

www.cocobasic.com
<https://cocobasic.ticksy.com/>
cocobasicthemes@gmail.com

Theme Manual

Caliris - WordPress Theme

Index

How To Install?	4
Import Content	5
Creating Menu	7
Sidebar (Footer) Widget	8
Theme Customization	9
Content Editing	13
OnePage	14
Home Page	15
Services Page	18
Team Page	19
Skills Page	20
Vide Page	21
News Page	21
Portfolio Page	21
Add/Edit Portfolio Item	22
Plugins	26
Source & Credits	27

Thank You :)

Thanks for purchasing our theme. We really appreciate your support and trust in us. We worked hard to make Caliris WP theme easy to edit as much as possible. Hopefully, you will enjoy using it.

Have fun!

How To Install?

Once you have the zip archive ready, you need to go to your dashboard, which is www.yourwebsite.com/wp-admin and go to **Appearance > Themes > Install Themes** and, in the top menu, select **Upload**. Now, select the zip archive and just install it normally.

*Note - Theme is placed in "**Caliris WP - THEME**" folder and you need to upload zip file from that folder (zip file called **caliris-wp.zip**)
Also, there is a Child theme available placed in same folder (zip file called **caliris-wp-child.zip**)

After installing the theme, you will get alert of required plugin **CocoBasic - Caliris WP**. You need to install and to activate it.

Import Content

This theme comes with our dummy/demo content which can be imported directly on your website to achieve the same look as our demo. To import our content go to your WordPress admin page dashboard and select Tools > Import and then choose WordPress option.

Here is a small video tutorial how to install and import demo content.

<https://youtu.be/QuIXcK450VY>

Demo Content is placed in "Caliris WP - DEMO CONTENT" folder.

After you have imported dummy/demo content go to **Dashboard > Settings > Reading** and set **Front page displays: "A static page"** and select **OnePage** for **Front page**. For **Posts page** select **Blog**.

The screenshot shows the WordPress dashboard interface. At the top, the site name 'Caliris' and a 'New' button are visible. The left sidebar contains a menu with 'Settings' highlighted in blue. Under 'Settings', 'Reading' is selected. The main content area is titled 'Reading Settings' and contains several configuration options:

- Your homepage displays:** Two radio buttons are present. The first is 'Your latest posts'. The second is 'A [static page](#) (select below)', which is selected. Below this, there are two dropdown menus: 'Homepage:' set to 'OnePage' and 'Posts page:' set to 'Blog'.
- Blog pages show at most:** A text input field containing the number '6' followed by the text 'posts'.
- Syndication feeds show the most recent:** A text input field containing the number '10' followed by the text 'items'.
- For each article in a feed, show:** Two radio buttons. The first is 'Full text', which is selected. The second is 'Summary'.
- Search Engine Visibility:** A checkbox labeled 'Discourage search engines from indexing this site' is unchecked. Below it, the text reads: 'It is up to search engines to honor this request.'

At the bottom of the settings area, there is a blue button labeled 'Save Changes'.

Creating Menu

In order to create menu, go to **Appearance > Menus**. You can see on the image below example how menu can look like.

The screenshot displays the WordPress 'Appearance > Menus' interface. On the left is a dark sidebar with navigation options: Dashboard, Posts, Media, Pages, Comments, Team, Portfolio, Appearance (highlighted), Themes, Customize, Widgets, Menus, Editor, Plugins, Users, Tools, Settings, and Collapse menu. The main content area is divided into three sections:

- Pages:** A list of pages to be added to the menu, including Blog, Clients, About, Portfolio, Video, News, Skills, and Team. There are 'Most Recent', 'View All', and 'Search' tabs, and an 'Add to Menu' button.
- Menu Structure:** A vertical list of menu items, each with a 'Page' or 'Custom Link' dropdown. The items are: About, Services, News, Team, Portfolio, Skills, Video, Clients, More, Link 1 sub item, Link 2 sub item, and Link 3 sub item.
- Menu Settings:** Two settings are visible: 'Auto add pages' (unchecked) and 'Display location' (checked for 'Main Menu'). The 'Main Menu' option is circled in red.

* Don't forget to check **"Main Menu"**.

Sidebar (Footer) Widget

***Note** - on our demo we don't use footer widget

To set/edit widgets in footer go to:

Appearance > Widgets

Here is how it looks widgets area.

Theme Customization

To open customizer click on **Dashboard > Appearance > Customize**

Site Title, Tagline and Site Icon Customizing

Images Settings

Colors Section

Footer Text

Default footer text:

```
<a href="mailto:hello@site.com">hello@site.com</a>
```

```
<a href="tel:987654321">987.654.321</a>
```

```
<a href="#"><span class="fa fa-twitter"></span></a><a href="#"><span class="fa fa-facebook"></span></a><a href="#"><span class="fa fa-behance"></span></a><a href="#"><span class="fa fa-dribbble"></span></a>
```

```
© 2018 Caliris WordPress Theme by <a href="http://cocobasic.com">CocoBasic</a>
```


× Published

< Customizing Footer

Footer Logo

Footer Background Color

Footer Background Image

Footer Mail

```
<a href="mailto:hello@yoursite.com">hello@yoursite.com</a>
```


Footer Phone Number

```
<a href="tel:987654321">987.654.321</a>
```

Content Editing

To edit Page, just open a page that you want to edit and replace the existing content with your own (text, images, videos).

After importing demo content, you will have pages like this:

Now, for each page we will explain just some part of code which is specific for it:

OnePage

This is main page (it is set to be Front Page) and that page is collecting all other pages inside it and make one big page (home page).

Important for this page is to set:

Page Attributes > Template > OnePage

The image shows a screenshot of the 'Page Attributes' panel in a WordPress editor. The panel has a title bar with 'Page Attributes' and a small upward-pointing triangle icon. Below the title bar, there are three sections: 'Parent' with a dropdown menu showing '(no parent)'; 'Template' with a dropdown menu showing 'OnePage'; and 'Order' with a text input field containing the number '0'. At the bottom of the panel, there is a small text note: 'Need help? Use the Help tab above the screen title.'

***Note** - This page has no content in editor (it will automatically all other pages which are set to be the part of this big/front page)

Home Page

This page is first section in front “OnePage” page. The content on this page is basic and it looks like this:

```
[big_text]
```

```
We Craft Awesome [br] Web And Graphic Design [br] Solutions For You
```


```
[/big_text]
```

```
&nbsp;
```

```
[button href="#portfolio"]Get in Touch[/button]
```

This page has page template “Default Template” - it has content width of max 1450px (there is also “SplitPage” template which is used for other pages which has title and image in left/right corner)

There is also background image. To change background image and much more you can edit just below the page editor in “Page Preference”. Here it is how it looks like:

Here you can “Show/Hide” page title, use “Custom Page Title”, add “Page Description”, set page to be full height of screen, change page background color/image, set background image size/position/repeat, add custom CSS for just current page.

But, the most important option is to set **“Page Structure”**. With this option you can select how to use the current page - to be **“separated / stand alone”** page (it will regular page, not included in front/big page)

or to be **“included in One Page”** (it will be included in front/big page).

This settings is available for all pages, so, each of them you can make it to be included or not in front/big One Page.

Services Page

On this page you will find code like this:

```
[col size="one_third" class="animate wait-07s"]  
  
[service title="Premium"  
img="http://demo.cocobasic.com/caliris-wp/wp-content/uploads/2017/10/icon_01.png"]  
  
Cosmic ocean another world the only home we've ever known  
  
[/service]  
  
[/col]
```

There is code for 3 columns and for 9 service items. Each column has additional class **“animate”** which mean it will have **“fadeTop”** animation. Also, the second and third column has class **“wait-03s”** and **“wait-06s”** which mean, there is animation delay of 0.3s and 0.6s. You can set any class from **“wait-01s”** **“wait-15s”** and to have 0.1s to 1.5s delay.

Also, this page has **“SpitPage”** template - that mean it has a different layout (not **“Default”** like Home page) and it has a little bit different **“Page Preference”** section - but, on the same way there you can set all options which you need for the current page.

Team Page

On this page is just basic code like this:

```
[med_text]Meet our [br] creative team[/med_text]
```

```
&nbsp;
```

```
[show_team]
```

There is shortcode “[**show_team**]” which will take all team members which are created as custom post type in **Dashboard > Team** and display it in the appropriate way.

To edit the content for each member (which is loaded using ajax when you click on image) go to **Dashboard > Team**

Skills Page

Here you will find code like this:

```
[v_skills]
[v_skill percent="75%" text="Creativity"]
[v_skill percent="20%" text="Cooking"]
[v_skill percent="90%" text="Development"]
[v_skill percent="60%" text="Marketing"]
[/v_skills]
```

By default, color will be **#27E0C0** - but, if you need some other color, you can set it like this:

```
[v_skills]
[v_skill percent="75%" text="Creativity" color="#ec3377"]
[v_skill percent="20%" text="Cooking" color="#ec3377"]
[v_skill percent="90%" text="Development" color="#ec3377"]
[v_skill percent="60%" text="Marketing" color="#ec3377"]
[/v_skills]
```

Video Page

Here you will find code like this:

```
[video_up video="https://www.youtube.com/watch?v=15cpIHjEswI"]
```

You can set URL to Vimeo/YouTube video.

News Page

Here you will find code like this:

```
[latest_posts num="5" more="http://demo.cocobasic.com/caliris-wp/blog/"]
```

It will show your 5 latest posts from blog and will be add arrow at end with link to blog. If you don't set "**more**" attribute, there will not be arrow.

Portfolio Page

There is shortcode "**[portfolio]**" which will take all items which are created as custom post type in **Dashboard > Portfolio** and display it in the appropriate way.

Add/Edit Portfolio Item

To Add a new Portfolio Item you need to open

Dashboard > Portfolio > Add New

Enter a Title and after that you need to set **“Featured Image”**

The screenshot shows the WordPress 'Edit Post' interface. The title is 'Item 1'. The content area is in code view, showing HTML and shortcode for an image slider and text. The right sidebar shows the 'Publish' section with 'Status: Published' and 'Visibility: Public'. A 'Featured Image' section is highlighted with a red box, showing a placeholder image of two white coffee cups and a link to 'Remove featured image'.

After you have set the image, you need to add item content.

Also, below the editor, there is **“Portfolio Preference”**:

Portfolio Preference

Custom thumb title on mouse over
by default is used item title

Thumb text on mouse over (second line)

Thumb image size

Link thumb to

Link thumb to Image:
Enter a URL or upload an image

Link thumb to Video
For example: <http://vimeo.com/XXXXXXX> or <http://www.youtube.com/watch?v=XXXXXXX>

Link thumb to External URL:
Set URL to external site

Here you can set “Thumb title on mouse over text”, size of featured image and where to link when you click on portfolio item.

If you link to “**This Post**” when you click on featured image it will load via ajax content on “**Portfolio**” page.

If you link to “**Image**” you need to set “**Link thumb to image**” with image URL - it will open image in pop-up when you click on featured image.

If you link to **"Video"** you need to set **"Link thumb to video"** with:

YouTube video in format:

<http://www.youtube.com/watch?v=XXXXXX>

or Vimeo video in format:

<http://vimeo.com/XXXXXX>

Now, when you click on featured image it will open video in pop-up.

If you link to **"External URL"** you need to set URL in **"Link thumb to External URL"** in format **<http://yoururl.com>**

Now, when you click on featured image it will open your URL.

Shortcodes

This theme has shortcodes. When you install theme plugin named **“CocoBasic - Caliris WP”**, you will be able to use shortcodes used in this theme. After installation and activation the plugin, open page/post and you will see new icon in the editor. After click on it pop up window with shortcodes list will appear. Choose shortcode you want to insert and you will get a window with fields of attributes.

Plugins

CocoBasic - Caliris WP plugin

User interface for Caliris WP. It will add Portfolio and Team post types and also will add shortcodes.

Source & Credits

Special thanks to creators and contributors of these awesome libraries, we couldn't done this without them.

Images used in theme

<https://unsplash.com>

Video used in template

<https://www.youtube.com/watch?v=15cplHjEsWI>

<https://vimeo.com/199192931>

TGM-Plugin-Activation

<https://github.com/thomasgriffin/TGM-Plugin-Activation>

jQuery Isotope Plugin

<http://isotope.metafizzy.co>

OwlCarousel2

<https://owlcarousel2.github.io/OwlCarousel2/>

HTML5 Fallback Support

<https://code.google.com/p/html5shiv>

Respond JS

<https://github.com/scottjehl/Respond>

jQuery

<http://jquery.com>

Google Web Fonts

<http://www.google.com/webfonts>

Easing jQuery Plugin

<http://gsgd.co.uk/sandbox/jquery/easing>

Smart Menus

<http://www.smartmenus.org/>

Sticky

<http://stickyjs.com/>

Font Awesome

<http://www.fontawesome.io/>

FitVideo.js

<http://fitvidsjs.com/>

PrettyPhoto

<http://www.no-margin-for-errors.com/>

We are sorry if we forgot to mention someone.

Questions?

We tried to help you out with this documentation. So please read carefully. If we fail here, you can always go to our [support forum](#) and post a new discussion in appropriate category. Our developers will try to solve your issue.

Thanks for understanding.

www.cocobasic.com

<https://cocobasic.ticksy.com/>

cocobasicthemes@gmail.com