

User Guide

This documentation will help you learn all about creating landing page, configure system and much more.

Note

landingMall is build with Laravel Framework [https://laravel.com]

To purchase landingMall Click Here [https://landingmall.stsengine.com]

Installation

	Server requirements

	Creating a new database

	Uploading Files

	Permission

	Installing

	Updating

	Changelog

Admin Mannual

	Logging in

	Templates

	Landing Page

Configuration

	Screenshot

	Subdomain Publishing

	Custom Domain Publishing

	Email

CRM Configuration

	Mailchimp

	Saleforces

	Infusionsoft(Keap)

	Aweber

	ZohoCRM

	Hubspot

User Mannual

	Loggin in/Registering

	Landing Pages

	Publishing & Domain names

	Module

	Mobile Editor

	Section

	Global Block

	Popup

	Form

	Form Integration

	CRM Configuration

	Google Recaptcha

Server requirements

Note

This script can work with some cheaper shared hosting but some features, especially custom domain publishing, is not available. So to use full featured, We recommend VPS or dedicated server

	To be able to operate LandingMall on your own server, the server will need to meet the following requirements

	
	Apache or Nginx

	PHP >= 7.0.0.

	MySQL.

	OpenSSL PHP Extension.

	PDO PHP Extension.

	Mbstring PHP Extension

	Tokenizer PHP Extension

	XML PHP Extension

	ZipArchive PHP Extension

	Ctype PHP Extension

	JSON PHP Extension

	BCMath PHP Extension

Creating a new database

First thing you want to do before installing LandingMall is to create a new database on your mysql server. If you already know how to do this/or have already created one just skip to the next step.

Your host will most likely be running phpMyAdmin as mysql manager, if that’s the case here’s a step by step guide (if not the proccess will be very similar on other managers).

Login to your control panel, find and click phpMyAdmin link. Click on the database tab in the top menu, enter any name you like and click create.

Uploading Files

After creating a database, unzpip the .zip file you donwloaded and upload the contents of LandingMall folder to your server root folder (usually called www or html or something similar), shared hosting providers usually have a web based file manager, but you should use something like Filezilla to do the upload as the web based managers can cause various problems fairly often.

Permission

	Change permisson of following files and folders:

	
	.env(666)

	storage(775)

	bootstrap/cache(775)

Installing

Open your browser and navigate to http(s)://{site_builder_url}/ and follow on-screen instructions to finish the installation

[image: ../_images/install.png]

Updating

	Extract the .zip file you downloaded from CodeCanyon.

	Upload and overwrite all files to your root folder.

	Visit http://yoursite.com/admin/update url and following instructions on the screen.

Changelog

Version 1.0.0

	Initial release

Logging in

To login to the LandingMall Admin, always use the /admin path. Use your admin account you defined in the installation screen.

Templates

Adding template

	Logging your admin page, click Templates

	Click Add Template button.

	From Add template page, fill required information then click Save.

[image: ../_images/templates.jpg]

Export Template

	From the Template list page, select relevant template and click Export button.

	Select a destination directory if the browser asked for then click OK

Import Template

Note

You can’t import HTML template, it only works with template exported by this script__

	From the Template list page, click Import button.

	Browse to your exported template then click Open.

Landing Page

	Logging your admin page, click Settings

	Select Landingpage tab.

	There are 4 tabs corresponding to 4 sections in the home landing page. You only need to change the field you want and click Save.

[image: ../_images/landingpage1.jpg]

Screenshot

API Flash

Note

This module don’t work on localhost.

	Register an account with https://apiflash.com/

	Navigate to this url https://apiflash.com/dashboard/access_keys

	Create and copy the access_key.

Browseshot

Note

You must have a VPS or Dedicated server to use this provider. It required NodeJS 7.6.0 or higher

	Download and install Node and NPM https://docs.npmjs.com/downloading-and-installing-node-js-and-npm

	Next, install Puppeteer

npm install puppeteer –global

Subdomain Publishing

Note

Login to your DNS Management, add an A record with Host Name field value * and point to your server IP.

Nginx

	Open /etc/nginx/conf.d/yourdomain.conf, find the line

server_name yourdomain

	Change to

server_name yourdomain *.yourdomain

	Restart nginx.

Apache

	Open /etc/httpd/conf/extra/httpd_vhost.conf, add new config

ServerAdmin webmaster@domain.com
DocumentRoot “/home/website”
ServerName domain.com
ServerAlias *.domain.com

	Restart Apache.

cPanel

	Login to cPanel.

	Navigate to the menu ‘Subdomains’ under ‘Domains’ section.

	Create a subdomain‘*’ pointing it to the necessary folder (you will need to specify the path in the field ‘Document Root’).

Custom Domain Publishing

Note

Login to your DNS Management, add an A record with Host Name field value @ and point to your server IP.

Server config

If your server hosted on a VPS or a dedicated server, make sure your sitebuilder is the default site on this server.

Nginx

	Open /etc/nginx/conf.d/yourdomain.conf, find the line

listen 80

	Change to

listen 80 default_server

	Restart nginx.

Apache

	Open /etc/httpd/conf/extra/httpd_vhost.conf, add new config

<VirtualHost *:80>
ServerAdmin webmaster@domain.com
DocumentRoot “/home/website”
</VirtualHost>

	Restart Apache.

Email

Mailgun

Register an account with Mailgun [https://www.mailgun.com]

Step 1: Add A Domain in Mailgun

	From within your Mailgun account, click “Add New Domain.”

	Enter your Domain name (Mailgun Suggests utilizing a subdomain such as mg.yourdomain.com).

	Open your DNS Zone Editor.

	Create a TXT record for your SPF settings.

	Copy your hostname without your domain and paste it into the Name input.

	Copy your SPF record and paste it into the Value input.

	Press Save.

	Create a TXT record for your DKIM settings.

	Copy your hostname without your domain and paste it into the Name input.

	Press Save.

Step 2: Add Your MX Records

	Create Two MX Records.

	Enter mg into the name input.

	Enter mxa.mailgun.org into the first MX record Value input.

	Enter mxb.mailgun.org into the second MX record Value input.

	Press Save.

	Create a CNAME.

	Enter email.mg into the Name input.

	Enter mailgun.org into the Value Input.

	Press Save.

	Back in Mailgun, Verify your DNS records.

SMTP

Login to Admin->Settings->Email, fill this form with your email credentials.

Mailchimp

	Create an account with https://mailchimp.com

	Login with this account, in the Dashboard screen, click the Profile menu, select Account.

[image: ../_images/mailchimp3.jpg]

	In the Account page, click Extras -> API keys

[image: ../_images/mailchimp11.jpg]

	Under the “Developing an App?” heading, click Register and Manage Your Apps.

[image: ../_images/mailchimp21.jpg]

	Click Register an App.

	In the fields provided, input your application’s information and click Create.

	When creation is successful, you’ll see an Application created message appear, and more information at the end of your form, including the Client_ID and Client Secret. Do not share the Client_ID and Client Secret.

[image: ../_images/mailchimp31.jpg]

	Login to your LandingMall Admin -> Settings -> Integrations tab, fill the Mailchimp form with your Client ID and Client Secret then click Save.

Saleforces

Note

Your site must run under https to allow salesforce integration.

Note

You will need one of those Salesforce account: : Group, Professional, Enterprise, Performance, Unlimited, and Developer Editions.

Create a Connected Salesforce App

	Sign in to your Salesforce.com developer account. If you were in Salesforce Classic, switch to Lightning Experience

[image: ../_images/salesforce-1.jpg]

	Click Setup button located on top right of the header.

[image: ../_images/salesforce-1.jpg]

	In the left navigation column, under App Setup, select App Manager

[image: ../_images/salesforce2-1.jpg]

	In the Connected Apps section, click New.

[image: ../_images/salesforce3.jpg]

	Complete the Basic Information, and in the API section, select Enable OAuth Settings.

	In the new OAuth settings that appear, for Callback URL, type the fully qualified domain name of your server, using the https protocol, and append the following text to the URL: https://your_site_domain/auth/integration/salesforce/callback

For example:
Move the following items from Available OAuth Scopes to Selected OAuth Scopes:
- Access and manage your data (api)
- Access your basic information (id)
- Perform requests on your behalf at any time (refresh_token)

[image: ../_images/salesforce4-2.jpg]

	Click Save

Get API Credentials

	Back to App Manager, scroll to your new app, click More Button, select View.

[image: ../_images/salesforce5.jpg]

	In next screen, you will get your App credentials

[image: ../_images/salesforce6.jpg]

	After you save the app, Salesforce populates the API section with the following IDs that you will use to configure: Consumer Key, Consumer Secret, Callback URL.

Integrate with your site

Open Administration page, navigate to Settings->Integrations. Fill the Salesforce form with following value:

	Consumer Key

	Consumer Secret

	Callback URL: https://your_site_domain/auth/integration/salesforce/callback

	Login URL: https://login.salesforce.com

[image: ../_images/salesforce.jpg]

Infusionsoft(Keap)

Note

Your site must run under https to allow InfusionSoft integration.

Creating InfusionSoft Developer Account

	Go to https://keys.developer.infusionsoft.com/member/register

	
	Fill all informations in the register form and click Submit

	
	
	Name of your application: any name.

	
	Register Callback URL : https://your_site_domain

Creating an InfusionSoft Application

	Use your developer account to login https://keys.developer.infusionsoft.com/apps/mykeys

	Copy client_id and client_secrent.

Integrate with your site

Open Administration page, navigate to Settings->Integrations. Fill the Salesforce form with following value:

	Client Id

	Client Secret

[image: ../_images/salesforce.jpg]

Aweber

	Create an account with https://labs.aweber.com/

	Login with this account, click Create a New app, fill all required field and click Create new App.

[image: ../_images/aweber.jpg]

	On next screen, copy the Consumer Key and Consure Secret, click Edit.

[image: ../_images/aweber2.jpg]

	In the App details page, click Permission Settings, select Request Subscriber Data then click Save Permission Settings

[image: ../_images/aweber3.jpg]
[image: ../_images/aweber4.jpg]

	Open Administration page, navigate to Settings->Integrations. Scroll to the Aweber form and fill required information.

ZohoCRM

	Visit this page https://accounts.zoho.com/developerconsole.

	Click on Add Client ID.

	Enter Client Name, Client Domain and Redirect URI then click Create.
- Client Name: any name.
- Client Domain: your domain.
- Redirect URI: your_domain/auth/integration/zohocrm/callback

	Your Client app would have been created and displayed by now.

	The newly registered app’s Client ID and Client Secret can be found by clicking Options → Edit. (Options is the three dot icon at the right corner).

	Open Administration page, navigate to Settings->Integrations. Scroll to the ZohoCRM form and fill required information.

Hubspot

Create Hubspot Application

	Create a new Hubspot Developer Account in https://app.hubspot.com/signup/developers

	Access Hubspot Developer Site with this account.

	Select Apps > Create Application, fill all required filed in the popup and click Create.

[image: ../_images/hubspot.jpeg]

	Back to Apps, select your created application

	From the application form, copy client_id and client_secrect.

	Scroll down the form to view the Scopes section, check same as the screenshot then click Save

[image: ../_images/hubspot2.jpg]

Integrate with your site

Open Administration page, navigate to Settings->Integrations. Scroll to the Hubspot form and fill required information.

Loggin in/Registering

Navigate your url to see the landing page.
Click the login/register button located in the right side of the header.

[image: ../_images/login.jpg]

Landing Pages

Add Website

	Loggin with url your_site_url/profile

	Click New Website.

	Select your prefer template, click Select this template.

	Fill your website name then click OK.

Publish Website

	Loggin with url your_site_url/profile

	Select relevant website then click Select

[image: ../_images/publish_website.jpg]

	In the website details, scroll down to Domains section, click Add Domain

[image: ../_images/publish_website1.jpg]

	In the Domain popup, fill the domain name then click OK.

Add variant

	Still in the Website details page, scroll down to Variants section, click Add variant button.

[image: ../_images/addvariant.jpg]

	In the Add Variant dialog, enter variant name and select this template. Click OK.

Copy variant

	Still in the Website details page, scroll down to Variants section, select a relevant variant and click Toggle down button.

[image: ../_images/variant3.jpg]

	Select clone in the menu dropdown.

[image: ../_images/variant4.jpg]

Edit variant

	Still in the Website details page, scroll down to Variants section, select a relevant variant and click Edit button.

[image: ../_images/variant.jpg]

	Select clone in the menu dropdown.

[image: ../_images/variant4.jpg]

Publishing & Domain names

If you want to allow your end-users to publish their landing page(s) using their own domain names, like yourdomain.com, you will need to complete the following steps:

Configure local DNS on the server hosting your copy of LandingMall. You will need to instruct your server to direct requests for the custom domain to the folder on the server containing your LandingMall code
Create a DNS record for the custom domain which points to your LandingMall server. This needs to be completed at the main nameserver for the custom domain (typically, this is a step your end-users will need to complete themselves, as it requires access to the domain’s DNS records).

	Loggin with url your_site_url/profile

	Select relevant website then click Select

[image: ../_images/publish_website.jpg]

	In the website details, scroll down to Domains section, click Add Domain

[image: ../_images/publish_website1.jpg]

Subdomain

	In the Domain Dialog, select Subdomain.

	Type your subdomain and click Save.

[image: ../_images/publish.jpg]

Custom Domain

	In the Domain Dialog, select Custom Domain.

	Type your domain(without http or https) and click Save.

[image: ../_images/publish1.jpg]

Subfolder

	In the Domain Dialog, select Custom Domain.

	Type your domain(without http or https) with subfolder(ex: yourdomain.com/myladingpage) and click Save.

[image: ../_images/publish1.jpg]

Module

Adding a Module

	Open the Builder.

	On the left sidebar, drag a module icon in the the builder canvas.

[image: ../_images/addmodule-1.jpg]

Editting a Module

	On the builder canvas, left click into a module to change it to edit mode

[image: ../_images/editmodule.jpg]

Hide/Unhide a Module

	Click to a Module to open Edit Mode, on the Module Option Box, toggle/untoggle the Visibility checkbox to hide/unhide this module.

[image: ../_images/hidemodule.jpg]

Delete a Module

	Click to a Module to open Edit Mode. Press Delete to remove this module from canvas.

Mobile Editor

Switching to Mobile mode

	Open the Builder.

	Click the mobile button on the top header.

[image: ../_images/mobile.jpg]

Auto optimized

	Still in the Mobile mode, click on any section.

	On the right panel, click button Arrange All Section.

[image: ../_images/mobile1.jpg]

Section

Adding a Section

	Open the Builder, click Add Section button located on left side of the header.

	Next, in the Templates dialog, select your prefer section template, click Select button.

[image: ../_images/section1.jpg]

Duplicate a Section

	Still in the builder, scroll to reveal the section you want to duplicate.

	Move the mouse to an empty point in this section then click.

	Now, click the Duplicate button.

[image: ../_images/clonesection.jpg]

Section Properties

Offset

Change height of the section.
Border

Set border color, stroke and add a corner radius.
Box shadow

Add shadow to your section.
Label Properties

Set text properties such as color, font style. It will apply for every new text widget added to this section.
Background

Set background color, image. Support gradient color.
Overlay Properties

Add a overlay div to section.

Global Block

Global block is a user section marked as global, it can embed multiple landing pages and allow customers to update multiple pages just with one click.

Create a global block

	Open the Builder, select a prefer section.

	On the right panel, click Save as Global.

[image: ../_images/global_block.jpg]

	Select name of block and its category then click OK.

[image: ../_images/global_block1.jpg]

	Next, click Save on the top header to save the landing page.

[image: ../_images/global_block2.jpg]

Edit a global block

	Loggin with url your_site_url/profile

	Click Template menu.

	Next, in the Template list page, click to the Filter by type dropdown, select Global Block.

[image: ../_images/global_block3.jpg]

	Now, find your global block then click Open In Builder

[image: ../_images/global_block4.jpg]

Embed a global block

	Open a landing page you want to embed the global block.

click Add Section button located on left side of the header.

	Next, in the Templates dialog, click Global Block tab.

[image: ../_images/global_block5.jpg]

	Select the prefer section then click Select.

Popup

Adding a Popup

	Open the Builder, click Add Popup button located on left side of the header.

	Next, in the Templates dialog, select your prefer popup template, click Select button.

[image: ../_images/popup.jpg]

Edit a Popup

	Still in the builder, click the Page Tabs dropdown located on the header

	Select a popup on the menu dropdown.

[image: ../_images/editpopup.jpg]

Section Properties

Offset

Change height of the section.
Border

Set border color, stroke and add a corner radius.
Box shadow

Add shadow to your section.
Label Properties

Set text properties such as color, font style. It will apply for every new text widget added to this section.
Background

Set background color, image. Support gradient color.

Form

Adding a Form

	Open the Builder, drag the form widget to the builder canvas.

[image: ../_images/addform.jpg]

Adding Form Fields

	Select a Form in the Builder.

[image: ../_images/wwform.jpg]

	On the right panel, scroll down to show to Form Fields section

[image: ../_images/wwform1.jpg]

	Click on any option on the Form Fields section to add a new field to the form.

Note: Form automatic layout after insertion. Form will sorts its fields from top to bottom

Form Integrations

Form data submitted by user can be sent to 3rd party services (such as MailChimp, AWeber, GetResponse, etc.)
- Select a Form in the Builder.
- - On the right panel, scroll down to show to Integrations section, click Choose Provider button.
.. image:: ../assets/images/form2.jpg
- In the Integration dialog, click your prefer service.
.. image:: ../assets/images/form3.jpg
- Follow the next dialog to complete the integration.

Form Integration

MailChimp

Note

you must have a MailChimp account before.

	In the Integration dialog, click MailChimp to open MailChimp dialog.

[image: ../_images/form3.jpg]

	Select Add Account in the next dialog.

[image: ../_images/mailchimp.jpg]

	Now, use your mailchimp account to login.

	Back to the Builder, select a MailChimp list.

[image: ../_images/mailchimp1.jpg]

	Next, mapping your form fields with MailChimp fields.

[image: ../_images/mailchimp2.jpg]

	Finally, click OK.

Saleforces

	In the Integration dialog, click Saleforces to open ZohoCRM dialog.

[image: ../_images/form3.jpg]

	Select Add Account in the next dialog.

	Now, use your Saleforces account to login.

	Back to the Builder, select a Saleforces campaign.

	Next, mapping your form fields with Saleforces fields.

	Finally, click OK.

ZohoCRM

	In the Integration dialog, click ZohoCRM to open ZohoCRM dialog.

[image: ../_images/form3.jpg]

	Select Add Account in the next dialog.

	Now, use your ZohoCRM account to login.

	Back to the Builder, select a ZohoCRM campaign.

	Next, mapping your form fields with ZohoCRM fields.

	Finally, click OK.

Infusionsoft

	In the Integration dialog, click Infusionsoft to open Infusionsoft dialog.

[image: ../_images/form3.jpg]

	Select Add Account in the next dialog.

	Now, use your Infusionsoft account to login.

	Back to the Builder, select a Infusionsoft campaign and a sequence.

	Next, mapping your form fields with Infusionsoft fields.

	Finally, click OK.

Aweber

	In the Integration dialog, click Aweber to open Aweber dialog.

[image: ../_images/form3.jpg]

	Select Add Account in the next dialog.

	Now, use your Aweber account to login.

	Back to the Builder, select a Aweber list.

	Next, mapping your form fields with Aweber fields.

	Finally, click OK.

Hubspot

	In the Integration dialog, click Hubspot to open Hubspot dialog.

[image: ../_images/form3.jpg]

	Select Add Account in the next dialog.

	Now, use your Hubspot account to login.

	Back to the Builder, select a Hubspot Form.

	Next, mapping your form fields with Hubspot fields.

	Finally, click OK.

Getresponse

Note

you need a Getresponse API, CRM Configuration.

	In the Integration dialog, click Getresponse to open Getresponse dialog.

[image: ../_images/form3.jpg]

	Select Add Account in the next dialog.

	Fill your Getresponse API in the API field. Click OK.

	Back to the Builder, select a Getresponse list.

	Next, mapping your form fields with Getresponse fields.

	Finally, click OK.

CRM Configuration

CampaignMonitor

	Create an account with https://www.campaignmonitor.com

	Login with this account, click your profile image at the top right, then select Account settings.

[image: ../_images/3c95e6e32a6e2cbb48e4a65196394a5b3c3df32b.png]

	Click API keys.

[image: ../_images/campaignmonitor.jpg]

	Click Show API key to reveal your API key.

ActiveCampaign

	Create a new account in https://www.activecampaign.com/free/

	Use this new account to login https://www.activecampaign.com/login/

	Click the “Settings” option located in the left side navigation menu.

[image: ../_images/99403da4fd3980a3a27931d244ca0c29515214a5.png?1529613442]

	The Account Settings menu will appear. Click the “Developer” option.

[image: ../_images/05c8572e327ca9e933f33a82bcca08e7ae4c82e0.png?1529613441]

	Copy URL and API Key

Mailwizz

	Login to your MailWizz EMA account. The url will be like mailwizz_url/customer/index.php/guest

[image: ../_images/MW1.png]

	Once logged in go to API keys, here you’ll find your API url, public key and private key.

[image: ../_images/MW2.png]
Source : https://wpdigipro.com/documentation/docs/how-to-find-autoresponder-parameters/finding-parameters/mailwizz-ema/

Zapier

	Create a new account in https://www.zapier.com

	Use this new account to login https://www.zapier.com

	Click “Make a Zap!” button.

	Zapier ask you to choose Trigger App. Find built-in app “Webhooks” and click it.

[image: ../_images/zapier1.png]

	Zapier ask you to select Trigger. Find “Catch Hook”, select it and click “Save + Continue” button.

[image: ../_images/zapier2.png]

	Zapier generate Webhook URL which you use in integration process.

[image: ../_images/zapier3.png]

Google Recaptcha

Note

If you do not have a Google account, you will need to sign up for a Gmail account. You can do this for free https://accounts.google.com/signup/v2/webcreateaccount?service=mail&flowName=GlifWebSignIn&flowEntry=SignUp.

	Log into https://www.google.com/recaptcha/admin with your Google account .

	You are now required to login with your Google account, if you do not have one, register for a free account.

	Once you’re logged in with your Google account, you will be presented with an interface to generate api keys for your website

Register your website

	In order to register a website, simply type anything into the “label” field of the form. For example you can type the name of your website.

	Select reCAPTCHA v2 then tick Invisible reCAPTCHA badge.

	Type your website domain into the “Domains” field of the form, like displayed above.

[image: ../_images/recaptcha.jpg]

	Once you’ve filled the whole form, press the “Register” button.

	If everything is correct, you will be redirected to a new page with your new api keys ready to be used.

	Take note of the site key and secret key:

[image: ../_images/recaptcha2.jpg]

Index

 _static/up-pressed.png

_static/up.png

_images/3c95e6e32a6e2cbb48e4a65196394a5b3c3df32b.png
Help Gary Tanilow

-

Account settings

Biling

Manage team

App store

My tomplates.

Help

Log out

_images/MW1.png
Please login

Email *

— -

Password *

Remember me.

Forgot password?

_images/MW2.png
Q Santosh Rathore Dashboard

@ Dashboard

Dashboard

B usts « @aAtaglance

X Campaigns <

T~ 3 0 1,179 1
Segments. Total subscribers Templates

* Apikeys

More info® More info® More info ©

_images/addform.jpg
Director

John Doe

"Maccenas aliquet odio sit amet
‘maximus lam congue. Etiam finibus cu
neque cget dignisim nullam vita odio.
Sed tempor felis non sem congue ipsum
dolor sit amet".

PAgAgA g gAd

Director

John Doe

"Maccenas aliquet odio sit amet

‘maximus lam congue. Etiam finibus cu

neque cget dignisim nullam vita odio.

Sed tempor felis non sem congue ipsum
dolor sit amet”.

PAgAgA A gAd

Director

John Doe

"Maccenas aliquet odio sit amet
‘maximus lam congue. Etiam finibus cu

neque cget dignisim nullam vita odio.
Sed tempor felis non sem congue ipsum
dolor sit amet”.

PAgAgA A gAS

SOME OF OUR PARTNERS

_static/plus.png

_static/file.png

_static/minus.png

_images/addmodule-1.jpg
ADDSECTION ~ ADDPOPUP MANAGE VARIANTS .o

¢

landingMALL

LANDING PAGE BUILDER

landingMall is an easy-to-use tool to build and test your stunning, on-brand and
mobile-optimized landing page. Improve your conversion rate with just few click and
without coding knowledge.

Facebook Marketer
Conference

Template

SAVE TO TEMPLATE

Offset
Size

w

Colors

CUSTOMIZE

PREVIEW

nav.xhtml

 Table of Contents

 		
 User Guide

 		
 Server requirements

 		
 Creating a new database

 		
 Uploading Files

 		
 Permission

 		
 Installing

 		
 Updating

 		
 Changelog

 		
 Version 1.0.0

 		
 Logging in

 		
 Templates

 		
 Adding template

 		
 Export Template

 		
 Import Template

 		
 Landing Page

 		
 Screenshot

 		
 API Flash

 		
 Browseshot

 		
 Subdomain Publishing

 		
 Nginx

 		
 Apache

 		
 cPanel

 		
 Custom Domain Publishing

 		
 Server config

 		
 Nginx

 		
 Apache

 		
 Email

 		
 Mailgun

 		
 SMTP

 		
 Mailchimp

 		
 Saleforces

 		
 Create a Connected Salesforce App

 		
 Get API Credentials

 		
 Integrate with your site

 		
 Infusionsoft(Keap)

 		
 Creating InfusionSoft Developer Account

 		
 Creating an InfusionSoft Application

 		
 Integrate with your site

 		
 Aweber

 		
 ZohoCRM

 		
 Hubspot

 		
 Create Hubspot Application

 		
 Integrate with your site

 		
 Loggin in/Registering

 		
 Landing Pages

 		
 Add Website

 		
 Publish Website

 		
 Add variant

 		
 Copy variant

 		
 Edit variant

 		
 Publishing & Domain names

 		
 Subdomain

 		
 Custom Domain

 		
 Subfolder

 		
 Module

 		
 Adding a Module

 		
 Editting a Module

 		
 Hide/Unhide a Module

 		
 Delete a Module

 		
 Mobile Editor

 		
 Switching to Mobile mode

 		
 Auto optimized

 		
 Section

 		
 Adding a Section

 		
 Duplicate a Section

 		
 Section Properties

 		
 Global Block

 		
 Create a global block

 		
 Edit a global block

 		
 Embed a global block

 		
 Popup

 		
 Adding a Popup

 		
 Edit a Popup

 		
 Section Properties

 		
 Form

 		
 Adding a Form

 		
 Adding Form Fields

 		
 Form Integrations

 		
 Form Integration

 		
 MailChimp

 		
 Saleforces

 		
 ZohoCRM

 		
 Infusionsoft

 		
 Aweber

 		
 Hubspot

 		
 Getresponse

 		
 CRM Configuration

 		
 CampaignMonitor

 		
 ActiveCampaign

 		
 Mailwizz

 		
 Zapier

 		
 Google Recaptcha

 		
 Register your website

_images/aweber2.jpg
MY APPS

STSEngine App ID: 06487963
Author: STSEngine

Description: STSEngine Permissions: Request Subscriber Data

Websiteur

Consumer Key:
1111111111111111111111111

Consumer Secret:
11111111111111111111111

1 . P
USER

_images/aweber3.jpg
MY APPS

Name: Description: 235

® STSEngine

Author:
STSEngine

Website:

http://stsengine.com

DELETE APP RESET KEY / SECRET PERMISSION SETTINGS -

_images/addvariant.jpg
Domains

ADD DOMAIN

test.com

Variants

Variant

index

index

index

Visitors.

PageViews

120

19

67

Conversion

Conversion rate

0%

0%

0%

VIEW

DELETE

_images/aweber.jpg
API Tutorial API Reference * Troubleshooting Template Language

_images/clonesection.jpg
= Main page ADDSECTION ~ ADDPOPUP MANAGE VARIANTS . o ° ° ° o ° e SAVE PREVIEW

<> Section O Jisibility

W] Cick here landingMALL o

LANDING PAGE BUILDER Size

H 818

landingMaill is an easy-to-use tool to build and test your stunning, on-brand and i
mobile-optimized landing page. Improve your conversion rate with just few click and i Border
without coding knowledge.

Border

w0

Corner

0

Facebook Marketer
Conference Box Shadow

Offset X

Offset Y

Blur

_images/editmodule.jpg
= Main page

—

1 O/l

A
o~
\2

Il
i
B8
O

woscon oo s 3@ OO O OO

¢

landingMALL

LANDING PAGE BUILDER

@mobile-optim: d landing page. Improve your conversion rate with just few click and
1 without coding knowledge. |

Facebook Marketer
Conference

SAVE

Color

Fons Poppins

family

Font 17px
size

Line
height

PREVIEW

_images/aweber4.jpg
Application Permissions

| Note: only request permissions that your application needs in order to functio
Keep in mind that users will be less comfortable allowing access to sensitive information.

_images/campaignmonitor.jpg
Account details
Company name.
Country

Currency

Time zone
Activated

Change details

Administrators in 111111

You, Mica

Add another administrator

W
N

US Dollars
W
2400t

g chigs s Snicr et e

Manage connected apps

Manage the applcations that have access.
to your account

Change the site address
Modity the URL of tis account

APikeys

paign Honitor account
Via our fuly-featured APL

Close the account

Permanently ciose this account

Switch to non-agency version

Greatif youre not an agency and just
sending for your own business.

_images/editpopup.jpg
Sign up today and receive
30 days FREE TRIALS

Last Name

©Radio 1 © Radio2 ©Radio 3

Email

By signing Up you agree to our terms of
service and privacy policy.

PAGE
Section
Offset

Size

H 546

Border

Border

none B 0]

Corner

0

Box Shadow

Offset X

Offset Y

Blur

D visibility

_images/form3.jpg
Choose another provider

Mailchimp

Salesforce

Zoho CRM

GetResponse

Mailwizz

Aweber

ActiveCampaign

B campaignMonitor

[R—— <

oK CLOSE

_images/global_block.jpg
WIDGET PAGE
Template

SAVE TO TEMPLATE

SAVE TO MY TEMPLATE
Section i visibility

Offset

Size

H 554

SAVE AS GLOBAL

Border

Border

o]

Corner

0 2

0 2

_images/global_block3.jpg
= Integrations

& Profile
All

Page
Section

Global block | 55

Popup

64

63

name

test

test

test

Type

Section

Section

Section

Category

Click Through

Click Through

Click Through

Actived?

Created at

April 16th, 2019

April 16th, 2019

April 16th, 2019

Search:

VIEW

VIEW

VIEW

-

_images/global_block4.jpg
Templates

Global block ~ Filter by category ~ Filter by status ~
Search:

D Screenshot name Type Category Actived? Created at

61 tetdfd Global block ~ Click Through @& April 13th, 2019 VIEW L
2

43 test2 Globalblock ~ Click Through ~ @ March 18th, 2019 o VIEW T
2

42 test Global block ~ Comming Soon & March 18th, 2019 o VIEW 1]
%]

_images/global_block1.jpg
Save Template

Name *

category * -

oK CLOSE

_images/global_block2.jpg
= Mainpage ADDSECTION ADDPOPUP MANAGE VARIANTS (L . 59 & ‘ . . 0 ‘ ‘ SAVE PREVIEW.

_images/hubspot.jpeg
Resources

Applications

_images/hubspot2.jpg
Scopes

Optionally define the scopes that your application must request during the OAuth process.

Add action forms
Create timeline events

Read from Business Intelligence API

Basic OAuth functionality
Access to transactional emails
Access to integrations sync features

Access to ecommerce

Read from and write to my

Contacts Content

Forms Reports

Social Workflows

Files

HubDB

Tickets

_images/global_block5.jpg
MY TEMPLATES

Filter

All

App

Comming Soon
Click Through
Lead Generation
Header

Call to action
Testimonials
Features

Footer

Thank you

SYSTEM TEMPLATES

GLOBAL BLOCKS

Blank

SELS

tetdfd

EXELLENT AND FRIENDLY
FACULTY MEMBERS

seLecT VY

test

test

CANCEL

_images/hidemodule.jpg
= Main page

—

1 O/l

A
o~
\2

Il
i
B8
O

woscon oo s 3@ OO O OO

¢

landingMALL

LANDING PAGE BUILDER

@mnobile-optimized landing page. Improve your conversion rate with just few click and
1 without coding knowledge. |

Facebook Marketer
Conference

SAVE

Color

Fons Poppins

family

Font 17px
size

Line
height

PREVIEW

_images/landingpage1.jpg
Administrator v
@ Dashboard
O Websites

& Plans

B Templates

Templates categories

EE Subscriptions

& Users

Most Powerful Landing Page Platform

£ Updates

HELP EVERYONE TO EASILY BUILDING T}

EIR WEBSITE.

https://mdbootstrap.com/img/Photos/Others/background.jpg

Home

Pricing

_images/login.jpg
Landing Page Builder Home Pricing Templates Contact Login Register

The Most Powerful Landing Page
Platform

- WE HELP EVERYONE TO EASILY BUILDING THEIR WEBSITE.

=]

_images/install.png
Welcome Requirements Permissions Environments Create Admin Finalizing

Welcome to the setup wizard

_images/mailchimp11.jpg
KHTN

Overview Settings v Billing v [Extras v | Integrations Transactional
Rewards

Forever Free plan
APl keys

Subscribers 20f2,000 Sends 0 0f 12,000
Registered apps.

1,998 subscribers remaining until your plan requires an upgrade. Learn more Sends remaining will reset Nov 17

Upgrade Account

Account issues

_images/mailchimp2.jpg
Mailchimp

List*

LandingMall Newsletter o

Fields Mapping

Mailchimp Fields Form Fields
Email email B
s s g
First Name — B
Last Name B
Phone Number B

ADD MORE ACCOUNT oK CANCEL

_images/mailchimp.jpg
ADD ACCOUNT

CANCEL

_images/mailchimp1.jpg
ADD MORE ACCOUNT CANCEL

_images/mailchimp31.jpg
http://stsengine.com

Upload a logo

Optional JPG, GIF or PNG logo, upto 1MB in weight. We'll resize this to 96px x 96px.

Redirect URI

http://stslanding.com

Client ID

111111111111

The OAUthZ c1ient_1d to Use Tn your app.

Client secret

|wunnnnﬂnnmnnnn

& OAUT GT1ent_SeoTet (0 USe 1N your app.

[UXES cancel

_images/mailchimp21.jpg
Overview Settings v Billng v Extras v Integrations Transactional

APl keys

About the API Developing an app?
The MailChimp API makes it easy for programmers to integrate MailChimp's features Writing your own application that requires access to other MailChimp users' accounts?
into other applications. Check out our OAuth2 API documentation, then register your app.

Read The API Documentation Register And Manage Your Apps

Your API keys

_images/mailchimp3.jpg
@ Campaigns ~ Templates Lists Reports Help

Notifications

Good Morning, Micahel! Profile

Start your day off right with some account stats and recommendations.

Connected Sites

Account

Overview Acti

Audience LogOut s v

+0 Growth Sources

_images/popup.jpg
Main page

ADD SECTION ~ ADDPOPUP MANAGE VARIANTS . o ° ° ° ° e

©

landingMALL

LANDING PAGE BUILDER

I landingMall is an easy-to-use tool to build and test your stunning, on-brand and |
@nobile-optimized landing page. Improve your conversion rate with just few click andl
1 without coding knowledge.)

Facebook Marketer
Conference

Color

Font Poppins

family

Font 17px
size

Line
height

SAVE

PREVIEW

O visibility

_images/publish.jpg
o

& Administrator ¥

Landing Builder

@ Templates

= Integrations

VIEW. DELETE
VIEW. DELETE
VIEW. DELETE

ADD VARIANT

Variant

PageViews Conversion Conversion rate

_images/mobile.jpg
= Main page ADD SECTION ~ ADD POPUP MANAGE VARIANTS @ e ° ° e SAVE PREVIEW.

mobile

icursus magna a, fermentum o suscipitnisl. I

‘purus lo, ingilla a magna quis, fevgiat
pulvinar odiovelant sed mi, donec et ane auac.

0 uisibility

131 03 || 28 || 31

JOIN US TODAY

Quisque odio risus, tincidunt elit non,
fermentum pretium libero. Phasellus erat
libero, sollicitudin cursus magna a

Border

_images/mobile1.jpg
SAVE PREVIEW

mobile

icursus magna a, fermentum o suscipitnisl. I
ipurus leo, fringilla a magna quis, feugiatl
{pulvinar odio vel ante sed mi, donec et ante mune.

O visibility

131 03 || 28 || 31

JOIN US TODAY

Quisque odio risus, tincidunt elit non,
fermentum pretium libero. Phasellus erat
libero, sollicitudin cursus magna a

Border

_images/publish_website1.jpg
Overview
11

Visitors

Domains

test.com

Variants

207

PageViews

0

Conversion

0%

Conversion rate

VIEW

DELETE

_images/recaptcha.jpg
Label

e.g. example.com

reCAPTCHA type ()

(O reCAPTCHAW3 Verify requests with a score
(@ reCAPTCHAV2 Verify requests with a challenge
(Q ‘""mnotarobot’ Checkbox Validate requests with the "I not a robot” checkbox
@ |InvisiblereCAPTCHA badge Validate requests in the background

(O reCAPTCHA Android Validate requests in your android app

Domains (D

+ Add adomain, e.g. example.com

Owners

vhtnam@gmailcom (You)

+2 Enter email addre

[[J Accept the reCAPTCHA Terms of Service

_images/publish1.jpg
Add x

O subdomain

@® custom Domain

Doma

This domain must be point to this server IP

[secure

CANCEL

_images/publish_website.jpg
Name Visitors PageViews Conversion Conversion rate

test 1 207 0 0

_images/recaptcha2.jpg
reCAPTCHA type: v2Checkbox

reCAPTCHA keys A

Use this site key in the HTML code your site serves to users. [See client side integration

O COPY SITEKEY SLATSAOTAAAAALAIO-TITHITITMII

Use this secret key for communication between your site and reCAPTCHA. (4 See server side integration

O COPYSECRETKEY | 4LdT6AOTIMIIN

_images/salesforce-1.jpg
CER-TNC)

_images/salesforce4-2.jpg
LAIUOSE VIl U1 OUI SaNIpIe IWgus:

ouRL |

Deserptions |

v API(Enable OAuth Settings)

Enable OAuth Settings

Enable for Devies Flow

Catlback URLS

Use digital signtures

Selected OAuth Seopes

Require Secret for Web Server Flows,

Introspest alltokens

Available OAuth Scopes

Selected OAuth Scopes

Access and manage your Eclair data (eclair_api)

Access and manage your Wave data (wave_api)
ss and manage your data (api)

Access custom permissions (custom_permissions)

‘Allow access to your unique identifier (openid)
Full access (full)

Provide access to custom applications (visualforce)
Provide access to your data via the Web (web)

Remove

—None— <

®

Configure ID Token©)

Enable Asset Tokens.

e 86

_images/salesforce5.jpg
18 items - Sorted by App Name - Filtered by all appmenuitems - TabSet Type.

APP NAME 1 v
3 Boitsolutions

4 Community

5 Content

6 CPQIntegration User Connected App
7 LandingMal

8 Lightning Usage App

9 Marketing

DEVELOPER NAME v/

Lightning8olt
Community

Content
CPQIntegrationUserapp
Landing_Mall
Lightninglnstrumentation

Marketing

DESCRIPTION

Discover and manage business solutions designed for your industry.
Salesforce CRM Communities

Salesforce CRM Content

View Adoption and Usage Metrics for Lightning Experience

Bestin-class on-demand marketing automation

LAST MODIFL.. v

7122/2018 4:33 AM
7122/2018 4:32 AM
7122/2018 4:32 AM
7122/2018 4:33 AM
2/12/2019 4:30 AM
7122/2018 4:33 AM

7122/2018 4:32 AM

APP .. v

Lightning
Classic
Classic
Connected
Connected
Lightning

Classic

VL.

_images/salesforce2-1.jpg
i ¢ b oo
Queues
Roles
User Management Settings
Users

> Data

> Email

PLATFORM TOOLS
v Apps
I App Manager
AppExchange Marketplace
- Connected Apps
Connected Apps OAuth.
Manage Connected Apps
Installed Packages
> Lightning Bolt
> Mabile Apps
Package Manager
> Feature Settings
> Einstein
> Objects and Fields

> Process Automation

_images/salesforce3.jpg
. . Newgnming s || NewGanmaceape |
ightning Experience App Manager

18 items - Sorted by App Name - Filtered by all appmenuitems - TabSat Type

APP NAME 1 v DEVELOPERNAME V' DESCRIPTION ¥ LASTMODIFL. Vv APP.. ¥ VL.V

1 Analytics Studio Insights 7/22/20184:32AM Classic v vy =
2 Applauncher AppLauncher App Launcher tabs 7/22/20184:32AM Classic v v

3 Boltsolutions Lightning8olt Discover and manage business solutions designed for your industry. 7/22/2018433AM Lightning v v

4 Community Community Salesforce CRM Communities 7/22/20184:32AM Classic v v

5 Content Content Salesforce CRM Content 7/22/20184:32AM Classic v v

6 CPQIntegration User Connected App CPQIntegrationUserApp 7/22/20184:33AM Connected v

7 LandingMal Landing_Mall 2/12/20194:30AM Connected v

8 Lghtning Usage App LightningInstrumentation View Adoption and Usage Metrics for Lightning Experience 7/22/20184:33AM Lightning v v

_images/templates.jpg
emplates

D

30

29

28

15

14

13

new section

Popup 1

template 3dfdf

template 3ddfdfdf

template 1

template 3

Type

section

popup

page

page

page

page

Category

App

Lead Generation

Click Through

Lead Generation

Click Through

Click Through

Created at

January 26th, 2019

January 25th, 2019

January 21st, 2019

September 19th, 2018

September 19th, 2018

September 19th, 2018

O Exmm
O Exmm
O Exmm
O Exmm
O Exmm
O CIxm

VIEW

VIEW

VIEW

VIEW

VIEW

VIEW

CLONE

CLONE

CLONE

CLONE

CLONE

CLONE

EXPORT

EXPORT

EXPORT

EXPORT

EXPORT

EXPORT

& Administrator v

ADD TEMPLATE [l IMPORT TEMPLATE

Search:

_images/variant.jpg
Domains

ADD DOMAIN

test.com

Variants

ADD VARIANT

Variant Visitors PageViews

index 3 120

index 4 19

index 3 67

Conversion

Conversion rate

0%

0%

0%

VIEW

DELETE

_images/salesforce6.jpg
Info URL.

v API (Enable OAuth Settings)
Cansumer Key
Selected OAuth Scopes Access your basic informtion (d, profle, email, address, phone)
Access and manage your Gats (api)
Perform requests on your behalf at any time (refresh_token, offine_sccess)
Ensble for Devies Flow

Introspest alltokens.

Include Custom Attributes

Enable Single Logout Single Logout dissbled

Consumer Secret
Catlback URL

Require Secret for Web Server Flow
Token Valid for

Include Custom Permissions

Clck to revesl
hitps:inancingmallcom

v

0 Hourls)

v Initial Access Token for Dynamic Client Registration

Inital Access Tokenss (5o

_images/section1.jpg
ADD SECTION ~ ADD POPUP MANAGE VARIANTS .o

©

landingMALL

LANDING PAGE BUILDER

landingMaill is an easy-to-use tool to build and test your stunning, on-brand and
mobile-optimized landing page. Improve your conversion rate with just few click and
without coding knowledge.

Facebook Marketer
Conference

SAVE

Template

SAVE TO TEMPLATE

Offset

Size

w

Colors

CUSTOMIZE

PREVIEW

_images/variant3.jpg
Domains

ADD DOMAIN

test.com VIEW DELETE

Variants

ADD VARIANT

Variant Visitors PageViews Conversion Conversion rate

_images/salesforce.jpg
salesforce (?)

enable

secure

display_name
Salesforce

consumer_key

3MVGIONGALCICF. GTXvA7.thjbWJTeEj2T9qRx

3226063503137319643
calbackURI
https//stslanding.com/auth/integration/sales{
loginURL

https://login.salesforce.com

_images/zapier2.png
Name your zap

Add a note
&

1. TRIGGER

Select Webhooks by Zapier Trigger

Set up this step

Search Webhooks by Zapier Triggers...
[£] Webhooks by Zapier

4 Choose Trigger
Retrieve Poll
Poll a URL and look for new entries.

+ Add a Step Catch Hook
Wait for a new POST, PUT, or GET to a Zapier URL.

show less common options

[,

_images/zapier3.png
Name your zap

Add a note

@ 1. TricGER

Catch Hook

Webhooks by Zapier
Catch Hook

Set Up Webhook

[
4
©
a

[,

Test This Step

+Add a Step

o

&> N

more about using webhooks

https://hooks.zapier.com/hooks/catch/1381096/jdr

sernssen

Pick A Sample To Set Up Your Zap

Follow the instructions below to set up your zap

Send a request to the URL below so we can
pullitin as a sample to set up your zap.

We've generated a custom webhook URL for you to send requests to. Learn

Copy

_images/wwform1.jpg
Form Fields

Label
Text

Email
Password
Number
Text area
Dropdown

Multi select

_images/zapier1.png
Name your zap

‘Add a note
1. TRIGGER

* Set up this step

/ choose App

+ Add a Step

[,

Search hundreds of apps...

BUILT-IN APPS

Choose a Trigger App

=

¥*

Email

Zapier Manager

Code

Schedule

(5]

S

Email Parser

Push

RSS

Webhooks

_images/variant4.jpg
Domains

ADD DOMAIN

test.com VIEW DELETE

Variants

ADD VARIANT

Variant Visitors PageViews Conversion Conversion rate

index 4 19 0 0%

index 3 67 0 0%

_images/wwform.jpg
Get Notified

Morbi consectetur lectus nunc dignissim
convalis. Nullam luctus auctor erat, et laoreet
arcu dapibus porttitor suspendisse in tempor
metus.

adrdfaa

Call to action

_static/comment-close.png

_static/comment.png

_static/comment-bright.png

_static/down-pressed.png

_static/down.png

_static/ajax-loader.gif

