags” section. Click the “**Add**” button to add your tags.

Once again, do not stuff a bunch of keywords in this section. The more keywords you add, the less weight each keyword will have. Just add a few keyword phrases to keep your article laser targeted.

Featured Image

My “Featured Image” option is below the tags section. (*Figure 103.*)

Figure 103

Depending on your theme, your Featured Image option might be located somewhere else on the page. The image you upload here will be the main picture for your blog article. Take a look at **Figure 104** to see what a “Featured Image” could look like on your blog.

Figure 104

A lot of people use Google Images to find a featured image for their articles. Technically you shouldn't do that because a lot of those images are copyrighted. I highly doubt that you'll run into any problems with copyright infringement, but if you want to be 100% professional, you can purchase images from:

1. <http://www.istockphoto.com>
2. <http://www.gettyimages.com>

3. Type “free royalty free images” into Google to find websites that allow you to use free images on your blog. Most of these websites just require that you post a **link** pointing back to their website.

You can also go to <http://www.flickr.com> and ask photographers if you can use their images. 95% of Flickr users will say “Yes” and will only ask that you give them credit for the photo.

Bonus Tips About Images: When you upload images, you’ll have the option to insert a caption for the image. You can use the caption section to give someone credit for their photo or insert links.

You’ll also notice that you have to option to align the images within your blog post. By default the “None” box is checked. Check the box that says “**Left**” to wrap your text around the image and align the image to the left. (*Figure 105.*)

Figure 105

Preview/Publish

On the top right hand corner, you will see a button that says “**Preview**” and “**Publish.**” Always preview your blog post first to make sure it looks the way you want it to look.

When you insert images into your articles, the pictures will change the formatting of your article. You might need to resize the pictures to make them bigger or smaller by clicking the “**edit**” option on your image. (*Figure 106.*)

Figure 106

After you proof read your article a few times and you're satisfied with the results, publish the article by hitting the “**Publish**” button on the top right corner.

Bonus Tips: You also have the option to “stick” the post to the front page. A “**sticky**” post will remain on the front page even if you post new blog posts. A “sticky” post will never get pushed to the back.

You'll also notice that you have the option to publish the article immediately; or set WordPress to publish the article at a future date at a specific time. You have to click the “**Edit**” link to expand the list and see these options. (*Figure 107.*)

The image shows the 'Publish' dialog box in WordPress. It has a title bar 'Publish'. Below it are two buttons: 'Save Draft' and 'Preview'. Under 'Save Draft' is a red underline. Below these is 'Status: Draft'. There is a dropdown menu showing 'Draft', an 'OK' button, and a 'Cancel' link. Below this is 'Visibility: Public'. There are three radio buttons: 'Public' (selected), 'Stick this post to the front page' (with a checkbox and a red underline), 'Password protected', and 'Private'. Below these are 'OK' and 'Cancel' buttons. Below that is a date and time picker set to '10-Oct 01, 2012 @ 20:40' with a red underline. At the bottom are 'Move to Trash' (with a red underline) and 'Publish' (with a blue background and a red underline).

Figure 107

After you've published your article, it's live! Now everybody that visits your website can read your article, share it on Facebook, and leave comments. If you find some spelling errors or you want to make adjustments, just go back to the “**Posts**” tab, click the “Edit” link under the article you want to edit, and make the necessary changes. When you're done, just hit the “**Update**” button to publish the updated version.

WARNING: If you decide to update an article, **DO NOT** edit the **permalink** after you've already published your blog. (*Figure 108.*)

Figure 108

It's called a permalink because it's a **permanent link** to your articles. If you edit the permalink after your article has already been published, then search engines like Google will have the wrong link to your article because you've changed it.

If this happens, anybody who clicks on your links through a search engine will get a 404 error that says “*This page doesn’t exist.*”

Bonus Tip: I realize that some of you reading this book might already have a WordPress website up and running. If you’ve changed your permalink settings (per my instructions earlier in this book), then you’re going to get 404 errors from search engines too.

If you change your permalinks structure in the settings area, then **ALL** your previously published permalinks for all your articles and posts will change. To fix this, you can install a plugin called **Permalink Finder** created by Keith P. Graham. Now if someone clicks on your article from Google, this plugin will find the NEW permalink associated with the article to avoid 404 errors. (*Figure 109.*)

Figure 109

Chapter 10.

More Dashboard Features: Media Tab

Within your dashboard, you'll see a “**Media**” tab. Every time you upload an image into your blog posts, it's automatically saved into this media section. You can also add images or files **directly** into your media tab if you need to host a file.

Any file that you upload into the “media” tab gets assigned a URL. This is very useful because there are some WordPress widgets that'll request an “Image URL” to display your images.

To find your image URL, click the “**Media**” tab and then click the “**Edit**” link under one of the images that you've uploaded. Now scroll down and you'll see something that says “File URL.” Inside that box you'll see a website address which is the hosted image URL. (*Figure 110.*)

Figure 110

You can copy and paste that link into your web browser, and you'll see that the link will display a webpage only displaying your image.

Keep this in mind if you ever run into a scenario when you're asked for a “URL Image.” A lot of people use Photobucket to host their images, but you can use the *media* tab within WordPress because it's more reliable.

Bonus Tip: You can also upload PDF documents into the media tab. This is how people link to PDF documents within their blog posts. Just upload the PDF document, copy the file URL, and link to it within your blog posts or article.

Comments Tab

When someone leaves a comment on your blog, you'll see an alert on your “**Comments**” tab. When you click the “comments” tab, you'll have the option to:

- Approve the comment
- Reply to the comment
- Edit the comment
- Mark the comment as SPAM
- Send the comment to the trashcan (*Figure 111.*)

Figure 111

If you want to see how the comment feature works, then log out of your dashboard and leave a comment on one of your articles. Now log back into your dashboard and you'll see a comment alert that shows that you have one comment. You'll receive an email too when someone leaves a comment on your website.

When Should You Use The “Edit” Comment Feature?

Some people think it's okay to leave comments full of curse words on your website. Depending on your websites content, you might not care if someone is cursing or not. But if you do care, then click the “**edit**” link under the comment and replace the curse word with something else. When you're done editing the comment, click the “**Update**” button and make sure the “**Approved**” option is checked.

2nd Reason: Your website visitors are prompted to enter their *Website Address* (optional) when leaving a comment, but some people think it's a requirement. If they don't have a website, they might enter something like “www.i-dont-have-website.com.” You need to delete those types of links because they don't lead anywhere.

When someone leaves a comment and fills in the website option; that'll turn their name into a clickable **outgoing link** on your website. Search engines like Google will scan your website for outgoing links. If you have a lot of outgoing links that don't lead anywhere, then that's bad for search engine optimization.

How To Get Blog Comments

Most internet users have A.D.D. (attention deficit disorder.) That's right...their mind is all over the place! They're Twitter tweeting, Facebooking, playing with their iPhone, watching YouTube, and watching Netflix all at the same time.

The reason I bring this up is because **a lot** of people get discouraged when their blog doesn't get a lot of comments when they're first starting out. Don't worry about it! People are so busy doing 10 different things at once that they don't take the time to comment even if they love your article.

You can increase your chance of receiving comments on your blog/website by:

- Asking a question at the end of your article to encourage user interaction.
- Tell people to leave comments! *Some* people need to be told what to do.
- Most importantly, NEVER leave your comments empty! If no one leaves a comment on your articles, then ask your friends and family to leave comments for you. If they don't leave any comments, then add comments in there yourself.

If your website doesn't have any comments, then it'll appear to be a dead website. If your website looks dead, then no one is going to leave a comment. It's a vicious cycle.

If your website already has a couple comments on an article, then someone else might come along, read the existing comments, and add in their 2 cents. It's the bandwagon effect.

Don't worry about other popular websites or blogs that have 30, 40 or even 100 comments. 95% of those comments are **not** genuine. Most people leave comments on "popular" websites just to get a link back to their own website.

If you recall earlier, I mentioned that your name shows up as a **clickable** link that points back to your website when you leave a comment. That's why people leave a ton of comments on popular blogs that get a lot of traffic. They're hoping that a lot of people will click the link from their comment and visit their website too.

That's exactly why you see a lot of comments that only say, "*Great post!*" That's an absolutely useless comment to leave on someone's blog, and now you know why people do it.

Tools Tab

Within your dashboard, you'll see a tab that says "Tools." You can use the tools tab to import and export data. If you recall earlier, I mentioned that some premium WordPress themes come with demo content.

To upload the demo content, you have to use the Tools tab and then click on the **WordPress Importer** option. I don't want to go into too much detail about this because the process can be different for your theme.

If you ever need to use the tools tab to import demo content, then your theme will come with instructions showing you exactly how to do it!

Now let's talk about **RSS Feeds**. Do you know what an RSS Feed is?

Chapter 11

What's an RSS Feed?

An RSS feed is a way for people to subscribe to your websites content. “Feeds” allow users to access your blog content from multiple feed reading services. You’ve seen the RSS Feed symbol before on other people’s websites. (*Figure 112.*)

Figure 112

With an RSS Feed, users don’t have to visit your website to read your content. Instead, users can access your latest articles directly from their email or portable “Feed Reader” devices.

Learn How RSS Feeds Work

The only way to learn how an *RSS Feed* works is to sign up for one. You can use a feed reader provided by Google called “Google Reader.”

To sign up for Google Reader, go to www.google.com/reader. You will need to have a Google account if you don’t already have one.

Once you’re signed in with your Google account, you’ll arrive at a “**Welcome to Google Reader**” screen. Now you’re ready to start subscribing to RSS feeds. (*Figure 113.*)

Figure 113

To subscribe to an *RSS Feed*, you can go to my website (or any other website) and click the familiar *RSS Feed* icon. (Figure 114.)

Figure 114

After you click the RSS icon, you'll be taken to a page that has “**Subscribe Now**” buttons. You'll want to select the “*Google*” option. Below the subscribe buttons, you'll see a list of all the latest articles from my blog. (Figure 115.)

Figure 115

After you click the “Google” button, you’ll be taken to a page that’ll ask you if you want to add the Feed to Google Reader. Select the *Google Reader* option to confirm your subscription. (Figure 116.)

Figure 116

After you click *Add to Google Reader*, you’ll see a snippet of my current blog posts. (Figure 117.) The reason you only see a snippet is because I set it up this way. I want to encourage people to click the link within Google Reader and actually visit my website.

Figure 117

On the **bottom left** corner, you'll see all the websites you've subscribed too. You can also view the RSS feeds you're subscribed too directly from your Gmail account. At the top of your Gmail account, click the "**More**" tab, and then click "**Reader**" to be taken to your Google Reader account. (Figure 118.)

Figure 118

New articles are automatically syndicated to your *Google Reader* from websites that you've subscribed too. This saves you a lot of time so you don't have to visit individual websites to read their latest articles.

[How to Add an RSS Feed To Your Website](#)

Go to www.feedburner.com and enter in your Google username and password. After you sign in, you'll be taken to a page that'll ask you to type in your blog address. Simply type in your websites address and hit the "**Next**" button. (Figure 119.)

~~Burn a feed right this instant~~ Type your blog or feed address here:

☐ I am a podcaster! **Next »**

[Export Feeder: Get a list of your burned feeds as an ODF file](#)

Figure 119

On the next screen, you'll see the words *Feed Title* and you'll see your "Feed Address." You can change the *Feed Title* to match the name of your website, and then click the next button! (Figure 120.)

Give your feed its title and feedburner.com address:

Feed Title: Enter a title to help identify your new feed in your account.

Feed Address: The address above is where people can find your new feed.

Next » **Cancel and do not activate**

Figure 120

The next screen will say "Congrats!" and display your complete **FeedBurner URL**. You should copy and paste this URL and **save it to a notepad** because you might need this later. (Figure 121.)

1. Claim your feed 2. Enhance Your Stats

Congrats! Your FeedBurner feed is now live. Want to dress it up a little?

Subscribe to your feed (and share with others!) at:

<http://feeds.feedburner.com/fun-contest/Jojt>

Figure 121

Click the "Next" button to arrive at the next screen. On this page you'll need to scroll down and *click*

the check box next to the words, “*I want more! Have FeedBurner Stats also track:*” and press the “Next” button. (Figure 122.)

Figure 122

On this page click the “**Publicize**” tab at the top, and then click “**Chicklet Chooser**” on the left column. By default, FeedBurner has already selected the orange colored RSS Feed icon for you. Scroll down the page and you’ll see some HTML code that you can paste into a “**Text**” widget on your website. (Figure 123.)

Figure 123

At this point, you have 2 options available to you:

1. Copy and Paste the HTML code into a “Text” widget on your website

2. Enter your new Feed URL into a “RSS” widget.

Go to your website and log into your admin area. From your admin dashboard, click *Appearances*, and then click *Widgets*.

Under your available widgets, decide which widget you want to use. It’s probably easier to use the **RSS Widget** because it only requires you to enter your Feedburner URL address. That’s why I said that you should save your Feedburner URL in a notepad because it might come in handy later. (*Figure 124.*)

Figure 124

Almost ALL themes will come with some type of RSS widget. If your theme doesn’t have an RSS widget, then you have to copy and paste the HTML code from Feedburner into a “**text**” widget.

Now go to your websites homepage to check out your RSS feed! Click it to make sure it works. If it works, then you’re ready to go!

TIP: If you haven’t written any blog posts on your website, then your RSS Feed won’t display any articles.

Bonus Tip

Some internet users have no idea what an RSS Feed is or how to subscribe to it. So as an alternative, you can also use Feedburner to add an email subscription box on your website too.

To add an email subscription box to your website, go back to Feedburner.com and follow these steps:

1. Click the **publicize** tab at the top of the page, and click **Email Subscriptions** on the left column.
2. Click the button at the bottom of the page that says “Activate” (*Figure 125.*)

Email Subscriptions

Give your biggest fans another way to keep up with your blog or podcast feed by placing an email subscription form on your site.

After you activate this service, FeedBurner will provide HTML code for a subscription form you should copy and place on your own site.

Note: Email Subscriptions requires that your FeedBurner account uses a valid email address. Visit [My Account](#) to double-check your settings.

FeedBurner Email Preview

[View a sample message in HTML or Plain Text](#)

[How do I know which email format my subscribers will see?](#)

Activate This service is inactive

Figure 125

Next, you'll be taken to a page that has some new HTML code. You need to copy and paste that code into a “**Text**” widget on your website. Now your internet readers will have 2 ways to subscribe to your websites content. They can click on your *RSS* button or alternatively enter their email into your Feedburner subscription box.

If they enter their email into your Feedburner subscription box, they'll receive an email every time you write a new blog post on your website.

Bonus Info

In the next chapter, I'll give you a couple resources to help you sell products online.

I'll recommend:

- Shopping Carts that you can easily integrate with your website to sell products.
- Website themes/plugins to create squeeze pages to capture email addresses.
- Email auto responder software.
- How to turn your website into a paid membership site.
- How to easily sell physical products.

Chapter 12.

Do you want to sell products online?

In this short chapter, I will give you a few different websites and other resources to help you sell products and services online.

Email List

You need to build an email list! Every online business has some sort of email and/or mailing list. You can use your email list to send out website updates, advertise new products or services, and send out newsletters.

The best auto responder software is provided by “Aweber.” The reason I like Aweber is because the customer service is amazing, and their website is easy to use. You can try Aweber for the first 30 days for only \$1.

You can visit their website at: <http://www.aweber.com>

Squeeze Pages and Sales Pages

A “squeeze page” is a page that is specifically designed to capture a visitor’s **first name** and **email address**.

Squeeze pages are important because they help you build your email list fast! I believe the best WordPress theme to create squeeze pages is provided by “Optimize Press.” You can visit their website at: www.optimizepress.com

This WordPress theme cost about \$97, but it’s worth every penny. The training provided to you in the membership area is worth ten times the cost of this product. You can also use OptimizePress to create amazing sells pages, blogs, and membership areas.

OptimizePress works with Aweber too, so it’s perfect. Look at *Figure 126* to see an example of a squeeze page I created with OptimizePress.

Figure 126

If you want to sell products online and you need a payment processor, you can use **PayPal Business**. With PayPal business, you can accept credit card payments directly on your website.

You can also copy some simple HTML code provided by PayPal and enter that code on your website to create “Buy Now” buttons. When your customers click the “Buy Now” button, they’ll be forwarded to PayPal’s secure website to complete the purchase.

For more details, visit the website at:

<https://www.paypal.com/webapps/mpp/merchant>

If you’re selling digital products like eBooks and MP3’s, then you can use “**E-junkie**” to automate the process for you. E-junkie provides a shopping cart and buy now buttons that’ll allow you sell downloads and tangible goods on your website.

If you’re selling downloads, E-junkie will automate and secure the digital delivery of files and codes. If you are selling tangible goods, E-junkie will automate the shipping calculation and inventory management.

For more details, visit the website at: <http://www.e-junkie.com/>

Sell Physical Products

If you want to turn your digital products into physical products, it's a lot easier than you think. You don't have to stock pile physical products.

If you're selling CD's or DVD's, there are companies that will create your CD's or DVD's ONLY when someone orders it. Visit these websites for more information:

<http://kunaki.com/>

<http://www.disk.com/>

<http://www.trepstar.com/>

If you have a Book/CD combo, you can use a site like Vervante. They actually print CD's, DVD's and Books on demand. You can visit their website at:

<http://vervante.com/>

All these websites integrate with PayPal and/or other shopping carts. So if someone orders your product, your shopping cart will alert the “*Print on demand*” company of your choice to create the product and ship it out.

If you’d also like to sell your physical products on **Amazon**, then you can get more information by visiting this page: <http://www.amazon.com/gp/seller-account/mm-summary-page.html>

Create a Membership Site

If you want to create a membership site and collect monthly fees from customers, then you’ll need a plugin or script for that.

Here are 2 different sources that you can start with:

- <http://member.wishlistproducts.com/> (\$97 non-recurring)
- <http://www.s2member.com/> (**Free** & Paid Options Starting at \$69 non-recurring)

If you decide to go with the FREE option, don’t expect to get amazing customer support if any at all. I use the **Free s2Member plugin** for one of my websites, and trust me when I say it’s very techincal. I almost paid the \$69 just to get customer support, but I finally figured it out a week later.

All these membership plugins will integrate with **PayPal** and other popular shopping carts. These membership plugins and/or scripts also work perfectly with WordPress. Feel free to do your own research as well, but these are a few good resources for you.

[Create Video's For Your Website](#)

If you want to use professional videos on your website, then I do NOT recommend using YouTube. A lot of people upload all their marketing/business videos on YouTube and then embed the video on their website. That's a really bad idea.

If you upload marketing or overly promotional videos on YouTube, then YouTube reserves the right to delete all your videos and your YouTube account. Creating marketing videos on YouTube goes against their Terms of Service.

YouTube is really designed for people to upload silly videos of themselves or other cool creative short videos...that's why it's free. You're not supposed to use YouTube to try to sell anything!

Some people get away with it for years, and then suddenly their YouTube account is deleted along with all their videos they worked so hard to make. I know someone who had his YouTube videos up for 3 years! He had over 100 videos and YouTube deleted **all of them**.

Hosting your business/marketing videos on YouTube is like hosting your website on *Live Journal*. It's not professional and you're not in control.

I recommend using **Easy Video Player**! This video player will host your videos on Amazons S3 server for fast videos that'll never freeze like YouTube.

Also, they have some really cool security settings that'll prevent other people from copying/embedding your video on their website. You can include "**Buy Now**" buttons directly inside your videos, and you can include "email opt-in" forms inside your videos to build your email list. This video player also integrates with Aweber, so it's 100% business!

Visit the website for more information: <http://www.easyvideoplayer.com/evp-2.0/>

EASYVIDEOPLAYER 2
Make Big Profit's From Video The Easy Way

Finally, Killer Software Lets You Build Your Lists On Auto Pilot, Create Video Sales Pages At The Touch Of A Button And SkyRocket Profits!

amazon s3 integration
videos are scalable and **will always play**

amazon web services™

THE Most Powerful Video Marketing Software On The Planet!
← Routinely **Builds Mailing Lists On AutoPilot!**
← Generate **Massive Profits With Ease.**
Finally Breaks Down All Barriers To Video Marketing So You Can Start To **Make Money Today!**

BUY NOW

VISA MASTERCARD AMERICAN EXPRESS DISCOVER PAYPAL

Your orders are secure. Your billing statement will show a charge from CLICKBANK.COM and you will gain immediate access to the product.

EasyVideoPlayer 2 Comes With A Full **NO Questions Asked 60 Day Money Back Guarantee For Full Peace Of Mind**

If you want to create amazing **video slide shows**, I recommend using *Animoto*. You can use this service for free, but you're limited to what you can do. I have the pro version because you can create longer slide shows and produce videos in High Definition. The website is: <http://animoto.com/>

animoto Sign In or Sign Up Sign in with Facebook Create video

Features | Sample Videos | Plans & Pricing

Create stunning videos!

Turn your photos, video clips, and music into stunning video masterpieces to share with everyone. Fast, free, and shockingly easy!

Sign up free **Learn more**

And champagne...
in Champagne!

Featured by: PC NATIONAL GEOGRAPHIC NBC BBC CNN The New York Times WIRED abc BusinessWeek

Remember their school years with video Sell more with video Check out our mobile apps!

Conclusion

You should now have a greater understanding on what it takes to **build a successful website** using WordPress. You've already taken the first step by reading this eBook, and the second step is to put what you've learned into action.

I know you'll still have questions and need additional help, so contact me anytime. You can also check out our blog for updated information about plugins and a few video tutorials.

If you're still stuck, then I recommend that you grab a copy of our WordPress Training DVD. It has over 3.5 hours of video, and it covers everything in this book in greater detail. It's a lot easier to duplicate what I'm doing by watching a video rather than reading an eBook.

Special Request: If you like this book and you think it's helpful, then give us a quick “two sentence” review on Amazon! =]

Just type “**Kent Mauresmo**” into Amazon's search bar to find this book and review it. Thanks you so much! We really do appreciate it!

-Kent Mauresmo & Anastasiya Petrova

www.Read2Learn.net

PDF Version of This eBook

To download the PDF version of this book, click the link below. If the link isn't clickable, then just copy and paste the link into your web browser.

<http://read2learn.net/528491-2/>

“Other Products by Read2Learn”-

“How To Build a Website With WordPress Fast” - DVD

[\[Get It Here on Amazon Now\]](#)

“SEO For WordPress: Discover How To Easily Get Your Website on Page #1 of Google” – eBook
[\[Get It Here on Amazon Now\]](#)

“E-Book Marketing: How To Publish and Market Your E-Books For Amazon Kindle” -eBook
[\[Get It Here on Amazon Now\]](#)

Table of Contents

[Quick Introduction](#)

[Chapter 1.](#)

[What's Your Niche?](#)

[Pick a Targeted Domain Name](#)

[Other Hosting Options](#)

[Your Website is Live!](#)

[Log Into Your Website](#)

[Do You Need Tech Support at 2am?](#)

[Chapter 2.](#)

[WordPress Plugins](#)

[Bonus Tips](#)

[Chapter 3.](#)

[WordPress Themes](#)

[Chapter 4.](#)

[WordPress Pages and Menus](#)

[Link to Homepage](#)

[Theme Options](#)

[Chapter 5](#)

[Custom Sidebar](#)

[Edit Your Widgets the Easy Way](#)

[Footers & HTML Code](#)

[Chapter 6.](#)

[User Settings](#)

[Add New User](#)

[Personal Options](#)

[Contact Info](#)

[About Yourself](#)

[Chapter 7.](#)

[Settings](#)

[General Settings](#)

[Writing Settings](#)

[Reading Settings](#)

[Discussion Settings](#)

[Media Settings](#)

[Privacy Settings](#)

[Permalink Settings](#)

[Wordpress Plugin Settings](#)

[Chapter 8](#)

[Plugin Settings](#)

[Meta Tags](#)

[All in One SEO](#)

[Google XML Sitemaps](#)

[Related Posts Thumbnails](#)

[PageNavi Settings](#)

[WordPress Backup to Dropbox Plugin](#)

[Shareaholic Plugin \(Sexy Bookmarks\)](#)

[WP Maintenance Plugin](#)

[Hyper Cache Extended](#)

[Jetpack Plugin](#)

[Chapter 9.](#)

[Blog Post Settings](#)

[Blog Post Title](#)

[Permalink](#)

[Upload/Insert](#)

[Toolbar](#)

[Text](#)

[All in One SEO Pack](#)

[Categories, Tags, Featured Image](#)

[Tags](#)

[Featured Image](#)

[Preview/Publish](#)

[Chapter 10.](#)

[More Dashboard Features: Media Tab](#)

[Comments Tab](#)

[When Should You Use The "Edit" Comment Feature?](#)

[How To Get Blog Comments](#)

[Tools Tab](#)

[Chapter 11.](#)

[What's an RSS Feed?](#)

[Learn How RSS Feeds Work](#)

[How to Add an RSS Feed To Your Website](#)

[Bonus Tip](#)

[Bonus Info](#)

[Chapter 12.](#)

[Do you want to sell products online?](#)

[Email List](#)

[Squeeze Pages and Sales Pages](#)

[Shopping Carts](#)

[Sell Physical Products](#)

[Create a Membership Site](#)

[Create Video's For Your Website](#)

[Conclusion](#)

[PDF Version of This eBook](#)

["Other Products by Read2Learn"](#)