

To: JCC Website Committee
From: Webmaster
Subj: Website Status: February 1, 2016

In this report, I have attempted to provide information only and not conjecture or qualitative analysis. There are no recommendations for changes herein. This is for your information.

I also want to disparage no one or any process. We anticipated, I suspect, that getting to a well-functioning website would not be a straight line or a fast process.

There are terms used when discussing websites. It is time consuming to stop and define many of these terms during a ten-minute presentation and some things definitions are elusive. Please use Wikipedia or other sources to gain a working knowledge of the following terms. I believe you will find it is important to your understanding of the material. I am not an expert by any means on this subject. At the next board meeting, I have twelve minutes to lay out what I feel we need to do. My recommendations will be based the information contained herein.

Terms of Interest:

Website or site	Host	Server
Local Server/local host	Shared Server	Managed Server/Managed Hosting
SEO (Search Engine Optimization)	The Languages of WordPress: HTML, CSS, PHP, JavaScript (aka Jscript), JQuery, Ajax, and MySQL	Brute Force Attack
SQL Injection	Plugin	Widget
Shortcode	Theme	Free Theme
Paid/Premium Theme	Child Theme	Core WordPress
Wordpress.org vs. Wordpress.com	Slider	Footer
Header	Body	Side Bar
Backend /Frontend		
Menu or Nav Menu	Bread Crumbs	Root
Open source	Silo, silo design or structure	Robots.txt
Cloudflare/CDN	nameservers	Visual editor/Text editor
Cache		


This report is divided into five sections:

1. Structure
2. Speed
3. SEO
4. Security
5. Trends

1. Structure

WordPress was begun as a blogging platform and evidence of this exist to this day. It was meant to be usable by everyone or if not everyone by a large percentage of the population. By this, I mean it was meant to be a tool used by average, non-IT personnel.

A typical page of a WordPress site, from the backend, looks like this:

Edit Page [Add New](#)
 Friends of The Library
 Permalink: <http://xukon.com/fol-home/> [Edit](#)
 Add Media Pixabay Add Form Insert Template Visual Text Page Builder
 File Edit Insert View Format Table Tools
 Paragraph ABC [dividers] [lists] [links] [media] [text] [font] [background] [table] [code] [undo] [redo] [help]
 Formats Font Family Font Sizes
The Mission Statement of the Umbrella Project, UP!, of the Friends of The Libraries of St. Johns County can be downloaded [here](#).
 [divider]
 The following books are links to the content in this website. Some links are to other pages and some are links to downloads. Just click on the book image you desire. You can follow the breadcrumb navigation links to return to this page. NOTE: UNDER CONSTRUCTION SOME LINKS ARE NOT FUNCTIONING AND SOME PAGES HAVE YET TO BE CREATED
 [divider][one_third]


Publish
 Status: Public
 Visibility: Public
 Published or Edited
[Copy to a new template](#)
[Move to Trash](#)
 Featured Image
[Set featured image](#)
 Page Attributes
 Parent: (no parent)
 Template: Full Width
 Order:

You are seeing a webpage with the visual editor of WordPress active. With a couple of hours, training or watching tutorials you could change any of this information or begin writing your own pages.


The following is the front page and back page of a typical JCC website page. In this case, we are seeing the Positions Page. *The point is of this example is that this is a common design throughout the site not just this example.*

Adobe Illustrator CC 2015


Club Positions

Below are the Jacksonville Camera Club officer positions and the members who currently hold them. Visit our [club info page](#) for more details on how to join the Jacksonville Camera Club today!


President
Gordon Ira


Vice-President
Dennis Adams


Head Secretary
George Hoskins
Member of JCC since 1989. Previous duties as vice president, treasurer, secretary, membership coordinator, print chair, properties manager, and others.


Assistant Secretary


WELCOME YOUNG


[Dashboard](#)
[Profile](#)
[Logout](#)


FEATURED WORK

FCCC


PROUD MEMBER OF THE PSA


The backend looks like this:

The screenshot shows the WordPress editor interface for a page titled "JCC Officer Positions". The top left shows the page title and a permalink: <http://jaxcameraclub.com/jcc-officer-positions/>. Below the title is a rich text editor with a toolbar containing options like "Add Media", "Add Content Block", and "Insert shortcode". The main content area contains a heading "Club Positions" in a blue, cursive font, followed by a paragraph of introductory text: "Below are the Jacksonville Camera Club officer positions and the members who currently hold them. Visit our [club info page](#) for more details on how to join the Jacksonville Camera Club today!". Below the text is a shortcode: `[display_club_positions]`. The bottom of the editor shows a word count of 32 and the last edit by Sarah Giles on December 12, 2015 at 5:53 pm. On the right side, there is a "Publish" sidebar with options for "Status: Pub", "Visibility: Pt", "Published c", and "Edit". Below that is a "Page Attribute" sidebar with "Parent" set to "(no parent)", "Template" set to "Sidebar Temj", and "Order" set to "0". At the bottom of the sidebar, there is a "Raw HTML" section with a "Disable wpt" checkbox.

Most all the content of the page is contained in the shortcode, `[display_club_positions]`.

This is very hard and time consuming to edit. The information in the shortcode lives in a PHP file in the child theme of the site. Probably the `Functions.PHP` file.

A PHP file looks something like this: Shortened to a few lines this file was over 400 lines in its entirety.

```
// CHILD functions.php

function remove_parent_theme_features() {
 // remove Movie Custom Post Type
 remove_action( 'init', 'parent_movie_add_post_type' );
 /*
 alternatively, we can add our custom post type to
 overwrite only some aspects of the parent function
 */
 add_action( 'init', 'child_movie_post_type' );
}

function child_movie_post_type() {
 $child_args = array(
 // other arguments...
 // change Custom Post slug
 'rewrite' => array( 'slug' => 'child-movie' ),
 // remove excerpts and add post thumbs
 'supports' => array( 'title', 'editor', 'author', 'thumbnail' )
 );

 register_post_type( 'movie', $child_args );
}
```


'show_on_cb' => 'cmb_test_text_show_on_cb', // function should return a bool value

You really have to know what you are doing to edit this, it takes time and you run the risk of creating a conflict and breaking the site.

Why would a website be designed this way? One reason would be control. Visualize a small county with its own IT department and a countywide website. You want uniformity in design to standardize the management of the site. You want to limit what individuals outside of the IT department can do.

In the above example, the names of the club board members can be changed via another shortcode placed on another page that limits the fields that can be edited. It also limits any changes in design that might “mess up” the layout of the information.

In our case the photos come from the profile images of the members and the database of this information is also tied to the points assignment and control system that automatically adds points for each office. Of course these other shortcodes have no way of handling the change of name of the secretary position from “Head Secretary” to Secretary and has no way of handling two individuals that change horses in the middle of the year as in Librarian and Peoples’ Choice in 2015. This type of change was not programmed into the system. In this example, the developer or IT department is enlisted to make the changes or the manager of points adjust the answers manually.


Another element is noteworthy above. The Title of this page in WordPress is “JCC Officer Positions”. You see this at the top of the screenshot.

In the visual composer, you see the name Club Positions in blue script. The blue script is not text it is an image. The automatic system of WordPress to name pages and have those titles show up on the page has been “turned off” in the code. Now if we write say ten pages of new content and we are to match the other pages we have to create ten images of matching script. I can offer no reason for this design decision other than whimsy.

Forum

The site contains a forum powered by a plugin, named BuddyPress, an iconic WordPress plugin. You can visit the site and see the activity on our Forum. Generally, forums need a large number of participants to be effective. We could expect a forum on even a narrow subject to need hundreds of members/participants to be viable.

Blog

There is no blog on the site. Creating a blog simply consist of adding a page and designating the page as the blog in WordPress. Blogs typically need to be alive to be viable which means several people contributing material. This can include outing information, program descriptions, Banquet details, Christmas parties, tutorials, etc. These posts can be archived, searched and read by members later. Post and pages can be assigned to “Categories” and given meta data known as Tags. These are used to find and display information in a world of various ways.

Gallery

The site’s galleries are powered by a premium plugin, NextGen Pro. NextGen has an illustrious and checkered past. It was developed and run for many years as an open sourced plugin and then the developers “sold the name” to Photocrati. They almost immediately upgraded the plugin to version 2.0. It started having catastrophic problems with most premium themes. It crashed many sites. The advice to the users of the premium themes was to revert to the version prior to 2.0. Many did and today that version is still available under the name NextCellent as an open source plugin.

The plugin seems to cause us no known issues.

Digital Contest

This is also executed via a shortcode. It is tied into the NextGen pro Gallery Plugin and has worked well from my experience. It is probably the shining light of our website along with the heavy emphasis on the galleries: We now have over 200 galleries on the site. Each theme of the digital contest is a gallery, each member can have a gallery, galleries have been created from digital versions of print contest winners and digital contest winners, and outing images and various contests.

This shortcode could have been written as a plugin.

WordPress is constantly updated to take advantage of security patches and new features. When major updates happen (Designated as a .number as in 4.4) the plugins are also updated to stay compatible.

There will come a day when the Digital Contest shortcode needs to be updated to continue to function. This will be a continuing expense/complication.

User Functions (Roles)

WordPress, again showing its blogger roots, natively supports member roles. There are six:


- Super Admin – somebody with access to the site network administration features and all other features.
- Administrator – somebody who has access to all the administration features within a single site.
- Editor – somebody who can publish and manage posts including the posts of other users.
- Author – somebody who can publish and manage their own posts.
- Contributor – somebody who can write and manage their own posts but cannot publish them.
- Subscriber – somebody who can only manage their profile.

Our site uses a plugin (or a couple of plugins) to extend the functionality of users by giving permissions to individuals for specific junctions. On our website, all members are assigned to the *Subscriber* role and given permissions that vary with the job. *Author*, *Editor* and *Contributor* go unused and *Super Admin* is not applicable.

Cache

The site has no caching plugin. It does have a database plugin (W3-Optimize) but it is inactive.

Active Plugins on the site are listed for the record

Plugin	Description
<input type="checkbox"/> Avatar Manager Deactivate	Avatar Manager for WordPress is a sweet and simple plugin for storing avatars locally and more. Easily. Version 1.6.0 By Cătălin Dogaru View details
<input type="checkbox"/> bbP last post Deactivate	This Plugin changes the 'freshness' (eg 4 hours ago) that bbPress displays on topic and forum lists to the date of the last post forum or topic (eg 17th January 2014 at 5.15pm) Version 1.3 By Robin Wilson View details
<input type="checkbox"/> bbPress Deactivate Settings About	bbPress is forum software with a twist from the creators of WordPress. Version 2.5.8 By The bbPress Community View details
<input type="checkbox"/> Better Forum List Widget for bbPress Deactivate	The default bbPress Forum List widget is pretty bare bones. This plugin adds a topic count and organizes the forum categories Version 1.0.0 By c.bavota
<input type="checkbox"/> Cimy User Extra Fields Deactivate	Add some useful fields to registration and user's info Version 2.7.0 By Marco Cimmino View details
<input type="checkbox"/> Cimy User Manager Deactivate	Import and export users from/to CSV files, supports all WordPress profile data also Cimy User Extra Fields plug-in Version 1.4.6 By Marco Cimmino View details
<input type="checkbox"/> Custom Login Widget with Cubepoints Integration Deactivate	A customizable login widget that will allow you to add a welcome message, the users avatar, and custom links. Version 2.4 By Roger MacRae View details
<input type="checkbox"/> Custom Post Widget Deactivate	Show the content of a custom post of the type 'content_block' in a widget or with a shortcode. Version 2.8.5 By Johan van der Wijk View details
<input type="checkbox"/> Custom Sidebars Deactivate	Allows you to create widgetized areas and custom sidebars. Replace whole sidebars or single widgets for specific posts and pages Version 2.1.0.2 By WPMU DEV View details
<input type="checkbox"/> Google Analyticator Settings Reset Deactivate	Adds the necessary JavaScript code to enable Google's Analytics . After enabling this plugin you need to authenticate with Google, then select your domain and you're set. Version 6.4.9.6 By SumoMe View details
<input type="checkbox"/> Google Analytics Dashboard for WP Settings Deactivate	Displays Google Analytics Reports and Real-Time Statistics in your Dashboard. Automatically inserts the tracking code in every page on your website. Version 4.9.2 By Alin Marcu View details
<input type="checkbox"/> Image Widget Deactivate	A simple image widget that uses the native WordPress media manager to add image widgets to your site. Version 4.2.1 By Modern Tribe, Inc. View details Check out our other plugins including our Events Calendar Pro!
<input type="checkbox"/> iThemes Security Dashboard Deactivate	Protect your WordPress site by hiding vital areas of your site, protecting access to important files, preventing brute-force login attacks, detecting attack attempts and more. Version 5.2.0 By iThemes View details Get Support
<input type="checkbox"/> Nav Menu Roles Deactivate FAQ	Hide custom menu items based on user roles. PLEASE READ THE FAQ IF YOU ARE NOT SEEING THE SETTINGS. Version 1.7.4 By Kathy Darling View details
<input type="checkbox"/> NextGEN Gallery by Photocrati Deactivate	The most popular gallery plugin for WordPress and one of the most popular plugins of all time with over 12 million downloads. Version 2.1.20 By Photocrati Media View details Get help Contribute
 There is a new version of NextGEN Gallery by Photocrati available. View version 2.1.23 details or update now .	
<input type="checkbox"/> NextGEN Pro by Photocrati Deactivate	The complete "Pro" add-on for NextGEN Gallery. Enjoy ecommerce, beautiful new gallery displays, and a fullscreen, responsive Pro Lightbox with social sharing and commenting. Version 2.3.5 By Photocrati Media Visit plugin site
<input type="checkbox"/> NextGEN Public Uploader Settings Deactivate	NextGEN Public Uploader is an extension to NextGEN Gallery which allows frontend image uploads for your users. Version 9999.8.1 By WebDevStudios View details

<input type="checkbox"/> NextGEN Public Uploader Settings Deactivate	NextGEN Public Uploader is an extension to NextGEN Gallery which allows frontend image uploads for your users. Version 9999.8.1 By WebDevStudios View details
<input type="checkbox"/> Raw HTML Deactivate	Lets you enter any HTML/JS/CSS in your posts without WP changing it, as well as disable automatic formatting on a per-post basis. Wrap your code in [raw]...[/raw] tags. To avoid problems, only edit posts that contain raw code in HTML mode. Upgrade to Pro to use Visual editor on the same posts without it messing up the code. Version 1.4.15 By Janis Elsts View details
<input type="checkbox"/> Shortcodes Ultimate Deactivate Examples Where to start?	Supercharge your WordPress theme with mega pack of shortcodes Version 4.9.9 By Vladimir Anokhin Project homepage Support forum Changelog
<input type="checkbox"/> UpdraftPlus - Backup/Restore Add-Ons / Pro Support Settings Deactivate	Backup and restore: take backups locally, or backup to Amazon S3, Dropbox, Google Drive, Rackspace, (S)FTP, WebDAV & email, with automatic schedules. Version 1.11.23 By UpdraftPlus.Com, DavidAnderson View details
<input type="checkbox"/> User Login Log Deactivate	This plugin track records of wordpress user login with set of multiple information like ip, date, time, country, city, user name etc. Version 2.2 By weblizar View details
<input type="checkbox"/> WP Approve User Deactivate	Adds action links to user table to approve or unapprove user registrations. Version 9992.2.3 By Konstantin Obenland View details Donate
<input type="checkbox"/> Yoast SEO FAQ Premium Support Settings Deactivate	The first true all-in-one SEO solution for WordPress, including on-page content analysis, XML sitemaps and much more. Version 3.0.7 By Team Yoast View details

Installed, but not active

All (26) Active (23) Inactive (3) Update Available (1) Drop-ins (1)	
Bulk Actions <input type="button" value="Apply"/>	
<input type="checkbox"/> Plugin	Description
<input type="checkbox"/> Google Analytics Activate Delete	Enables Google Analytics on all pages. Version 1.0.6 By Kevin Sylvestre View details
<input type="checkbox"/> Maintenance Mode Activate Delete	Adds a responsive maintenance page to your site that lets visitors know your site is down. Version 2.0 By Muneeb View details
<input type="checkbox"/> WP-Optimize Activate Delete	This plugin helps you to keep your database clean by removing post revisions and spams in a blaze. Additionally it allows you to run optimize core tables (use with caution). Version 1.8.9.10 By Ruhani Rabin View details
<input type="checkbox"/> Plugin	Description

Responsive

Our site is technically responsive. It is not always shown to be as responsive as it could be. Less than ideal viewport imagery is evident on some phones and tablets. The classic solution for this is to upgrade the theme.


2. Speed

The internet was very slow in the age of dial-up connections. It has sped up dramatically with the advent of improved/faster internet connections. At the same time, other factors have become a force to slow the apparent speed, namely mobile. Cell phones using a slow data connection have pushed websites to more nimble and faster to load. In short, the need of sites to be fast is still an issue.

It is possible to test the speed of a website using some analytical tools rather than just our feeling. There are also factors that affect the speed that are on the client end not the website or host. We all experience periods of varying speeds of our browser or internet provider. You can test your internet connection speed by going to <http://www.speedtest.net/>.

In testing Website speed, there are two good tools. One is: Google's: Pagespeed , <https://developers.google.com/speed/pagespeed/insights/>

This is the result of Pagespeed run for our site for mobile:


Mobile Desktop

38 / 100 Speed

! Should Fix:

- Enable compression
 - ▶ [Show how to fix](#)
- Eliminate render-blocking JavaScript and CSS in above-the-fold content
 - ▶ [Show how to fix](#)
- Reduce server response time
 - ▶ [Show how to fix](#)
- Leverage browser caching
 - ▶ [Show how to fix](#)
- Optimize images
 - ▶ [Show how to fix](#)

This is the result for desktop:


Mobile


Desktop

46 / 100 Suggestions Summary

! Should Fix:

Enable compression

▶ [Show how to fix](#)

Reduce server response time

▶ [Show how to fix](#)

Eliminate render-blocking JavaScript and CSS in above-the-fold content

▶ [Show how to fix](#)

Optimize images

▶ [Show how to fix](#)

The other “best” test is from GTmetrix. The important number is the Pagespeed score. YSlow, a Yahoo developed test is no longer considered very much by developers. A reasonable goal for us would be a Pagespeed score of 80.

GTmetrix Features Resources GTmetrix PRO

Latest Performance Report for:
<http://jaxcameraclub.com/>

Report generated: Fri, Jan 29, 2016, 7:09 AM -0800
 Test Server Region: Vancouver, Canada
 Using: Firefox (Desktop) 39.0.3, PageSpeed 1.12.16, YSlow 3.1.8

Performance Scores

PageSpeed Score	YSlow Score
F (43%) ▾	D (67%) ▾

Page Details

Page Load Time	Total Page Size
4.9s ▲	934KB

PageSpeed YSlow Waterfall Video History

RECOMMENDATION	GRADE	TYPE	PRIORITY
Enable gzip compression	F (6) ▾	SERVER	HIGH
Leverage browser caching	F (13) ▾	SERVER	HIGH
Defer parsing of JavaScript	F (30) ▾	JS	HIGH
Specify a Vary: Accept-Encoding header	F (40) ▾	SERVER	HIGH
Minify JavaScript	E (55) ▾	JS	HIGH

This is another rating from Zoompf. I show it for completeness but w/o comment.

zOompf Features Free Report Blog Resources Sign In Contact

Website Performance Report
 A faster website improves your brand, increases conversions, and saves you money. Learn how you can speed up your site right now!

Overall Score
65 out of 100
Fair

jaxcameraclub.com
 Zoompf just analyzed your site for over 400 web performance best practices. Learn how you can speed up your site right now!

Top Priorities for jaxcameraclub.com

Reduce Your Page Size
 Smaller pages load faster and save bandwidth expenses. Learn how you can reduce your page size with no loss in visual quality.

12% Reduction Possible
 2.8 MB can be saved

[Review Your Improvements](#)

Page Size: 22.8 MB
 Optimized: 20.0 MB
 Internet Average: 1.5 MB

Total Size (bytes): 0M, 5M, 10M, 15M, 20M, 25M

Legend: HTML, Images, Javascript, CSS, Other

From HTTPArchive.org

What affects speed of a site?

Design of Site**	Host/Hosting Plan
Size of Site	Plugin installed
Cache Plugin	Time of Day
Optimize the database	Traffic

**Special Coding, Jscript above the "fold", Size (compression) and quantity of images

3. SEO

The site has the Yoast SEO plugin installed. It is a rather ubiquitous. Every page has evidence of the plugin and the process of installing and maintaining it is rather tedious.

We check the results of searches with three search engines: Google, Bing, Yahoo.

The search engine market share is as follows: 2015, rounded. I have seen other reports with Google's share in the High 80's. The importance is that Google is what counts.

Google	64 %
Microsoft	22 %
Yahoo Sites	12 %
Others	2 %

The importance of SEO to our club is rather limited compared to most businesses. We only need to be highly rated in the eyes of potential members. We can expect that someone being interested in a camera club would search for Camera or Photography Club, and the location: Jacksonville, North Florida, Northeast Florida, Florida.

Searching the main three engines with the terms Camera Club, Jacksonville gives the following results:

Google

https://www.google.com/search?q=camera+club&biw=1848&bih=720&source=IntE

camera club jacksonville

All Maps Images News Videos More Search tools

Jul 1, 2015 – Jul 31, 2015 Sorted by relevance All results Clear

Fotos - Jacksonville Photography Club (Jacksonville, FL ...
www.meetup.com/.../JAXPhotographyClub/.../440194... Translate this page
 Jul 26, 2015 - Whether you are an experienced photographer or if you just received your camera yesterday, the Jacksonville Photography Club has something for you.

Featured Project - SG Custom Web Solutions
sgcustomwebsolutions.com/featured-project/
 Jul 16, 2015 - The Jacksonville Camera Club's original website was outdated and lacked several key features, so the club hired me to build a new database-driven website ...

Episcopal School of Jacksonville - Photography (Upper ...
www.esj.org Arts > Disciplines > Episcopal School of Jacksonville
 Jul 12, 2015 - Sensational digital and wet labs, along with state of the art lighting studios, allow students to fully embrace all photographic methods. The Photography program ...

The East Texas Camera Club July Meeting - Wherevent.com
www.wherevent.com/.../Danny-Pickens-The-East-Texas-Camera-Club-Jul...
 Jul 9, 2015 - The East Texas Camera Club July Meeting. Share on Facebook Share on Twitter. Event in Tyler. 3226 Old Jacksonville Rd, Tyler. Thursday 9 July 2015, 18:30.

Digital Contest | RiverOaks
xukon.com/contest/digital-contest/
 Jul 2, 2015 - This contest is held among the active members of the Jacksonville Camera Club (JCC) to provide an educational and entertaining challenge. It is themed-based ...

Phoenix Disco, The : 8090 Atlantic Boulevard, Jacksonville Flo...
www.discomusic.com Dance Clubs & Discotheques
 Jul 8, 2015 - CLUB DETAILS. Owner: n/a DJs: n/a. This club had its grand opening in May of 1979, by the large swimming pool and small lake with Ski-Doo's at one of the ...

Sound Off: Body cameras on police officers an idea whose ...
jacksonville.com/.../sound-body-cameras-polic... The Florida Times-Union
 Jul 2, 2015 - Whether you are an experienced photographer or if you just received your camera yesterday, the Jacksonville Photography Club has something for you.

https://www.google.com/vbshq?thisendtab=pw#thisendbq=camera+club-jacksonville

camera club jacksonville

All Maps Images News Videos More Search tools

About 255,000 results (0.38 seconds)

JaxCameraClub.com
jaxcameraclub.com/

Jacksonville Photography Club (Jacksonville, FL) - Meetup
www.meetup.com/JAXPhotographyClub/
 Whether you are an experienced photographer or if you just received your camera yesterday, the Jacksonville Photography Club has something for you.

Jacksonville Camera Club - Facebook
<https://www.facebook.com/Jacksonville-Camera-Club-266593256783698/>
 Jacksonville Camera Club. 108 likes · 1 talking about this. The Jacksonville Camera Club ("JCC") has been in existence since 1935 and has been thriving...

Beaches Photography Club: Home
www.beachesphotographyclub.org/
 Beaches Photography Club, Jacksonville Beach Florida. Our goal is to share our passion for photography and to learn how to advance our craft through ...

Clubs - Florida Camera Club Council
fcc.org/clubs/
 Here's a list of clubs actively affiliated with the FCCC. Jacksonville Camera Club Kings Ridge Photography Club Lakewood Ranch Digital Photo Club More...

Florida Camera Club Council
fcc.org/
 Florida Camera Club Council. DPs-3Q Club Magazine Issue #7 Available! Updated annual Dues Information - PayPal / Credit Cards are Now Accepted!

Saint Augustine Camera Club
www.saintaugustinecameraclub.com/
 October 2015: The Saint Augustine Camera Club (SACC) was established in September 2010 with a stated mission "to provide club members with educational ..."

Earlier when I had searched for JCC, it did not appear on first or second page. I can no longer test since it pulls it from my stored search data/sites visited data. Paula P reported to me this year that JCC was not appearing in Google search either. Please try the search yourself and see what result you get.

Bing: JCC comes up fine

www.bing.com/search?q=camera+club+jacksonville&qst=n&form=QBRE&pq=camera+club+jacksonville&sc=4-2

camera club jacksonville

Web Images Videos Maps News Explore

32,000,000 RESULTS Any time

Jacksonville Camera Club
jaxcameraclub.com
 The Jacksonville Camera Club is a large membership of amateur photographers with a passion for photography and finding new ways to hone our skills.

Member Galleries - Jacksonville Camera Club
jaxcameraclub.com/jcc-member-galleries/
 A collection of galleries by the members of the Jacksonville Camera Club.


Jacksonville Camera Club - facebook.com
<https://www.facebook.com/Jacksonville-Camera-Club-266593256783698/>
 Jacksonville Camera Club. 108 likes · 1 talking about this. The Jacksonville Camera Club ("JCC") has been in existence since 1935 and has been thriving...

Jacksonville Camera Club : Jacksonville Camera Club
www.photolinks.com/photographer_details.html?p_id=2002081200112462
 Jacksonville Camera Club, listed under Camera Club for the area of Jacksonville, Florida, United States. ID # 2002081200112462

North Florida Camera Club, Inc. in Jacksonville, FL ...
www.bizapedia.com/fl/NORTH-FLORIDA-CAMERA-CLUB-INC.html
 North Florida Camera Club, Inc. in Jacksonville, FL 32207 - Reviews - Lookup its Florida Department of State Registration.

Florida Camera Club, Florida Photographers - PhotoLinks
www.photolinks.com/ResultsPage18.html?STATE=Florida&COUNTRY=United...
 Jacksonville Camera Club is a 67 year old club serving the interest of local amateur photographers. Our site is designed as a communication media for our members ...

Yahoo JCC comes up fine


4. Security

WordPress powers approximately 25% of the websites in the world. That is a lot of targets for hackers. Most information sites, like ours, have nothing of value to steal but they are still targets for hackers. Often unsophisticated, brut force attacks.

Websites and their hosts can do a lot to not become the low-hanging fruit for these hackers. Changing standard terminology on the site, installing a security plugin, beign careful where you are when you login, adopting strong passwords, and frequent backups are the first lines of defense.

Our site shows the strength of passwords automatically as they are typed and "Strong" is recommended for suscriber level. Our site is backed up weekly with a plugin, *UpDraft Plus*. It is backed up to an Google Drive account in the club's name. Our security plugin is iThemes Security.

It was reported that we were hacked in the fourth quarter of 2014. Now it is believed we were not hacked but that the host had pulled the plug on our site over a disputed invoice. This led to our moving to Arvixe Hosting.

It was again reported that we were hacked in the fall of 2015. Our developer believes we were hacked. She found no concrete proof (Changed code or the like) of the hacking. We ended up solving the issue by reverting to a previous backup. The site was hardened as noted above. Plus her PHP and Java Script code was modified to prevent SQL injection attacks.

I have queried some WordPress professionals with the details of our 2015 "hack" and the question: Does it look like hacking? Of the three I asked they say it doesn't have the normal footprint of hacking. I asked if could have been done inadvertatly by us. Answer: It is possible.

My conclusion: We may or may not have been hacked in 2015. For now we harden our site and continue to backup. Things we should do anyway.

6. Trends

Website design and functionality trends are driven more by sites that produce income for their owners than information sites such as ours.

The big influencers are usage habits and changing levels of patience. On usage habits, phones and tablets are the key and patience is dictating that slow sites are not in favor.

We see trends of: Simplicity, scrolling vs. clicking, more visual, including images and video. Not more audio by itself. Audio is seen as distracting many times. More control in the hands of the user.

Importance to us: Be accessible and well functioning on phones and tablets as well as desktops and laptops. This implies speed and design.

Respectively Submitted

Young McQueen

904.287.0700

Young@xukon.com