

Anatomy of a WordPress Blog Post

Title: The title of your post goes here.

Add media: Add images, videos, audio and other media from files on your computer, URL or Media Library.

Post Editing Area: Enter your writing, links, links to images, and any information you want to display on your site.

Format: Make sure you are in “Visual” view (unless you use HTML).

Kitchen Sink: Click here to reveal additional formatting tools.

HELP: Click here for basic and advanced needs beyond this guide.

Save: Allows you to save your post as a draft rather than immediately publishing it.

Post Tags (optional): Insert words and phrases describing the blog post. Posts with similar tags are linked together when a user clicks one of the tags.

Preview button: View the post before officially publishing it.

Publish: Publish your post on the site.

Categories (optional): The general topic the post can be classified in. Readers can browse specific categories to see all posts in the category.