

Möbius

User Guide

Table of Contents

1 Getting started

- 1.1 Requirements for Mobius
- 1.2 Theme installation
- 1.3 Plugins installation
- 1.4 1-click demo installation
- 1.5 Regenerate images
- 1.6 Set home page
- 1.7 Set menu

2 Mobius Options Panel

- 2.1 General settings
- 2.2 Colors settings
- 2.3 Typography
- 2.4 Header
- 2.5 Footer
- 2.6 Social sharing media
- 2.7 Call to action
- 2.8 Blog settings
- 2.9 Portfolio settings
- 2.10 Contact settings
- 2.11 Unlimited Sidebar

3 Custom Meta Boxes

- 3.1 Slider meta box
- 3.2 Page header meta box
- 3.3 Sidebar meta box
- 3.4 Post format meta boxes

4 Post types and templates

- 4.1 Post type
- 4.2 Portfolio type
- 4.3 Page type
- 4.4 Templates

5 Themeone Shortcodes

- 5.1 Section
- 5.2 Image Section
- 5.3 Video Section
- 5.4 Columns
- 5.5 Spacer/Divider
- 5.6 Button
- 5.7 Icons
- 5.8 Pricing Table
- 5.9 Tabs
- 5.10 Toggle
- 5.11 Accordion
- 5.12 Progress Bar
- 5.13 Pie Chart
- 5.14 Counter
- 5.15 Team members
- 5.16 Testimonial Carousel
- 5.17 Clients Carousel
- 5.18 Twitter Carousel
- 5.19 Slider
- 5.20 Mobius Grid

6 Themeone Slider

7 Grid Reorder

Thank You For Purchasing Mobius

This documentation will help you to set up and use Mobius WordPress Theme. The theme is very easy to use and can be use directly after installation without any configuration. So please read and follow the documentation, if there are some other issues you want to discuss then do not hesitate to contact us on themeone.master@gmail.com.

This documentation is more of a reference work if you do not know what to do with Mobius Theme. It will not explain the default WordPress Settings.

1 Getting started

1.1 Requirements for Mobius

To use Mobius, you must be running **WordPress 3.6** or higher, **PHP5** or higher, and **mysql 5** or higher. We have tested it with Mac and Windows.


1.2 Theme installation

Extract the zipped package downloaded from ThemeForest to your desktop. In the extracted package you will find mobius.zip file which is the Wordpress theme.

You can install the theme in two ways:

- ✓ FTP: Extract mobius.zip file and upload the extracted folder to `/wp-content/themes/` folder on your server using FTP software.
- ✓ WordPress: Navigate to *Appearance -> Add New Themes -> Upload page*. Select mobius.zip file. Press the Install Now button to upload and install the theme.

After uploading the theme, you have to activate it. Navigate to *Appearance -> Themes* page to activate the theme


1.3 Plugins installation

Now that the theme is installed, you need to activate some plugins in order to enable all functionalities. Mobius includes 3 plugins that will need to be installed and activated:

- ✓ Themeone Shortcode (required)
- ✓ Themeone Portfolio (required)
- ✓ Contact Form 7 (optional)
- ✓ Woocommerce (optional)

Themeone Shortcode and Themeone Portfolio plugins are required for the theme; these contain all of our theme features as shortcode generator and portfolio page.

The Woocommerce plugin is only required if you want to set an e-commerce shopping website. When you install Mobius, you will get a notification message in your WordPress admin telling you which plugin is required or recommended.

1.4 1-click demo installation

Mobius comes with a one click demo data installation. It has never been so easy to install all the demo content to your WordPress theme.

We advise to import demo content only on fresh installation in order to avoid any conflict with your current blog content. Images are not including in the demo content. The images will be replaced by placeholders.

The one click demo installation will add all the post entries, portfolio items and Themeone sliders from the Mobius online demo. It should also add all page templates excluding blog and portfolio variations because WordPress support only one blog index page.

Don't worry, the preset seen on in live demo for the blog and portfolio template are available in Mobius option panel with presets!

The one click install should also create the menu and assign it to the header.

A front page for the home page and all widgets will also be added.

1.5 Regenerate images

The theme uses 5 additional image sizes that are automatically created when you upload them into WordPress. If you already have images uploaded in your media library, it is a good practice to regenerate your pictures to ensure they will look nice in the Mobius theme, especially for the featured post thumbnail inside the grid. The best way to do that is to use a great and safe plugin called **Regenerate Thumbnails** that you can download from the plugins admin screen.

1.6 Set home page


By default, WordPress shows your most recent posts in reverse chronological order on the front page of your site.

If you want to use a static front page as front page, instead of the default front page, you need to change the default Wordpress settings.

To set it, you would navigate to your WP-Admin panel, scroll down the left sidebar to “Settings” and click on “Reading Settings”.

Click on “A static page” then click on the “Front Page Box” to open a drop-down list and choose your desired page template. (If no item appears in the drop-down list then you should create a new page in page section admin sidebar).

Don't forget to save your change!


1.7 Set menu

Mobius theme supports 'WordPress menu' and 'mega menu' in header and left-sidebar menu.

First of all, you need to set up your menu.

From the "Appearance" menu on the left-hand side of the Dashboard, select the 'Menus' option to bring up the Menu Editor. Select "Create" a new menu at the top of the page. Enter a name for your new menu in the Menu Name box. Click the Create Menu button.

Now you need to add items to your menu and select the item order of the menu.


On the bottom of the menu dashboard page, you will find an option to set the menu in the top header (**check "top menu" & "left menu" option**). Activate this option if you want to place the menu inside the header. Don't forget to set the header as menu layout in 'Mobius Options' with header panel settings.


1.7.1 Mega Menu

If you would like to set a mega menu, please go to the Appearance > Menus tab in your admin panel and make sure that "CSS Classes" are turned on in your screen options tab in the upper right hand corner of your screen.

Once the box for them is checked, you will see an input field for "CSS Classes (optional)" in each of your menu : items. See screenshot below:


All you need to do for creating a mega menu is to add in "css classes" **megamenu** following by the number of column keyword like these sentences:

- ✓ **megamenu columns-2**
- ✓ **megamenu columns-3**
- ✓ **megamenu columns-4**
- ✓ **megamenu columns-5**
- ✓ **megamenu columns-6**

1.7.2 Icon Menu

If you want to add an icon before the menu title you also need to use "css classes" by adding the icon name like this:


Accordions *sub item* Page ▲

Navigation Label	Title Attribute
Accordions	
CSS Classes (optional)	
fa-plus-square-o	
Move Up one Down one Out from under Content Holders Under toggles	
Original: Content Holders	
Remove Cancel	

You can find a list of icon names here : <http://fontawesome.github.io/Font-Awesome/icons/>

2 Mobius Options Panel

Mobius theme is powered by *Redux Framework*, a powerful administration tool that comprises all our great features and allows you to easily customize the look and functionality of your theme, without advanced knowledge of programming. It gives you the possibility to customize and manage your theme settings from a dedicated area within your Wordpress Admin.

Each option in this panel has a description that will help you to set up your theme.

2.1 General settings

In this option panel, general options are presented.

You will be able to set these features:

- ✓ Favicon
- ✓ Ajax Navigation
- ✓ Smooth Scrolling
- ✓ Back To Top Button
- ✓ Custom CSS & jQuery code
- ✓ Google Analytics

Favicons represent the logo of your website. The favicon is displayed on the internet browser tab to identify your website. To add a favicon, choose from an .ico or png file with 32px x 32px maximum.

Ajax navigation allows the client to navigate through pages while avoiding reloading the entire page. It improves the navigation speed and decreases the number of requests to load between each page. It also allows you to keep the music player playing while navigating between your website pages. This functionality is only available for modern browsers and uses the latest and best jQuery/history practices (HTML5 PushState functionality).

Ajax search functionality allows you to display the search result instantly. The results are refreshed and displayed at the same time as the request is typing (at minimum 2 characters). With or without Ajax search activated, the search result can still be displayed in a dedicated page results when the enter key is pressed.

Ajax comments allow you to leave a reply or a review (in WooCommerce product page) without refreshing the entire page. Validation/errors are also displayed instantly in order to confirm the message status or eventually some bad requests.

Smooth Scrolling speeds up the page scrolling frame rate. Improve user experience by activating this feature (only works for Google Chrome, Safari, Opera, other browsers should keep their natural scrolling behavior).

Back to Top Button appears when the browser window is scrolled beyond a certain point and will allow clients to easily navigate "back to top".

CSS and JS content editor allow you type your custom script and to add functionalities or styles to your elements. These fields can be used for support or for advanced users.

Google Analytics is a service offered by Google that generates detailed statistics about a website's traffic and traffic sources and measures conversions and sales. You need to add your entire google analytics script to enable it.

2.2 Colors settings

Every main content section of Mobius can easily be customized thanks to this option panel. Main content, header, footer, side menu and sidebar can have different and unlimited colors. In this panel you will find a text colors scheme setting. It allows you to preset light and dark color scheme for text. These text color schemes are available through the shortcode generator. Three accent colors can also be set. This accent colors can also be accessible through the shortcode generator options.

2.3 Typography

Mobius offers extend typography settings. Header, paragraph and content slider can have different font families and styles (font weight, font size).

There are more than 500+ Google web font choices to set your perfect typography.

2.4 Header

The theme has an extended header layout configuration.

In header setting you will find some options that allow you to easily set the header appearance and functionalities.

You will find two kind of header layout: top header menu and header with left sliding menu.

The header can contain your brand logo. You can upload a light and dark logo (as standard logo) to add visibility over the Mobius slider. In fact, Mobius slider can have a light and dark color scheme which impacts the header colors. It will change the entire color of the header and so the logo color.

If you can't provide a dark and a light logo you must add the same logo for light and dark version. By the way, the both logos are only needed for header transparent option activated in "Themeone -> Slider" settings.

Header settings are the following:

- ✓ Header resizing on scroll (This option allows resizing the header on scroll)
- ✓ Height (min and max height for header resizing on scroll activated)
- ✓ Height opacity (two kind of opacity: one for the standard header and another when the header is over a slider that has header transparent option activated)

2.5 Footer

Footer is divided into two parts: the top footer and the bottom footer.

Inside the top footer, you can add your widgets. The top footer can have layouts from 2 to 4 columns for widget areas.

The bottom footer can accept a sentence like a copyright for example. You can also add social icons in order to have access to them on every page of your website.

2.6 Social sharing media

The theme offers the possibility to display social sharing buttons in the footer area. You need first to set your media sharing links. Then you can add in the footer panel option the desired social sharing icon.

2.7 Call to action

Mobius comes with a call to action system. It is really easy to set a message and link on specific pages of your website. The call to action button will be displayed at the bottom of the page just above the footer. You need to set a content, a link (not necessary a button text) and to select pages to apply for.

2.8 Blog settings

Bog page can easily be set thanks to this option panel. 6 different presets are available for the blog layout.

If you want to have finer settings for the layout and obtain the perfect matched layout you can activate the advanced layout option. You will have access now to more options. Just enjoy and try yourself the possibilities. The possibilities a near infinite

2.9 Portfolio settings

Portfolio page can be set up thanks to this panel setting. 6 different presets are available for the portfolio layout. As for the blog panel option you can also activate advanced option to have a fine settings layout for your portfolio.

2.10 Contact settings

In this section you have the possibility to set a google map. You can choose between different map display aspects, choose the map zoom level and add up to 10 markers on the map. For each marker position, you can set different marker images. The map will automatically be centered according to the marker positions.

To display the map you need to select the page template contact in “page attributes” meta box.

2.11 Unlimited Sidebar

Mobius has various locations where you can display your content. Aside from the main content area, you can display content in your sidebars left, right, footer, etc. You can set up your widgets from “Appearance → Widgets”.

But the most interesting thing is that Mobius theme can generate an unlimited number of sidebars. Go in Mobius option panel in unlimited sidebar. Enter a new sidebar name then add it. Save change and your new sidebar will be added and registered in appearance->widget.

Now you can access to this sidebar as described above in “Appearance → Widgets”.

To add this sidebar in a post or page set your sidebar widget (see in Custom Meta Boxes – sidebar meta box documentation just in the following section)

3 Custom Meta Boxes


In the Mobius theme you will find new meta boxes options in page, post and portfolio. These Meta boxes will help you to easily set up your pages and also will add new functionalities compared to the standard Wordpress installation.

Here are the Mobius meta boxes:

- ✓ Slider
- ✓ Sidebar
- ✓ Post Format (audio, video, quote, link, gallery)


3.1 Slider meta box

The slider meta box present on your pages, post, and portfolio entries contains a drop down list where are displayed the sliders created in Themeone slider page option. You just need to select a slider to add it at the top of the page.


3.2 Page header meta box

Page header meta box will insert a heading to the current post/page/portfolio. You can set a title, a description, a background image, add some parallax effects and set a height. This page header will appear on the top of the page like the Themeone slider. The page header will appear above the Themeone slider.


3.3 Sidebar meta box

The sidebar Meta Box will allow you to select the desired sidebar and layout position. This meta box will be displayed on your page or post. This meta box contains the list of the sidebars that you created in the Mobius option panel in the “unlimited sidebar” category. It also displays buttons to select the layout type between left/right for the sidebar position. By default, the sidebar position is set up on right.


3.4 Post format meta boxes

You will find the standard post format meta box on your post and portfolio pages. This meta box has some associated meta boxes to the post format type.

For example, if you choose video post format, a new meta box will appear and display the video settings.

So, different meta boxes will appear for video, audio, quote, and link.

Gallery post format does not have an associated meta box. You need to create a standard gallery in your post or portfolio editor, then a slider will be automatically created.


Link Settings

Link URL
Please type the url link

Link Text
Please enter the Link text.

Video Settings

M4V/MP4 File URL
Please enter an URL or upload your m4v/mp4 video file.

OGV/OGG File URL
Please enter an URL or upload your ogv/ogg video file.

Embedded Video Code
Embedded video allows you to play video from YouTube or Vimeo with an embed code.

Poster image
This image is displayed when the video has not been played yet. Please click on "Upload" button to upload your image.

Audio Settings

MPS File URL
Please enter an URL or upload your mp3 audio file.

OGA/OGG File URL
Please enter an URL or upload your oga/ogg audio file.

Artist name
Please enter the artist name here.

Song name
Please enter the song name here.

Album image
Please enter an URL or upload the album image. This album image is displayed in the music player when the song is played. Image must be square (1000*1000 or minimum).

4 Post types and templates

4.1 Post type

The post page includes all the meta boxes previously presented.

To set a post, you need to select a post format (if it is an audio, video, gallery, quote or link format). Once you choose it, you need to populate the according meta box information.

You can add content to the standard text editor and also add some shortcodes inside it.

Add some categories if needed (these categories will be used to populate the Mobius grid filters).

You can also activate the post “extended layout” option. This option will be able to not automatically add the post image, video or gallery. It is up to you to set your post page as you want (for example use a full width section with parallax effect...).

4.2 Portfolio type

Portfolio edit page includes all the meta boxes previously presented.

The first content editor is used to write your portfolio description as usual. The second is used to place content inside a sidebar on the right. This sidebar will follow the page on screen.

You can also add some categories if needed (these categories will be used to populate the Mobius grid filters).

You can also activate the portfolio extended layout option. This option will be able to not automatically add the portfolio image, video or gallery. It is up to you to set your post page as you want (for example use a full width section with parallax effect...).

4.3 Page type

By default pages are completely empty. The layout is set to full width browser screen. So if you want to add content in a boxed layout you need to add a section shortcode with boxed-layout activated.

In page template you will also find every meta box described in “Custom Meta boxes” section of this document.

Pages are also used to display the blog entries or portfolio items. You can add a custom page template thanks to the “page attributes” meta box.

4.4 Templates

Mobius comes with some custom templates to easily display and set our blog index page, portfolio items page and contact page.

You can assign a custom template for any individual Page by using the Template dropdown in the Edit Page screen (part of the Page Attributes module):

- ✓ Select a Template from the list (e.g., blog template).
- ✓ Click the Update button (or Save Draft if not yet published).

5 Themeone Shortcodes

Mobius comes with one of the most powerful shortcode generator. Especially created for this theme, themeone shortcode generator will allows you to build your pages easily with unlimited possibilities. There is no need to have web coding knowledge to add amazing features thanks to Shortocde generator.

5.1 Section

Section is one of the most important shortcode in Mobius.

Before starting to add some content, you must add a section. A section can be boxed or have a full screen width. Every element added in a section will be formatted by the section width. If elements are not inside a boxed section, the children elements will take place all along the full screen width...

5.2 Image Section

Image sections work like standard section. It allows you to display an image that fills automatically the full width of the screen and the height of the section. Images can be uploaded from Wordpress or linked from another server/website. With image section, you can choose to have boxed or full width child content inside it.

A parallax effect can be applied on the image. Padding can be set on the top and the bottom in order to correctly center the content inside the image section. Text color and other options can be set for this shortcode.

5.3 Video Section

Video section have exactly the same behavior that image section except that it works with video (please refer to image section). The video displayed in this kind of section can be hosted (.m4v, .ogv) or embedded (Youtube, Vimeo).

For any problem related to video, please try to correctly encode your media:

<http://video.online-convert.com/convert-to-mp4>

5.4 Columns

Column shortcode can display every content and shortcode inside it. Generally, a column is inside a section. In order to create a complete row of columns you need to add a whole number of columns (eg. $1/2 + 1/2 = 1$ or $1/3 + 2/3 = 1$). **The last column of a row must have the option "last column" checked!** The layout will break without this option enabled on the right column.

5.5 Spacer/Divider

Spacer takes the advantage to exactly set the horizontal space between contents instead of the standard break line. A spacer class can be added in order to customize it. The customization will be done thanks to the custom css content area in general option panel (this section will be dedicated to advance Wordpress user that have css knowledge or for debug mode).

Divider shortcode creates a divider to better separate your content. You can specify a divider height, width, color and style.

5.6 Button

Button shortcode is an easy way to add a styled button quickly to your page. You can choose different size, style and colors. Icon shortcode can be added inside a button shortcode to add a unique design. (Icon must have inline option activated and a small size)

5.7 Icons

Icon shortcode makes great uses. Upon selecting this shortcode, you will find a beautiful grid of all the icons available to select from. You can choose your icon, select different sizes, animations and colors then insert the shortcode to the editor.

Icons can be inline to a paragraph or put inside a column. To obtain an icon on the left/right of the text, you need to manage column.

5.8 Pricing Table

Pricing table is a great way to show your services and products. Pricing table is easy to insert thanks to Themeone shortcode. Just enter your title, price, currency and features then insert it into the editor. For multiple table click on add a table at the bottom of the shortcode window.

We recommend using pricing table only in a whole column or in a section (boxed or full width).

5.9 Tabs

Tabs are really interesting in order to organize your content. The content will be only displayed for activated tab. To insert tab, you need to enter a tab title and content.

5.10 Toggle

A toggle essentially allows you to hide a piece of content and let the user open it. To insert a toggle, just enter your toggle title and the content. You can choose to display the toggle content or not on load.

5.11 Accordion

An accordion allows you to hide or display a piece of content like a toggle. With an accordion only one toggle can be open at the same time unlike toggle. You also need to add a title and our content. Accordions can embedded an icon and have custom icon color.

5.12 Progress Bar

Progress bar shortcode allows you to display a percent value from 0 to 100 and to animate it. You can set a height, a color, a speed animation.

5.13 Pie Chart

Pie chart can display percent information in a donut. You can display a percent value from 0 to 100 or display an icon inside the donut. The percent value is required in order to set and animate a pie chart. The pie chart will automatically fit to a column or a section if it is bigger than expected.

5.14 Counter

A counter will count to a desired number during a specified duration. It allows you to display countable information. We recommend to place a counter inside a column.

5.15 Team members

Team members shortcode allows you to display your members team inside an interactive carousel. This shortcode comes with two different designs: square and circle. The team member carousel can be auto played and have different column layouts.

The member will be automatically centered if there are empty columns and the carousel will be activated only if team member overflows from it.

5.16 Testimonial Carousel

Testimonial Carousel will display multiple testimonials in a carousel. You can add a photo, author name and position. The testimonial carousel can auto rotate.

You can add unlimited number of testimonial. However we recommend to not add more than 10.

5.17 Clients Carousel

Client carousel will display your client logos. Client carousel has two designs: original color logo or grey color logo. You can choose the number of client to display in the slider and add unlimited number of clients.

5.18 Twitter Carousel

Twitter shortcode allows you to easily add a tweet feeds carousel on you website. You just need to enter your access token then to set the twitter carousel.

Twitter carousel can be placed everywhere inside a section, or a column.

To obtain your access token for twitter please follow this link

<https://dev.twitter.com/docs/auth/obtaining-access-tokens>

5.19 Slider

Themeone Shortcode has simple and easy to use slider content. You can add every kind of content inside it even shortcode content. You can also set an auto rotate timer. A shortcode slider can be place everywhere.

5.20 Mobius Grid

Mobius grid is an advanced feature of Mobius Theme. It allows you to generate a custom grid for your blog/post. You can choose between different grid types: masonry or grid. It is possible to set a horizontal grid slider or a vertical grid. The number of columns per browser width and the number of rows are also configurable. You can near do everything you want. Possibilities are huge.

Mobius Grid supports multiple instances on the same page.

6 Themeone Slider

Mobius theme offer an exclusive slider specially designed for it. No need to use an external plugin, Mobius already integrates an advanced slider configuration. Of course other slider plugins can be installed and used with Mobius theme.

The Themeone Slider will allow you to easily add and manage slide/sliders.

To add a new slider, navigate to “Themeone Slider” Page settings. At first, you need to add slides before to create a slider.

Click on add a new slide.

The slide page offer different settings:

- ✓ Title and caption (Standard header and subtitle)
- ✓ Caption overlay (add an overlay background under the caption in order to increase the text visibility)
- ✓ Custom content (you can add content from standard text editor or add shortcodes; no need to add title and caption in option)
- ✓ Content position (horizontal alignment: left, center, right)
- ✓ Image upload (upload an image from library or add an external link)
- ✓ Image position (vertical alignment: top, center, bottom)
- ✓ Color scheme (dark or light)

When you have finish to create your slide don't forget to save it.

Now that you set up a slide you can create a slider.

Start by adding a new slider. Give it a name (it will be helpful later to select the slider on page and post). In the page slider you will find all the slides that you have created with the above method. The available slides are present at the bottom of the page. Add slide to the slider by dragging and dropping slides inside your slider.

Now you need to set up the slider. Slider has the following settings:

- ✓ Height (you can add a custom height in pixel)
- ✓ Full height (the slider height will automatically fill the entire height of the window browser)

- ✓ Parallax effect (this will add a parallax effect on scroll on each slides)
- ✓ Transparent header (you can choose to have a transparent header over the slider, the opacity of the header can be set in Mobius option panel in header category)
- ✓ Auto play (will auto rotate slides every X seconds)
- ✓ Timer (set the times between each slider; only works with auto play option enabled)

Don't forget to save your slider!

Now if you want to add a slider in a page or in a post, you need to add it thanks to the meta box slider present in every page/post. Select the desired slider that you previously set in the drop down list. That's it! You have added a slider to your page!

Info: You can create unlimited number of slides and sliders. A slide can theoretically embed unlimited number of slides. But we recommend 6 slides per slider at maximum in order to preserve performances.

7 Grid Reorder

In the WP-Admin panel, on left sidebar you will find "Grid Reorder".

This page setting will help you to organize and set item size of the Mobius grid (for post and portfolio).

By dragging and dropping items in the list you will reorder the grid.

Don't forget to save your change!

Now that you set a custom order for the grid you can set it in from the shortcodes. When you insert a grid through shortcode, you can select custom order to display the Mobius grid like you set it in "Grid reorder".