

A Friendlier, Safer Admin

@cliffseal

cliffseal.com/
friendlyadmin

SRSLY, THE ADMIN?

*"I am super
good at it."*

YOU, MAYBE

MANY USERS

Welcome to WordPress!

We've assembled some links to get you started:

Dismiss

Get Started

[Customize Your Site](#)

or, change your theme completely

Next Steps

[Write your first blog post](#)

[Add an About page](#)

[View your site](#)

More Actions

[Manage widgets or menus](#)

[Turn comments on or off](#)

[Learn more about getting started](#)

At a Glance

1 Post

1 Page

1 Comment

WordPress 3.8 running [Twenty Fourteen](#) theme.

Activity

Recently Published

Today, 11:42 am

[Hello world!](#)

Comments

From [Mr WordPress](#) on [Hello world!](#) #

Hi, this is a comment. To delete a comment, just log in and view the post's comments. There you will have ...

All | [Pending \(0\)](#) | [Approved](#) | [Spam \(0\)](#) | [Trash \(0\)](#)

Quick Draft

Title

What's on your mind?

[Save Draft](#)

WordPress News

[WordPress 3.8 "Parker"](#) December 12, 2013

Version 3.8 of WordPress, named "Parker" in honor of Charlie Parker, bebop innovator, is available for download or update in your WordPress dashboard. We hope you'll think this is the most beautiful update yet. Introducing a modern new design WordPress has gotten a facelift. 3.8 brings a fresh new look to the entire admin dashboard. [...]

[3.8 RC2](#) December 10, 2013

Release candidate 2 of WordPress 3.8 is now available for download. This is the last pre-release, and we expect it to be effectively identical to what's officially released to the public on Thursday. This

- Dashboard
- Home
- Updates
- Posts**
- Media
- Pages
- Comments
- Appearance
- Plugins
- Users
- Tools
- Settings
- Collapse menu

Dashboard

Screen Options Help

Welcome to WordPress!

We've assembled some links to get you started:

Dismiss

Get Started

[Visit your site](#)

or, change your theme

Next Steps

- Write your first blog post
- Add an About page
- View your site

More Actions

- Manage widgets or menus
- Turn comments on or off
- Learn more about getting started

At a Glance

1 Post 1 Page
1 Comment
WordPress 3.8 running Twenty Fourteen theme.

Activity

Recently Published

Today, 11:42 am Hello world!

Comments

From Mr WordPress on Hello world! #
Hi, this is a comment. To delete a comment, just log in and view the post's comments.
There you will have ...

All | Pending (0) | Approved | Spam (0) | Trash (0)

Quick Draft

Title
Content
What's on your mind?

Save Draft

WordPress News

WordPress 3.8 "Parker" December 12, 2013

Version 3.8 of WordPress, named "Parker" in honor of Charlie Parker, bebop innovator, is available for download or update in your WordPress dashboard. We hope you'll think this is the most beautiful update yet. Introducing a modern new design WordPress has gotten a facelift. 3.8 brings a fresh new look to the entire admin dashboard. [...]

3.8 RC2 December 10, 2013

Release candidate 2 of WordPress 3.8 is now available for download. This is the last pre-release, and we expect it to be effectively identical to what's officially released to the public on Thursday. This

SAFE ZONE

Dashboard

Screen Options Help

Welcome to WordPress! Dismiss

Enabled some links to get you started:

Get Started

[Customize Your Site](#)

or, change your theme completely

Next Steps

- Write your first blog post
- Add an About page
- View site

More Actions

- Manage widgets or menus
- Turn comments on or off
- Learn about blogging step by step

DRAGONS

1 Post 1 Page

1 Comment

WordPress 3.8 running Twenty Fourteen theme.

Activity

Recently Published

Today, 11:42 am Hello world!

Comments

From Mr WordPress on Hello world! #
Hi, this is a comment. To delete a comment, just log in and view the post's comments.
There you will have ...

All | Pending (0) | Approved | Spam (0) | Trash (0)

Quick Draft

Title

What's on your mind?

[Save Draft](#)

WordPress News

WordPress 3.8 "Parker" December 12, 2013

Version 3.8 of WordPress, named "Parker" in honor of Charlie Parker, bebop innovator, is available for download or update in your WordPress dashboard. We hope you'll think this is the most beautiful update yet. Introducing a modern new design WordPress has gotten a facelift. 3.8 brings a fresh new look to the entire admin dashboard. [...]

3.8 RC2 December 10, 2013

Release candidate 2 of WordPress 3.8 is now available for download. This is the last pre-release, and we expect it to be effectively identical to what's officially released to the public on Thursday. This

- Dashboard
- Home
- Updates
- Posts
- Media
- Pages
- Comments
- Appearance
- Plugins
- Users
- Tools
- Settings
- Collapse menu

Dashboard

Screen Options Help

Welcome to WordPress!

We've assembled some links to get you started:

Get Started

[Customize Your Site](#)

or, change your theme completely

Next Steps

[Write your first blog post](#)

[Add an About page](#)

[View your site](#)

More Actions

[Manage themes or menus](#)

[Turn comments on or off](#)

[Learn more about getting started](#)

Dismiss

At a Glance

1 Post

1 Page

Comments

WordPress in the News

Activity

Recently Published

Today, 11:42 am Hello world!

Comments

From Mr WordPress on Hello world! #
Hi, this is a comment. To delete a comment, just login and view the post's comments.
There you will have ...

All | Pending (0) | Approved | Spam (0) | Trash (0)

Quick Draft

Title

What's your mind?

Save Draft

WordPress News

WordPress 3.8 "Parker" December 12, 2013

Version 3.8 of WordPress, named "Parker" in honor of Charlie Parker, bebop innovator, is available for download or update in your WordPress dashboard. We hope you'll think this is the most beautiful update yet. Introducing a modern new design WordPress has gotten a facelift. 3.8 brings a fresh new look to the entire admin dashboard. [...]

3.8 RC2 December 10, 2013

Release candidate 2 of WordPress 3.8 is now available for download. This is the last pre-release, and we expect it to be effectively identical to what's officially released to the public on Thursday. This

OH HEY,
HERE'S STUFF

(ツ)

LET'S MAKE IT

FRIENDLIER

&

SAFER

FOR EVERYONE

Step 1

CLEAN HOUSE

DO NOT NEED

```
function yourplugin_remove_tools() {  
 remove_submenu_page( 'tools.php', 'tools.php' );  
}  
  
add_action( 'admin_menu', 'yourplugin_remove_tools', 999 );
```

MENU FUBAR

```
function yourplugin_remove_admin_bar_links() {  
 global $wp_admin_bar;  
 $wp_admin_bar->remove_menu('w3tc-faq');  
 $wp_admin_bar->remove_menu('w3tc-support');  
}  
  
add_action( 'wp_before_admin_bar_render',  
 'yourplugin_remove_admin_bar_links' );
```

DASHBORED

```
function yourplugin_disable_dashboard_widgets() {  
 remove_meta_box( 'dashboard_primary', 'dashboard',  
 'normal' );  
}  
  
add_action( 'admin_init',  
 'yourplugin_disable_dashboard_widgets' );
```


Step 2

KNOW YOUR ROLE

GET WIDGET

```
function yourplugin_add_theme_caps() {  
 $role_object = get_role( 'editor' );  
 $role_object->add_cap( 'edit_theme_options' );  
}  
  
add_action( 'admin_init', 'yourplugin_add_theme_caps' );
```

Step 3

**LESS
NAGS**

AD BLOCKER

```
function yourplugin_remove_customizer_nags() {  
 global $wp_customize;  
 $wp_customize->remove_section( get_template() .  
 '_theme_info');  
}  
  
add_action( 'customize_register',  
 'yourplugin_remove_customizer_nags', 20 );
```


NEED-TO-KNOW

```
function yourplugin_remove_gotdang_nags() {  
 remove_action( 'admin_notices',  
 'woothemes_updater_notice' );  
}  
  
add_action( 'init', 'yourplugin_remove_gotdang_nags');
```

Step 4

UNPLUG

HIDE YOSELF

```
function return_false() {  
 return false;  
}  
  
add_filter( 'show_advanced_plugins', 'return_false' );
```

HIDE OTHERS

```
function yourplugin_hide_plugin_details( $links, $file ) {  
 $links = array();  
 return $links;  
}  
  
add_filter( 'plugin_row_meta',  
 'yourplugin_hide_plugin_details', 10, 2 );
```

NO THANKS

```
function yourplugin_hide_plugin_links( $links ) {  
 if ( !empty($links['deactivate']) ) {  
 $links = array(  
 'deactivate' => $links['deactivate']  
 );  
 }  
 return $links;  
}  
  
add_filter( 'plugin_action_links_wordpress-seo/wp-seo.php',  
 'yourplugin_hide_plugin_links' );
```


```
function yourplugin_filter_plugins( $plugins ) {
 $hidden = array(
 'Sucuri Security - Auditing, Malware Scanner and
Hardening',
 'W3 Total Cache',
 'Amazon S3 and CloudFront'
 );
 if ( !isset($_GET['seepugins']) || $_GET['seepugins'] !==
'fisho' ) {
 foreach ( $plugins as $key => &$plugin ) {
 if ( in_array( $plugin["Name"], $hidden ) ) {
 unset($plugins[$key]);
 }
 }
 }
 return $plugins;
}
add_filter( 'all_plugins', 'yourplugin_filter_plugins' );
```

NO TOUCHY


```
function yourplugin_remove_tools() {  
 remove_submenu_page( 'tools.php', 'tools.php' );  
 remove_menu_page( 'sucuriscan' );  
 remove_menu_page( 'w3tc_dashboard' );  
 remove_menu_page( 'amazon-web-services' );  
 remove_submenu_page( 'options-general.php', 'wpmandrill' );  
 remove_submenu_page( 'plugins.php', 'cloudflare' );  
}  
  
add_action( 'admin_menu', 'yourplugin_remove_tools', 999 );
```


```
DEFINE( 'DISALLOW_FILE_EDIT', TRUE );
```


DIY (NO, YOU)


```
/* You better only be doing this if you're 100% in charge of  
updating things for clients and don't want them adding anything. */  
  
define( 'DISALLOW_FILE_MODS', true );
```

**EMPOWER USERS
TO LOVE
WORDPRESS**

QUESTIONS?

Thank you