
MEDIAFIRE | GETTING STARTED

01

Hello
We’d first like to say thanks for your interest in MediaFire!

Over the next few pages, we’ve included some tips to help get you on your way to

uploading, storing, and sharing files with your friends. As you get more acquainted

with MediaFire, we hope its combination of simplicity and powerful features meets

whatever needs you require when working with your files online.

Best regards,

The MediaFire Team

02

My Files

My Files is where it all happens.

You can add and remove files,

create folders, and organize your

files however you like.

There are a few main controls

on your My Files page that let

you accomplish pretty much

everything you’ll need. We’ll cover

them in the following pages.

My Files, when viewed in a desktop browser.

03

Uploading files

To begin adding your files to MediaFire, you simply need

to upload them. Here are a few ways to upload:

•	 Click the Upload button (item 1) in the topmost

toolbar, then choose Upload from computer

•	 Drag files from your desktop and drop them anywhere

in My Files

•	 Press the circular “+” button (item 2, mobile website),

then choose Upload from device

Desktop website, Upload button

Mobile website, “add” button

1

2

04

Creating folders & files

Once you’ve uploaded a few files, you’re probably going

to want to start organizing them into folders.

•	 Click the New folder button (item 1, 1a), choose a

name for your new folder, then click Create.

You can also create blank plain text files that can be

edited at any time using MediaFire’s built-in text editor.

•	 Click the New file button (item 2, 2a). Choose a name

for your new text file, then click Create.

Desktop website, new folder and file buttons

1 2

Mobile website, new folder/file buttons in “add” menu

1a

2a

05

Key file options

An action menu can be accessed from any file or folder

row in My Files. Some of the actions you can perform

include:

•	 share

•	 download

•	 rename

•	 move to trash

To access the actions menu, either right-click the row,

or click the menu button (item 1) at the end of the row.

This also applies to a selection of items.

Actions menu for a folder

1

06

Sharing

Once your files are on MediaFire, it’s super easy to grab

the share links and send them to friends.

1.	Open the actions menu (item 1) by clicking the menu

button on the far right of the item row, or by right

clicking, then choose Share.

2.	With the share dialog open, all you have to do is click

the Copy Link button (item 2) to add the link to your

clipboard. Now you can paste it in an email or message

to send it to whomever you like. They will now have

access to download and view the file.

Sharing link located in the Share dialog

2

Share option in action menu

1

07

Frequently Asked Questions

Q: Can I use MediaFire on mobile devices?

A: Yes, MediaFire has Free apps that allow you to access your files from any Apple and Android devices.

You can also access MediaFire’s mobile website from your device.

Q: Can I download entire folders instead of downloading each file individually on MediaFire?

A: Yes, our Pro and Business plans allow you to download entire folders with one click as a ZIP folder.

Q: Will my files be deleted if I don’t log in often?

A: MediaFire has a generous retention policy that only requires your account to be active at least once in

every 300-700 days. And by “active” we mean logging in to your account, adding, sharing or viewing your

files, editing them and collaborating on them etc. Downloading your files counts too, so even if you don’t

log in for more than 700 days, your account is considered to be active if someone you shared the link to

your files with is still downloading them once in a while.

Still have questions? Head over to our help center

http://mediafire.zendesk.com

© MediaFire | Made with in Texas.

