

Making Everything Easier!™

2nd Edition

Joomla!

FOR
DUMMIES®

Learn to:

- Use Joomla!'s preconfigured modules to create interactive Web sites
- Build sites with discussion boards, RSS feeds, and shopping carts
- Enable users to post comments and photos and participate in surveys
- Take advantage of new security features

Seamus Bellamy

Get More and Do More at Dummies.com®

Start with **FREE** Cheat Sheets

Cheat Sheets include

- Checklists
- Charts
- Common Instructions
- And Other Good Stuff!

To access the Cheat Sheet created specifically for this book, go to
www.dummies.com/cheatsheet/joomla

Get Smart at Dummies.com

Dummies.com makes your life easier with 1,000s of answers on everything from removing wallpaper to using the latest version of Windows.

Check out our

- Videos
- Illustrated Articles
- Step-by-Step Instructions

Plus, each month you can win valuable prizes by entering our Dummies.com sweepstakes.*

Want a weekly dose of Dummies? Sign up for Newsletters on

- Digital Photography
- Microsoft Windows & Office
- Personal Finance & Investing
- Health & Wellness
- Computing, iPods & Cell Phones
- eBay
- Internet
- Food, Home & Garden

Find out **“HOW”** at Dummies.com

*Sweepstakes not currently available in all countries; visit Dummies.com for official rules.

Joomla![®]
FOR
DUMMIES[®]
2ND EDITION

Joomla![®]
FOR
DUMMIES[®]
2ND EDITION

by Seamus Bellamy

WILEY

Wiley Publishing, Inc.

Joomla! For Dummies®, 2nd Edition

Published by
Wiley Publishing, Inc.
111 River Street
Hoboken, NJ 07030-5774

www.wiley.com

Copyright © 2011 by Wiley Publishing, Inc., Indianapolis, Indiana

Published by Wiley Publishing, Inc., Indianapolis, Indiana

Published simultaneously in Canada

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 appropriate per-copy fee to the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 646-8600. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201) 748-6011, fax (201) 748-6008, or online at <http://www.wiley.com/go/permissions>.

Trademarks: Wiley, the Wiley Publishing logo, For Dummies, the Dummies Man logo, A Reference for the Rest of Us!, The Dummies Way, Dummies Daily, The Fun and Easy Way, Dummies.com, Making Everything Easier, and related trade dress are trademarks or registered trademarks of John Wiley & Sons, Inc. and/or its affiliates in the United States and other countries, and may not be used without written permission. Joomla! is a registered trademark of Open Source Matters, Inc. All other trademarks are the property of their respective owners. Wiley Publishing, Inc., is not associated with any product or vendor mentioned in this book.

LIMIT OF LIABILITY/DISCLAIMER OF WARRANTY: THE PUBLISHER AND THE AUTHOR MAKE NO REPRESENTATIONS OR WARRANTIES WITH RESPECT TO THE ACCURACY OR COMPLETENESS OF THE CONTENTS OF THIS WORK AND SPECIFICALLY DISCLAIM ALL WARRANTIES, INCLUDING WITHOUT LIMITATION WARRANTIES OF FITNESS FOR A PARTICULAR PURPOSE. NO WARRANTY MAY BE CREATED OR EXTENDED BY SALES OR PROMOTIONAL MATERIALS. THE ADVICE AND STRATEGIES CONTAINED HEREIN MAY NOT BE SUITABLE FOR EVERY SITUATION. THIS WORK IS SOLD WITH THE UNDERSTANDING THAT THE PUBLISHER IS NOT ENGAGED IN RENDERING LEGAL, ACCOUNTING, OR OTHER PROFESSIONAL SERVICES. IF PROFESSIONAL ASSISTANCE IS REQUIRED, THE SERVICES OF A COMPETENT PROFESSIONAL PERSON SHOULD BE SOUGHT. NEITHER THE PUBLISHER NOR THE AUTHOR SHALL BE LIABLE FOR DAMAGES ARISING HEREFROM. THE FACT THAT AN ORGANIZATION OR WEBSITE IS REFERRED TO IN THIS WORK AS A CITATION AND/OR A POTENTIAL SOURCE OF FURTHER INFORMATION DOES NOT MEAN THAT THE AUTHOR OR THE PUBLISHER ENDORSES THE INFORMATION THE ORGANIZATION OR WEBSITE MAY PROVIDE OR RECOMMENDATIONS IT MAY MAKE. FURTHER, READERS SHOULD BE AWARE THAT INTERNET WEBSITES LISTED IN THIS WORK MAY HAVE CHANGED OR DISAPPEARED BETWEEN WHEN THIS WORK WAS WRITTEN AND WHEN IT IS READ.

For general information on our other products and services, please contact our Customer Care Department within the U.S. at 877-762-2974, outside the U.S. at 317-572-3993, or fax 317-572-4002.

For technical support, please visit www.wiley.com/techsupport.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic books.

Library of Congress Control Number: 2010943060

ISBN: 978-0-470-59902-0

Manufactured in the United States of America

10 9 8 7 6 5 4 3 2 1

About the Author

Seamus Bellamy is a writer, web designer, and scofflaw educated at the University of King's College in Halifax. His diverse resume includes time spent working in the intelligence community, private sector security, and as a journalist. His work is published on a regular basis both domestically and internationally, most notably in *MacLife Magazine* and *Irish Music Magazine*. Seamus is a proud Gaelic speaker, a technology enthusiast, and has been known to play a mean bodhran and bouzouki — although not at the same time.

Dedication

Many thanks to Lynn Beighley for the moral and technical support, and of course, to my family — thank you for enduring over three decades of fountain pens, skullduggery, and laptops.

Author's Acknowledgments

I'd like to thank Kathy Simpson, Beth Taylor, Eric vanBok, and Kyle Looper of Wiley for their tireless efforts on this book, as well as the Joomla community for its invaluable assistance in filling in many of the details.

Publisher's Acknowledgments

We're proud of this book; please send us your comments at <http://dummies.custhelp.com>. For other comments, please contact our Customer Care Department within the U.S. at 877-762-2974, outside the U.S. at 317-572-3993, or fax 317-572-4002.

Some of the people who helped bring this book to market include the following:

Acquisitions, Editorial, and Media Development

Project Editor: Beth Taylor

Acquisitions Editor: Kyle Looper

Copy Editor: Beth Taylor

Technical Editor: Eric vanBok

Editorial Manager: Jodi Jensen

Editorial Assistant: Amanda Graham

Sr. Editorial Assistant: Cherie Case

Cartoons: Rich Tennant (www.the5thwave.com)

Composition Services

Project Coordinator: Sheree Montgomery

Layout and Graphics: Thomas Borah,
Carl Byers, Vida Noffsinger

Proofreaders: Jessica Kramer, The Well-
Chosen Word

Indexer: Christine Karpeles

Publishing and Editorial for Technology Dummies

Richard Swadley, Vice President and Executive Group Publisher

Andy Cummings, Vice President and Publisher

Mary Bednarek, Executive Acquisitions Director

Mary C. Corder, Editorial Director

Publishing for Consumer Dummies

Diane Graves Steele, Vice President and Publisher

Composition Services

Debbie Stailey, Director of Composition Services

Contents at a Glance

<i>Introduction</i>	1
<i>Part I: Getting Started with Joomla.</i>	5
Chapter 1: Essential Joomla.....	7
Chapter 2: Getting and Installing Joomla	19
Chapter 3: Mastering the Front Page	51
<i>Part II: Joomla at Work</i>	77
Chapter 4: Adding Web Pages to Your Site.....	79
Chapter 5: Building Navigation into Your Site with Menus.....	113
Chapter 6: Mastering Web Page Creation	141
<i>Part III: Working with Joomla Modules and Templates</i>	167
Chapter 7: Getting Started with Modules.....	169
Chapter 8: More Modules: Who, What, and Where.....	191
<i>Part IV: Joomla in the Real World</i>	207
Chapter 9: Laying Out Your Web Pages with Joomla Templates	209
Chapter 10: Managing Your Web Site's Users.....	225
Chapter 11: Driving Traffic to Your Web Site with Search Engine Optimization	249
Chapter 12: Extending Joomla	263
<i>Part V: The Part of Tens</i>	277
Chapter 13: Blast From The Past: Ten Top Joomla 1.5 Extensions.....	279
Chapter 14: Ten Ways to Get Help on Joomla	285
Chapter 15: Ten Top Joomla Template Sites	289
<i>Glossary</i>	301
<i>Index</i>	305

Table of Contents

***Introduction* 1**

How This Book Is Organized	2
Part I: Getting Started with Joomla	2
Part II: Joomla at Work	2
Part III: Working with Joomla Modules and Templates.....	2
Part IV: Joomla in the Real World	3
Part V: The Part of Tens	3
Foolish Assumptions	3
Conventions Used in This Book.....	3
Icons Used in This Book	4
What You're Not to Read.....	4
Where to Go from Here.....	4

Part I: Getting Started with Joomla..... 5

Chapter 1: Essential Joomla 7

What Joomla Can Do for You	8
Sample Joomla Sites.....	8
Oklahoma State University	8
NZMac.com	9
Royal Oak Public Library	10
Jenerate.com.....	11
All about Content Management Systems.....	11
Good: Web pages with CSS	12
Better: Dynamic Web pages via CMS.....	13
Reasons to Choose Joomla.....	15
Loyal users	15
Ease of use	15
Minimal learning curve.....	15
Other advantages	16
Where to Jump into Joomla	16

Chapter 2: Getting and Installing Joomla	19
Getting Joomla	20
Downloading the software	20
Unzipping the software	21
Checking minimum requirements	21
Online requirements	21
Offline requirements	22
Installing Joomla on a Host Server	22
Uploading the Joomla files	23
Setting up MySQL	24
Creating the database	25
Collecting database details	28
Installing the Joomla software	29
Selecting the language	30
Doing the preinstallation check	31
Accepting the license	33
Connecting to the database	33
Setting the FTP configuration	34
Setting the main configuration	36
Finishing the installation	38
Installing Joomla on Your Own Computer	39
The hard way: Installing components	39
The easy way: Installing XAMPP	39
XAMPP for Windows	40
XAMPP for Linux	42
XAMPP for the Mac	43
Installing the Joomla program	44
Looking at Your New Joomla Site	45
Ordering from the menus	46
Top menu	46
About Joomla! menu	46
This Site menu	47
Touring the modules	47
Controlling the action	47
Logging in as administrator	47
Meeting the managers	48

Chapter 3: Mastering the Front Page	51
Dissecting the Front Page.....	51
In the Power Seat: Working with the Administration	
Control Panel	53
Granting privileges.....	54
User privileges	54
Administrator privileges	55
Logging in as administrator	55
Managing the managers	56
Creating Articles	56
Creating a new article.....	57
Tweaking article titles	59
Understanding article/menu links	60
Changing an article's title	60
Remodeling Modules.....	64
Navigating Module Manager	64
Removing and deleting modules	65
Modifying Menus	67
Removing menus	68
Renaming menus	70
Strike That: Removing Articles	72
Viewing articles	73
Filtering articles.....	74
Unpublishing articles.....	75

Part II: Joomla at Work

Chapter 4: Adding Web Pages to Your Site	79
Understanding the Structure of Joomla Web Sites	79
Setting up categories	80
Neat freak: nested categories	80
Laying out the site.....	81
Working with Uncategorized Articles	82
Creating an uncategorized article.....	82
Finding uncategorized articles	84

Linking Articles to Menu Items	84
Creating a menu item.....	85
Linking the menu item to an article	87
Testing the new menu item.....	88
Organizing with Categories	90
Creating a category.....	90
Organizing with Nested Categories	92
Creating a nested category	92
Adding articles to a new category or nested category.....	94
Adding one article	95
Adding more articles	96
Choosing a Menu Structure.....	97
Option 1: Adding three menu items.....	98
Option 2: Adding a menu item that points to a category.....	98
Linking Menu Items to Categories	99
Creating Read More Links	101
Adjusting Article Order.....	104
Filtering articles.....	104
Reordering articles in Article Manager	106
Reordering articles in the Menu Items page.....	107
Who's on First?: Setting Menu Item Position	108
Reviewing the example site	109
Changing the order of menu items	109
Removing menu items	111
Unpublishing items.....	111
Trashing items	112

Chapter 5: Building Navigation into Your Site with Menus. 113

Finding Out about Joomla Menus.....	113
Under and Over: Creating Submenu Items.....	114
Creating the category and nested category pages	114
Creating target Web pages.....	115
Creating the parent menu item	118
Creating the submenu items.....	119
Changing article order in list layout	121

Working with List Layout	122
Creating the category	122
Creating the articles.....	123
Creating the menu item.....	123
Changing the order of menu items	125
Viewing the list layout	125
Choice, Choices: Taking Advantage of Menu	
Manager’s Parameter Panes.....	127
Required Settings pane.....	128
Category Options pane.....	128
Article Options pane.....	129
Setting Some Powerful Menu Options.....	130
Turning article titles into links	130
Setting menu access	132
Opening articles in new windows	133
Hiding author names	134
By menu item	134
Across the site	135
Showing article-to-article links	136
Setting Default Menu Items	137
Creating Menu Separators.....	137

Chapter 6: Mastering Web Page Creation 141

Working with Article Options	141
Parameters - Publishing Options.....	142
Parameters - Article Options	143
Article Permissions	144
Metadata Options.....	144
Getting to Know Your Editor.....	145
Dressing Up Your Articles with Emoticons and Images	146
Smile!: Adding emoticons.....	146
Adding images	149
Working with Media Manager	149
Organizing with folders	150
Uploading a picture.....	151
Inserting an image.....	152
Formatting Articles with HTML Tags	154

Working with Tables and Columns	156
Creating a table in an article.....	156
Formatting a table.....	158
Creating a Table of Contents.....	160
Back (And Forth) to the Future: Publishing at Different Times	162
Publishing articles in the future.....	162
Stopping publishing in the future	163
Unpublishing now	163
See You Later, Alligator: Taking the Site Offline.....	164

Part III: Working with Joomla Modules and Templates..... 167

Chapter 7: Getting Started with Modules. 169

All about Modules.....	169
Banner Component	171
Banners.....	174
Categories	176
Clients	177
Tracks	178
The Banners Module	178
Touring the module	178
Putting it all together.....	182
The Archive Articles Module: A Sense of History	182
Archiving articles	183
Displaying lists of archived articles.....	184
The Breadcrumbs Module: Like Hansel and Gretel	185
Doing It Yourself: The Custom HTML Module	186
Creating a Custom HTML module	186
The Feed Display Module: Getting RSS Your Way.....	188

Chapter 8: More Modules: Who, What, and Where 191

The Login Module: Getting Users on Board	191
Most Read Content	193
The Random Image Module: Adding a Little Art	194
The Articles — Related Articles Module: Unlocking the Keywords.....	196

The Search Module: Finding a Needle in a Haystack 198
 Using the search controls 199
 Making search more user-friendly 200
 The Articles Categories Module: Great for Overviews 201
 The Syndication Feeds Module: Creating RSS Feeds 201
 The Who’s Online Module: Anyone There?..... 202
 The Wrapper Module & Menu Item: Displaying
 Other Sites..... 203

Part IV: Joomla in the Real World 207

**Chapter 9: Laying Out Your Web Pages
 with Joomla Templates 209**

 Formatting Joomla Sites with Templates 209
 Template Central: Template Manager 210
 Working with the Styles tab 211
 Working with the Templates tab 213
 Changing the Default Template 214
 Editing a Built-In Template 215
 Customizing a template 215
 Changing colors, backgrounds, and widths 216
 Assigning templates by page 217
 Editing a template’s code 218
 Viewing the CSS file 218
 Working with New Joomla Templates 221
 Finding and downloading a new template 222
 Installing a new template 222

Chapter 10: Managing Your Web Site’s Users. 225

 Introducing the Wonderful World of Joomla Users 225
 Managing Users with User Manager 226
 Creating registered users 228
 User-created accounts 228
 Administrator-created accounts 229
 Creating Authors 230
 Sample content: Shop suppliers & customers 231
 Creating Editors 232
 Creating Publishers 233

Creating Managers	234
Creating administrators	234
Creating Super Users	235
Building a Contact Page	236
Adding contacts to your site	236
Organizing Contacts with Contact Manager	239
Creating a contact category	242
Creating a contact page	243
Managing Site E-Mail	245
Allowing Users to Manage Themselves	246
Creating user-management pages	246
Allowing users to edit their accounts	247

Chapter 11: Driving Traffic to Your Web Site with Search Engine Optimization 249

Understanding Search Engines and Spiders	250
Making Joomla URLs Search Engine Friendly	250
Using mod_rewrite to configure URLs	252
Checking for mod_rewrite	252
Configuring Joomla to use mod_rewrite	253
Working with Aliases	253
Unlocking the Secrets of Keywords	254
Finding keywords to use	254
Adding keywords as metadata	255
Entering other metadata	256
Optimizing Pages with Templates	257
Maximizing Your Site for Search Engines	258
Telling Search Engines about Your Site	260
Putting Up Road Signs: Redirect Manager	260

Chapter 12: Extending Joomla 263

Taking a Look at Plug-Ins, Components, and Modules	263
Making a splash with modules	264
Working with components	265
Plugging away with plug-ins	265
Searching for Joomla Extensions	266
Using the search box	266
Browsing by categories	267
Browsing by links	268

Choosing an Extension.....268
 Picking the right platform269
 Knowing what you’re getting.....269
 Checking the ratings270
 Downloading a Joomla Extension.....270
 Installing a Component272
 Finding and Installing a Module.....274
 Installing a Plug-In274
 Life Made Easy: Installation Packages275

Part V: The Part of Tens 277

Chapter 13: Blast From The Past: Ten Top Joomla 1.5 Extensions. 279

VirtueMart280
 Google Maps Module or Plug-in.....280
 Joom!Fish.....281
 JCE Editor281
 Attachments for Content Articles.....281
 Akeeba Backup Core282
 Projectfork.....282
 hwdVideoShare.....282
 Phoca Gallery282
 JEvents Events Calendar.....283

Chapter 14: Ten Ways to Get Help on Joomla 285

Joomla Help Site285
 Joomla Official Documentation Wiki286
 Joomla Forums.....286
 Joomla Community Portal.....286
 Joomla User Groups287
 Joomla Translation Teams287
 Joomla Quick Start Guides287
 Joomla Quick Start Videos287
 Joomla Tutorials288
 Joomla Beginners288

Chapter 15: Ten Top Joomla Template Sites

SiteGround.....	289
Joomla-Templates.com.....	290
Joomlashack.....	291
Joomla24.com	292
JoomlaShine	294
JoomlaTP.com.....	295
Template Monster	295
Best of Joomla.....	296
JoomlArt.com.....	297
Compass Designs.....	298

<i>Glossary</i>	301
------------------------------	------------

<i>Index</i>	305
---------------------------	------------

Introduction

Joomla (the exclamation point *Joomla!* won't be used in the text of this book, for the sake of making it more readable,) gives you total control of your Web site — the layout, the navigation menus, the text, everything. In turn, this book gives you total control of Joomla.

Today, users are demanding more from Web sites. It's not enough to have static text on your Web site — not if you want a steady stream of visitors. You've got to update your pages continually, making your site fresh and keeping it new. You've got to have an attractively, professionally formatted site. You've got to have tons of extras: polls and e-mail signups and news-flashes and menus, and more.

Who can afford the time to maintain a site like that and write the content too?

Now *you* can. Content Management Systems (CMSes) like Joomla allow people put together spectacular sites with very little work.

Want to publish a new article on your site? No problem. Want to let users rate your articles with a clickable bar of stars? Also no problem. Want to link your articles with a cool system of drop-down menus? Joomla's got you covered. Interested in allowing people to log into your site to gain special privileges? You can do that too. Have you wanted to let users search every page on your site? Yep — no problem at all.

CMSes are all the rage on the Internet these days: They give you the complete framework of a Web site and allow you to manage it professionally with a few clicks. All you have to do is provide the content — such as text, images, and videos — that you want to display. Using a CMS is as easy as typing in a word processor (in fact, one way to think of CMSes is as word processors for the Web) but a lot more fun.

The CMS of choice these days is Joomla, which is what this book is all about. Joomla is free and dramatically powerful. Want a site that looks as though a Fortune 500 company is behind it? With Joomla, you can whip one up in no time at all. You're going to find that not only is Joomla free but it's also remarkably trouble free.

In the old days, you had to build your own site from scratch using HTML. Now, Joomla takes care of all the details for you, allowing you to concentrate on the content of your site instead of struggling with the details of how that content is presented.

Welcome to the new era of web publishing.

How This Book Is Organized

Joomla is a big topic. Here are the various parts you're going to see coming up.

Part I: Getting Started with Joomla

In Part 1, you get a grasp for the basics. You'll be given an overview of Joomla and see where it's been put to work in Web sites both nationally and internationally.

You also see how to get Joomla (for free) and install it. This process can take a little doing, so Chapter 2 is devoted to the topic.

Finally, Part 1 illustrates how you can jump right into Joomla, customizing the home page (called the *front page* on Joomla sites) by installing your own logo, adding text, modifying navigation menus, and more.

Part II: Joomla at Work

This part gives you the skills you need to put Joomla to work every day. We start this part with a chapter on the most basic of Web-site skills: creating your own pages and customizing them with text and images.

In this part, you also see how to work with menus. Menu items are very powerful in Joomla. Believe it or not, a Web page can't even exist on a Joomla site unless a menu item points to it — and menu items actually determine the layout of the Web pages they point to.

Part III: Working with Joomla Modules and Templates

Joomla comes packed with dozens of built-in modules that give you extraordinary power. These modules include search, polls, menus, newsflashes, and banners. This part is where you see how to use all the modules that come with Joomla.

Part III also looks at how to work with Joomla templates. Templates create the actual layout of your pages: what goes where, how modules are positioned, where the page content is displayed, what images and color schemes are used, and more. Although Joomla comes with only a few templates, thousands more are available on the Internet.

Part IV: Joomla in the Real World

This part takes you into the real world, dealing with real people. Joomla supports eight levels of users, and in this part, we show you how to manage them.

We also take a look at how to get users to come to your site through search engine optimization — the process of making your site friendly to search engines to get a high ranking. This topic is a big one in Joomla.

Finally, we discuss how to extend Joomla with extensions. Although the software is very powerful out of the box, thousands of extensions are just waiting to be installed — everything from games to complete shopping-cart systems, from site-map generators to multilingual content managers.

Part V: The Part of Tens

In Part V, we list ten top Joomla extensions, ten places to get Joomla help online, ten top sources of Joomla templates, and ten places to find Joomla tutorials.

Foolish Assumptions

We don't assume in this book that you have a lot of Web-site design experience. You don't need to know any HTML or Cascading Style Sheets (CSS) code to read and use this book.

We do assume that you have a Web site and that you can upload files to it, however. You're going to need that skill to create a Joomla site, so if you're unfamiliar with the process of uploading files to your Internet service provider, ask your provider's tech staff for help.

That's all you need, though. Joomla takes care of the rest.

Conventions Used in This Book

Some books have a dozen dizzying conventions that you need to know before you can even start. Not this one. All you need to know is that new terms are given in italics, *like this*, the first time they're discussed.

Icons Used in This Book

You'll find a few icons in this book, and here's what they mean.

This icon marks an extra hint for more Joomla power.

This icon marks something you should remember to make sure you're getting the most out of Joomla.

This icon means that what follows is technical, insider stuff. You don't have to read it if you don't want to, but if you want to become a Joomla pro (and who doesn't?), take a look.

This icon warns you of things to be super-careful about!

What You're Not to Read

You don't have to read some elements if you don't want to — that is, Technical Stuff elements. Technical Stuff paragraphs give you a little more insight into what's going on, but you can skip reading them if you want to. Your guided tour of the world of Joomla won't suffer at all.

Where to Go from Here

You're all set now, ready to jump into Chapter 1. You don't have to start there, though; you can jump in anywhere you like. Joomla for Dummies is written to allow you to do just that. But if you want to get the full Joomla story from the beginning, start with Chapter 1, which is where all the action starts.

Part I

Getting Started with Joomla

The 5th Wave

By Rich Tennant

“We have no problem funding your Web site, Frank. Of all the chicken farmers operating Web sites, yours has the most impressive cluck-through rates.”

In this part . . .

This part is where you begin putting Joomla to work. First, we give you an overview of Joomla as it's used today around the world. Then we show you how to get and install Joomla.

Finally, we dig into Joomla by helping you master the home page of any Joomla site — that's the *front page*, in Joomla lingo. You see how to add your own text to the front page, change the front page's logo, sling the menu items around, and more.