			 MATRIMONIAL SCRIPT ADVANCED
						USER VIEW
Sign-up:
· User can find the “Register” top of the website
· User can register with valid E-mail address and Password
· Conformation mail sent to registered mail
Personal & Community information:
· User enter the mandatory fields in personal details
· User enter the mandatory fields in family details
· User enter the mandatory fields in education detail
· User enter minimum of 50 character in the about me text box
Login:
· User login with valid username and password
· Forget password option also available in login form
· User can Re-set the password using Registered mail-Id
My partner preferences:
· Member can update their partner preference like physical expectation, education and profession
· Based on the members partner preference will get their matching profile
Home-Screen:
· User have quick search option
· User can view latest bride/groom profiles

Search:
· User can search with basic search
· User can search with advance search
· User can search with profession search
· User can search with state /city search
· User can search with profile ID
Matches:
· User can find their preferred matches
· User can find whom interested their behavior and their stuffs
· User can find whom like him/her on the matrimonial
· User can maintain their shortlisted member
Communication:
· User can manage their inbox
· User can manage their sent
Memberships:
· User can view their current matrimonial plan
· User can see their plan detail with their expiry
· User can upgrade their membership plan
Profile:
· User can update the profile details
· User can manage their photo in photo album
· User can manage their horoscope
· User can view deadline of their membership plan
Chat:
· User can interact with other members using chat
· User can view online matches and offline matches

Success story:
· User can write a new success story in the following link
Payment:
· User can pay their payment via online banking
· User can also pay their payment via offline payment
CMS page:
· FAQs
· Feedback
· Terms of use
· Private policy
· About us
· Social network connection

 ADMIN VIEW
Login:
· Admin can login with valid username and password
· Form is validated with JQuery
· Forget password option also available in login form
Admin dashboard:
· Admin can easily navigate to the following links Users
· Country
· Community
· Star
· Language
· General settings
· Renewal management
· News letter
· Success story
· Membership
· CMS
· Reports
· Change password
· Site statistics
· News
· Events
· Education
· Education field
· Profession

Site statistics:
· Admin view the website statistics such as
· Members statistics
· Membership users statistics
User management:
· Admin add and manage the user details
· Admin approve the photos request of users
· Admin can view the members with their membership plan
· Admin view and approve the horoscope members
· Admin can search a member
Sub-admin:
· Admin can add and manage sub-admin
Banner management:
· Admin can manage the banner settings
General setting:
· Admin can manage
· Site title
· Site address
· E-Mail address
· Time zone
· Date and time format
· Site language
· Payment gateway
· Admin can add and manage branch

Country management:
· Admin can add and manage country
Community management:
· Admin can add and manage community
Star management:
· Admin can add and manage star
Language management:
· Admin can add and manage mother tongue
Membership:
· Admin can add and manage membership
· Admin can view the membership type with detail
· Admin can manage benefits of membership plan
Renewal management:
· Admin maintain the renewal date and deadline of the members
Transaction management:
· Admin can add and manage offline payment
· Admin can maintain the bank online & offline payment details
News letter:
· Admin can send newsletters to the users
· Admin search newsletter from the specific member using their name and e-mail id
Success story:
· Admin maintaining the success story
· Admin approve the success story
Ad sense management:
· Admin view the ads are in the matrimonial website
· Admin can add a new ads in the website where ever it is
News management:
· Admin can add and manage news
Event management:
· Admin can add and manage events
Education management:
· Admin can add and manage education
Gothram management:
· Admin can add and manage gothram
Profession management:
· Admin can add and manage profession
CMS management:
· Admin can update description of
· About us
· Private policy
· Terms & Conditions
· Security tips
· Help
· FAQ

