

WORDPRESS Syllabus

- What is wordpress and why wordpress.
- How to install wordpress.
- Use of WordPress for Blogging and custom site.
- Adding a wordpress blog to an existing site.
- WordPress Installation and Settings.
- WordPress upgradation.
- Using WordPress as dashboard.
- Overview of admin panel view.
- General settings.
- Creating categories for posts.
- Creating post under categories.
- Creating multiple pages.
- Adding a custom loop for featured content.
- Creating admin user.
- Installing themes from library.
- Customizing themes and Modifying an existing theme.
- Customizing menus with in themes.

- Creating custom files in admin panel and frontend (if required).
- Importing and Exporting the completed site and database.
- Create Dynamic website in wordpress step by step.
- Convert existing website in wordpress.
- Installing themes from library.
- How to install theme and change it.
- Convert PSD (Photoshop/ JPEG , PNG) into WordPress.
- How to install plugin and modify it.
- How to create Network Site
- How to set permalinks
- How to customize contact form.
- Use of wp-ecommerce and learn to customize (Most popular e-commerce plugin for wordpress)
- Use and customization of Forum & Newsletter plugin.
- Get rel world project of wordpress.
- Working with the Database (Importing, Exporting, Back Ups etc.).

- Making a back-up of your site.
- Installing and customizing themes and plugins.
- Clear idea and working with templates.
- Adding hyperlinks,using tags and managing them.
- WordPress URL & Menu Structure.
- WCustomizing Theme Functions, Menus and Sidebars.
- Installing Widgets, adding Widgets to Sidebars.
- Creating and adding New Page Templates.
- Customizing sidebar with widgets.
- Changing the header / logo image.
- Uploading content and manage it.
- Adding, changing and deleting a page.
- Knowledge of cpanel,dabase,user in live.
- Make Two live new project on server.