[image: image61.jpg]

Content Management System (CMS)
Training with DotNetNuke (DNN)
Instructions for DGS Internet Web Authors

Version 3.1
May 12, 2010

Department of General Services

Information Technology Services Division

OTR Web and Application Technologies
Table of Contents

	Topics
	Page

	Purpose
	3

	Definitions
	3

	Login Process
	4

	DNN Edit Mode Screen
	5

	Task 1 – Create a New Web Page
	6

	
	Advance Settings
	8

	
	Back to DNN Edit Mode Screen
	10

	Task 2 – Add a Module
	11

	
	Select a Pane
	12

	Task 3 – Add Content
	15

	Task 4 – Edit an Existing Web Page
	18

	
	List of Existing Web Pages
	19

	
	Edit the Content of a Module
	20

	Task 5 – Edit Pages with the DNN Editor
	21

	
	
	

	Task 6 – Add Links to a Web Page
	

	
	I. Link to a DNN Web Page
	22

	
	II. Link to a web Page Outside of DGS
	23

	
	III. Link to a document in Documents Server
	24

	
	IV. Link Requesting an Email Message
	26

	
	Create Deep Anchors
	27

	
	
	

	Task 7 – Add Graphics to a Web Page
	30

	
	
	

	Task 8 – Add an Announcement to ‘What’s New’
	32

	
	
	

	Task 9 – Add Menus to a Web Page
	

	
	Accordion Menu
	37

	
	Vertical Tabs Menu
	41

	
	
	

	Task 10 – Can your Customers View Your Documents?
	52

	
	Set Windows Explorer to Display Extensions
	53

	
	View File Details
	54

	
	Clear your Browser’s Cache Frequently
	55

	
	
	

	Task 11 – Post to the Internet Documents Server
	57

	
	Map a Drive
	58

	
	

Content Management System Training with DotNetNuke
Web Page Maintenance:
1. Either technical staff creates, edits, and posts all web related content, or

2. Non-technical staff uses an application that accepts web content onto a web template so that creating and editing web content is as simple as using a word processor. That application is a Content Management System.

Definitions:
· A Content Management System (CMS) is an application that allows a technical staff to code the look and feel of a web page so that non-technical individuals can readily create and edit web pages without concerning themselves with the code that generates the web page.
· DotNetNuke (DNN) is a CMS application that stores web page information on a database, and then generates the web page based on the settings originally established by the technical staff for portal, skins, panes, and modules. DNN web pages exhibit an aspx extension.
· A CMS Author is a member of a Division or program who is trained to create and edit web pages for that Division or program. Access rights to DNN and the Documents Server are granted after the CMS Author is trained on CMS-DNN.
· A Web Page can either be a Parent Page or a Child Page, depending on whether it is higher or lower on a hierarchy of pages that can best be thought of a relationship similar to an ancestor and a descendant.
· A Portal is equivalent to an area in DNN that we can designate as covering one DGS Division or mayor program.

· A Skin is a template or framework of sections on a web page that allows segments of code to be inserted or deleted from a web page without affecting the integrity of the rest of the web page.

· A Pane is a physical section of a web page such as a column or a header section.

· A Module is a portion of a Pane where content can be added or deleted by the CMS Author without affecting the code of the rest of the web page. This is similar to a Placeholder in other CMS applications. One Pane may hold multiple Modules.
Login Process
1. Start at the training website:
 http://dnnproprod.dgs.ca.gov/dnn-training/login.aspx

[When you work at your desk please login as
http://dnnproprod.dgs.ca.gov/RESD/login.aspx
Do replace ‘RESD’ with your Division’s initials.]
2. Sign in as: StudentX / password and click on ‘Login’.
(replace the ‘X’ with your assigned number)
[image: image2.jpg]Login

Windows Internet Explorer,

BB http: dnnproprod.dgs. ca.gov/dnn-training/login.aspx

9] [#2]] [tve seerch

B

s Blosc Boss [ser £)oasn Peoo gjiouca g)ms [elros EIrk A e Alnks @) cskia @C £]QUAD £ Roots €] Root

Fie Edt

View Favories Tooks Help

> @

* &

=

lcov DES EiERAT S Avices

E& CMS-DNN TRAINING

» Training Home T

» Programs & Senvices Accotnt Lo
»Forms © User Name:

» News & Events. @ Password:

> Staff [Remember Login

Reaister

Foroot Passwor

Skip to: Content | Footer | Accessibiy

o

On the blue horizontal bar, click on ‘Students’.

After successfully signing in you should be at

http://dnnproprod.dgs.ca.gov/dnn-training/Students.aspx
Notice:
· URLs in the browser’s address box are not case-sensitive, and

All web pages will exhibit an .aspx extension in DNN (no longer.htm).

DNN Edit Mode Screen
Plan: Let us start by creating a web page using the DNN Edit Mode Screen.

· Create a web page that you will name StudentX (X=your number).

· Place this web page under the parent page named ‘Students’.

· Follow the 10 steps as described below to create a web page with DNN.

[image: image3.jpg]DNN Training Homepage - Windows Internet Explorer;

&~ [reoulodevimpro dos.coonidnmizsingaringiome, v 9] [##][%] [ive search (2]

s g)osc Boss Eser 2)oasn $Peoo gjiouch £)Ns &m0 £)ros EIFtk £)RE £)lnis £)Geks £)11C £ QUAD ElRocts @Rk ¥ &Y
Fie Bt Vew Favorkes Took Help

% & [[ow Traring Honepage] - = - [Pags - 3 Took <
Hode: O vView ® kdit O Layout '
Page Functions ® Add New Module O Add Existing Module ‘Common Tasks
| Module: [<Selact A Modu> pane: [ContentPane [
s i Insert: [Bottom v s i
™ [Visibility: | 5ame As Page v [)
Copy Import A s Mocle To Page Eles tep

Skip to: Content | Footer | Accessibity
DNl Training Manager | Logout sesrch

lcov DES &iERal S avices

Home. | Senices & Tools

CMS-DNN TRAINING

» Training Home

» Programs & Senices
» Forms
» Resources

» News & Events

» About Us

Task 1
Create a New Page (10 easy steps)
Click on ‘Mode’ = ‘Edit’ on upper left hand corner

Click on ‘Add’ on ‘Page Functions’
Under ‘Page Details’ enter
1. ‘Page Name’ for the filename (no blank spaces or punctuation marks),
2. ‘Page Title’ for the browser’s blue bar (good English grammar),
3. ‘Description’, and
4. ‘Keywords’ for tabs as used by DNN.
5. Select the ‘Parent Page’ (Students).
[image: image4.png]DNN CMS Training - Windows Internet Explorer,

G+ [B reithmpropro. by cogovidm traringstudentftbidarejeTabiostat aspx

[#2][3¢] [ive searct

tnis gosc Boss Eser &) oasn
Fie Bt Vew Favorkes Took Hep

G0 Ellouch £] £)ros Elrtk AP Alns £lcsia @IC £]QUD £ Rt £ Rot ¥ &

% @ [FHow s Tanng

=

<None Specified>

o -

o page - 0 Took -

You are here: Students

Page Settings

 Basic Settings.

In this section, you can set up
& Page Details
© Page Name:

@ Page Title:

@ Descriptior

@ Keywords:
@ Parent Page

@ Insert Page:

@ Template Folder:

Home2

Home.

DivisionPage

uEStudent

signin
Search Results
Staff

Pages
SecurityRoles
Useraccounts
RecycleBin
Admin

Site Settings
Pages
Extensions
Languages
Skins

Security Roles
User Accounts
Vendors

Site Log
Newsletters
File Manager
Recycle Bin
Event Viewer
Site Wizard
Google Analytics

<None Specified: v

OBefore @ after O Add to End

@ Page Template:

Students v
<None Specified: v

@ Include In Menu?

[

Admin | Logout

Dane.

(5 @ et

Before or After

Select whether your new page will be entered ‘Before’ or ‘After’ an existing page; or at the end of this grouping.
(Leave ‘Parent Page’ as ‘non-specified’ if you were to want your page to be a parent page at the same level as ‘Students’.)
6. Click ‘All Users’ = ‘View’; ‘Full Control’ for ‘Admin Authors’ and for ‘Content Authors’.
[image: image5.jpg]© Module Settings

In this section, you can define the settings that relate to the Module content and permissions (ie. those settings that
will be the same on all pages that the Module appears).

) Basic Settings

@ Module: HTML P
@ Module Title: center
@ perm
Edit Manage Full
View Content Delete Export Import Settings Control
Admin Authors (3 o o o o o 9
Administrators (3 ® ® ®] ® ®
Alusers @ o o o o o o
Content Authors (3 = o o o o 9
Registered Users (3 o o o o o o
Subscribers (@ o o o o o o
Unauthenticated Users (3 o o o o o o
Username: + add

Inherit View permissions from Page

Advanced Settings

Added to Pages.

Page Settings

i I

Remove the module’s name from your page:

While here, click on ‘Page Settings’ and make sure that ‘Display Container’ and ‘Allow Print’ are unchecked. This will remove the module name from your page. The module’s name will still be visible under the edit mode.

Advanced Settings

Click on ‘Advanced Settings’

7. Click on ‘Page Skin’ and select the correct skin (Division–index).

[image: image6.png]DNN CMS Training - Windows Internet Explorer,

G+ [B reithmpropro. by cogovidm traringstudentftbidarejeTabiostat aspx

4]lx]

Live search

tnis gosc Boss Eser &) oasn

Flo Edt View Favortes

Tools

Help

G0 Ellouca £ I £]roa EIftk AR Alns £ cdis @IIC £]QUD £ Rodts £]Rost

& & |BowansTraning

[

2]

e -

ook -

B Advanced Set

gs.

E Appearance
@ 1con:

Large icon:

@ Page Skin:

@ Page Container:

Link Type:
@File (A
O system Image

ile On Your Site)

File Location:

In this section, you can set up more advanced settings for this page.

Root

File Name:

<None Specified

Upload New File

Link Type:
@File (A
O system Image

On Your Site)

File Location:

Root

File Name:

<None Specified

Upload New File

OHost_@site

<Use Portal Default>

v/6

<Use Portal Default>

Division - full
Division - index

6,

Preview

Preview

B3

athe

@ dnnranng.d

(5 @ et

Time Span for Displaying Your Page
8. ‘Start Date’ - You can set the date to start displaying your page, if not immediately.

9. ‘End Date’ - You can set the date for your page to expire, if it needs to expire at a certain date.

10. Click on ‘Update’ at the bottom of this large screen.

[image: image7.png]My Division at DGS - Windows Internet Explorer

G+ [B replincevahepro dos.ca godhnzanna owvsnsagefatie 0% ool sp = [#2) <] [uve searen

tnis gosc Boss Eser &) oasn

Fle Edt View Favortes Took Help

% & B ovsonatoes] & -

G0 Ellouch £) £]ros EIftk AP Al £ Gdis £]ITC E]QUID £ Rodts £]Root

o page - 0 Took -

B Cache Settings

@ output Cache Provider None Specified v
E Other Settings
@ secure? o
@ site Map P 0.5
@ start Date: Calendar
@ End Date: Calendar
@ Link url:

Link Type:

© None

OURL (A Link To An External Resource)
OPage (A Page On Your Site)

OFil

(AFile On Your Site)

@ update & cancel

HOME | TRAININGHOME | DIVISIONPAGE | ADMIN

Privacy Statement | Terms Of Use Copyright 2009 by DotNethuke Corporation

(5 @ et 1007

Javascrpt:WebForm_DoPostBackWihOptions(riew WebForm_PostBackOptions(”

Back to DNN Edit Mode Screen
[image: image8.png]Top Student - Creation of Web Page - Windows Internet Explorer

©- ocevinpro. . cagovfdnn-raingiOnionPge Topstuden. e BIE voSeard
G~ [reicevdhopro dos.co.goiihn ramngionsonpogefTopsusent o [#2)[3¢] [ive searcn

Ll gosc Boss [ser £)oesn Peoo jiouca £)1s gm0 glros EIrtk AR A lnks £ Gskia £]1C £]QUAD) Reots £ Root
Fie Bt Vew Favorkes Took ey

s Ovew G Ot R

% e | rop student - Creston o b Page

Page Functions ® Add iew Module O Add Existing Module
™ Zz x| Module: | <Select A Module> ¥ pane: [Contentane ™
s setngs Dekte Tite: Inserts [Bottom v
&) O ey [senea 3
o b e F s

Sk to: Content | Footer | Accessibilty

lcov DES &EiERA S Avices

Senices&Tools | Careers

E& CMs-DNN TRAINING

» Training Home

et wcdevinnpre,dos. . qovlraiing prod/Programs.aspx T T] [e@rem s -

Warning:

If after clicking on ‘Update’ on the previous screen, you are not sent to this screen, you may have an error that did not allow the creation of your page.
This means that you started to create a page, and you gave it a name, and then you had an error that prevented the creation of the page. You will need to clear the incompleted page from the recycle bin (click Staff ->Recycle icon -> Delete icon).
Task 2

Add a Module

Let us add a module on the center of the web page so that you can later add your page content.
Make sure that the radio button ‘Add New Module’ is selected at the center of the top of your screen.
Click on ‘Select A Module’ and select ‘HTMLPro’

Enter the Module ‘Title’ (e.g., ‘Center1’, it is just a location id).
‘Visibility’ will allow you to control whether you want the page to be visible

1. immediately to everyone (‘Same As Page’) which is most common, or
2. for editorial review only (‘Page Editors Only’).
[image: image9.png]indows Internet Explorer

G,:; + | hitpdnnproprod.das.ca.govidn-training|Students/NewStudent.aspc

[0l 5] [uve seaen 28]

ks g]esc Eoes Eser £)oesn $Jco0 glouch gms g]ro glroa EIFtk E)PHe Einks E)Gaiis @ITC 2] QUAD) Roots] Root

Fle Edt View Favortes Took Help

> &

& BB tucere]

o -

& - e - ook <

Mode: O view ® Edit O Layout

lcov DES &EiERA S Avices

Services &Tools | Careers

CMS-DNN TRAINING

» Training Home

» Programs & Senices
»Forms

» Resources

» News & Events

» AboutUs

4 Add Module To Page

Page Functions © Add New Module O Add Existing Module

J v x| HTML Pro ™ pane: [ContentPane ¥
Add <Select A Module> Insert: |Bottom v
W Visil : ame As Page K/

Sk to: Content | Footer | Accessibilty

Common Tasks

seach o

Quick Links

» Program One
» Program Two
» Unit Three

» Task Four

(3 @ neermnet o -

Select a Pane

Go to ‘Pane’ and select ‘ContentPane’.

Select ‘Insert’ = ‘Bottom’

Click on ‘Add Module to Page’

[image: image10.png]reation of Web Page - Windows Internet Explorer,

1)+ B tplindenchrpro s ool taring/ovsionpagelTopstuert aspx 9)[%][x] [iveseorcn 28

s gosc Boss [ser £)osn Peo0 jiouca £)ns gm0 elros EIrtk AR A\lnks EGskia £]1C £]QUAD E)Reots £Roct ¥ @+
Fie Bt Vew Favorkes Took ey

s Ovew G Ot R

Page Functions © Add New Module O Add Existing Module ‘Common Tasks.

™ Zz x| Hodule: | HTHL Pro ¥ pane: [Contentpane
g mem e e Tnser:

% e | rop student - Creston o b Page

& Visibility: | S2me As Page v () ﬁ.
oy Export A sdd Mode To Pace Fies teo Extensions

Sk to: Content | Footer | Accessibilty

lcov DES &EiERA S Avices

Senices&Tools | Careers

E& CMs-DNN TRAINING

» Training Home

» Programs & Senices
»Forms

» Resources

» News & Events

» AboutUs

T e aion -

Add Another Module

Add a module on the right hand side column of the web page so that you can later add your right hand column links.
Make sure that the radio button ‘Add New Module’ is selected at the center of the top of your screen.
Click on ‘Select A Module’ and select ‘HTMLPro’

Enter the Module ‘Title’.
‘Visibility’ will allow you to control whether you want the page to be visible

3. immediately to everyone (‘Same As Page’), or

4. for editorial review only (‘Page Editors Only’).
And then click on ‘Add Module to Page’

[image: image11.png]DNN Training Homepage - Windows Internet Explorer,

(S fwdevelnnpro.dgs.ca.gov/Default. aspx?alizs=wdsvelnnpro.dgs.ca.govfdnn-training] [#2][] [tive searc B
G~ [B repfinevahepro dos.ca gooetaut asptaosmndevdhepro dos.ca godhnzanng [(] [tve search [2]]

s gosc Boss [ser £)osn Peo0 jiouca £)ns gm0 elros EIrtk AR A\lnks EGskia £]1C £]QUAD E)Reots £Roct ¥ @+
Fie Bt Vew Favorkes Took ey

% & |[ow Tiaring Honepoge

s Ovew G Ot R

Page Functions © Add New Module O Add Existing Module ‘Common Tasks.

L Hodule: [HTHLPro ¥ pane [RoPme ¥ B) @
Settings Title: | Quick Links Insert: te”"e site Users Roles
@ Visibility: | Same As Page v & () i
Export A sdd Mode To Pace Fies oo Extensions

Sk to: Content | Footer | Accessibilty

lcov DES &EiERA S Avices

CMS-DNN TRAINING il

Careers

» Training Home va

Program One

Hover here, then cick toobar to edit content

» Programs & Senices
> Forms

» Resources # et coment
> News & Everts

» AboutUs

oore T e aion -

Page with Two Modules

You now have a new page with a module (placeholder) in the center and another one on the right hand column.

You will be able to cut and paste (or type) content into either module (placeholder).

[image: image12.png]DNN Training Homepage - Windows Internet Explorer,

[#2)[] [tve searen

28]

G~ [B repfinevahepro dos.ca gooetaut asptaosmndevdhepro dos.ca godhnzanng

s gosc Boss [ser £)osn Peo0 jiouca £)ns gm0 elros EIrtk AR A\lnks EGskia £]1C £]QUAD E)Reots £Roct ¥ @+

Flo Edi

it Vew Favortes Took Help

* &

Mode: O view @ edit O Layout

| EBlonw raingHomepage

[

Page Functions © Add New Module O Add Existing Module

7

Module: | <5elect A Module> v

Pane: [Contentpane v,

et e tnsert [Bottom v
& visbity. | [Some A5 Poge v
foot loemt A vt Topsee

Users foes
o W
O

lcov DES &EiERA S Avices

Senices&Tools | Careers

E& CMs-DNN TRAINING

Sk to: Content | Footer | Accessibilty

A4
Need Help?

» Training Home ~a v
Program One -
Frogreme & eces Hover here, then dlick toolbar to edit content. Qule Links
o Hover here, then ciick toolbar to edit
content
» Resources 7/ edtcontent
edtcontent
» News & Events
» AboutUs
v
= i) -
@@t T -

Task 3

Add Content
Click on ‘Edit Content’ and you will see the text editor screen.
Leave ‘Design’ checked at lower left hand corner of page.

You can now cut and paste (or type) content into the module (placeholder).
If you copied content from a Microsoft Office product, you will need to ‘Paste Plain Text’ so as not to import Microsoft’s styles that will conflict with the styles approved by DGS.

Click on ‘Save” when you are done.

Since I named this child page as ‘Teacher’ under parent page ‘Students’,
the URL is

http://wdevdnnpro.dgs.ca.gov/dnn-training/Students/Teacher.aspx
(Domain name………………../Division…../Div program/filename)
[image: image13.png]Teacher's Page - Windows Internet Explorer

GT%,. B tpdnproprod. dgs.ca.govidnrtrainingiStudents Teatherftabic 385/ ctEd midjass/Defaul aspx) [#2][] [tive searen o

s g)osc Boss [ser £)oasn $Peo0 Ejlouca £)Ms Em lros EIrk AR A lnis £)Giis @IC £ QUAD ElRoots BlRx ¥ @)
Fie Bt Vew Favorkes Took Hep

S & [Bronterseene] B - © @ - [heeoe - Grross -

B3

~ Edit Content

9 Editor: OBasic Text Box ® Rich Text Editor

% Sl DI =8 O ey | Normal - versana - 120x - |

Apply CSS C

¥ cu
Ba copy

Paste

Paste Plain Text

-
Bl Paste from Word
@&

[Paste As Himl

./ Design | ¢ HTUL Words: 2 Characters: 11

@ save # cancel preview

bt {dnnropro. dgs.ca.gov/dn-trainin) Students(Teacherftabid/ 385 ctEditmid/a55/Default aspt [§ @ mnternet H1o0% -

Add a style to the header

One way to style a header is as follows:

1. Enter the web page’s header.

2. Highlight it.

3. Click on the Font pull down menu.

4. Select ‘Heading 1’.
5. Click on ‘Save’ at the bottom of the screen.
[image: image14.png]Teacher's Page - Windows Internet Explorer

&)+ [B repithnpropro.dys.co.govide toringstudentTeachertbidf 5 clfEdfmssiostat aspx 2] (%9 [] [tve search (2]

L gosc Boss [ser £)oesn Peoo £jiouca £)1s gm0 elros EIftk A e ALk EGskia @IC £)QUAD EIRoots ERot ¥ &
Fie Bt Vew Favorkes Took Hep

& | Bresherseae]

o page - 0 Took -

~ Edit Content

@ Editor;

O Basic Text Box @ Rich Text Editor

- Verdana - 120x - |

_ o
:
Heading 2
“Fussy" is the nicest word I hav mplemented across platforms.
What works fine in one place will Heading 3 I, or won't work as intended.
While there's a common pool of ~bst every browser's
implementation of JavaScript, theHeading 4 ist in one browser or the other.
Heading 5 E
Directory List v
./ Design | ¢ HTUL Words: 67 Characters: 368

@ save # cancel preview

@ @ o -

Completed New Web Page
[image: image15.png]Teacher's Page - Windows Internet Explorer

)~ |8 http:fanmproprod. dgs.ca.govidnmtraiingStudents Teacher.aspx] [#2][¢] [uve searen £l
<

Lnis gosc Boss [ser £)osn Peoo jiouca £)1s gm0 elros EIrtk AR A lnks EGskia @IC £]QUAD EjRoots £Roct 7 -
Fie Bt Vew Favorkes Took Hep

& | Bresherseae]

o page - 0 Took -

Skipto: Content| Footer| Accessibity
Search v

cov BES &iERA S Rvices

Careers

Services & Tools

CMS-DNN TRAINING

» Training Home centerl ® ° e |

» Programs & Senices 3 Quick Links
JavaScript

»Forms

» Resources “Fussy s the nicest word | have for the way JavaScript can be implemented across » Program One

» News & Events platforms. What works fne in one place will simply not wark at alln another, or wonit » Program Two
work as infended. While there's a common pool of commands thatis shared by

» AboutUs » UnitThree L
almast every browsers implementation of JavaScript, there are a few that simply
dont existin ane browser or e aiher. » TaskFour

» Sttt ediccontent ¥ » Program Five

» Students # Edit Content

Your page is now complete.

It is a child page named Teacher.aspx under the parent page named Students.aspx.
Task 4
Edit an Existing Page
Click on ‘Staff” on the left hand navigation bar.

You will get a screen with large icons as below.
Notice there is an icon for the ‘Recycle Bin’. We will refer to it later.
Click on the ‘Pages” icon.
[image: image16.png]Portal Administration - Windows Internet Explorer.

% + | BB hetpusiwdevannpro.dgs.ca.govidnm-trainingfadmin. aspx.
ks]esc Eoes Eser) DG

Fle Edt View Favortes Took Help

Y & [PHportal Admiistration]

9] [4#)] [iveseen 28]
00 E10UCA EIT5 P> £ e EAFk A PP A Links] Goida E1TC E]QUAD £ Roots £ Rect 7 @&

o -

& - e - ook <

ADMIN

You are here: Admin DNN Training Manager | Logout

~ Basic Features

() i)

Site Settings Pages

®

Languages

] @ & @]

Security Roles User Accounts Vendors. Site Log Newsletters

(<]

File Manager Recycle Bin

A BN &

Event Viewer site Wizard Google Analytics

HOME | TRAININGHOME | LORENZO | ADMIN

(5 @ memet

List of Existing Pages
You will see a listing of all the pages for which you have editing rights.

Select the page you wish to edit.

Click on the magnifying glass. It has a tool tip that reads ‘View Selected Page”

[image: image17.png]Pages - Windows Internet Explorer

G+ [reicevdhopro dos.co.goiehn ramngiadinoges.sp

9 #2)[x] [ivesemen

[2[)

tnis gosc Boss Eser &) oasn
Fie Bt Vew Favorkes Took Hep

0o Ejwouch Elms B Elrs EIfk EIPP E)inks E)cik EINC E]QUD ERots ElRok ” &

& B =

o -

B - e - ook < 7

You are here: Admin > Pages

[Pases

Home
TrainingHome

signin
Search Results
|admin
.Site Settings
.Pages

- Extensions
.Languages
Skins
.Security Roles
-.User Accounts
-Vendors

_site Log

- Newsletters

. File Manager

. Recycle Bin

- Event Viewer
.Site Wizard
..Google Analytics

Gusiorrage

Move Page

70
20
30
2o
«o
X

Actions

+ o
79
60
x o

- ADMIN

DNN Training Manager | Logout

2 0

Dane.

(5 @ memet 1007

Edit the Content of a Module

At the bottom of each Module you can see a link to “Edit Content”.

After you click on this link, you can see your content inside an editor that reminds you of Word. After you are done with your editing, click on ‘Save’ at the lower left hand corner.

Edit the Settings:

Or, you could edit the settings that you initially entered by clicking on the pen and paper icon that shows a tool tip (‘Settings’) when you hover over it.

Do not forget to click on ‘Update’ (on the lower left hand corner’), if you edit the settings.

[image: image18.png]Services - Windows Internet Explorer,

GT%,. B tpsfwcieviinnpro,dgs.caugovjdnn-trainingfLorenzofServicesftabid 406/ ctEdimidfo13/Default. aspx v|[4s][x

Live search

tnis gosc Boss Eser &) oasn

Fle Edt View Favortes Took Help

G0 Ellouch £) £]ros EIftk AP Al £ Gdis £]ITC E]QUID £ Rodts £]Root

> &

* o o =

~ Edit Content

9 Editor: OBasic Text Box ® Rich Text Editor

[2ehen e SIS BNt Parsorspn s.. - Fonthiame - Res..- |

Dear DNN Training Manager,

Apply CSS C

Your Portal Website Has Been Created. Please read the following information carefully and be sure
to save this message in a safe location for future reference.

Portal Website Address: wdevdnnpro.dgs.ca.gov/dnn-training

Username: admin

Verification Code: 15-8

Please take the opportunity to visit the website to review its content and take advantage of its
many features.

Thank you, we appreciate your support... El

/' Design | <> HTUL

Words: 68 Characters: 435

@ save # cancel preview

B3

Dane.

(5 @ memet

T dnnranig ntermet Exlo

Task 6

DNN Editor
Bring up a page so that it shows the text editor.

1. Click on ‘Staff’ on the left hand navigation bar
2. New screen: Click on the Pages icon

3. New screen: Click on the page you created

4. Click on the magnifying glass icon that has the tool tip, ‘View Selected Page’

5. New screen: Click on ‘Edit Content’

[image: image1.jpg]

This is the toolbar for the text editor.

[image: image19.emf]

DNN-Editor tasks that may be different from typical word processor icons include the following:
Row 1: Image Manager, Hyperlink Manager, and Remove Link

Row 2: Horizontal Rule, Inset Date, Insert Time

Row 3: Remove Alignment
Row 4: Insert Symbol, Set Absolute Position, Toggle Full Screen Mode

These tasks will be demonstrated in class.
Task 7

Add Links on a DNN Web Page
I. Add a link on any module linking to a destination DNN web page

1. Select the text which you want your visitor to click in order to send the visitor to the destination DNN web page.

2. Click on the Link Manger icon

3. Click on the ‘Hyperlink’ tab

4. Pull down the menu at ‘Page” and select the destination DNN web page (‘DivisonPage’).

5. Make sure that ‘Link Text’ reads as you intended. This is the clickable text your visitor will click on to select which page to visit next.

6. Click ‘OK’.
7. Click on ‘Save’

[image: image20.png]Top Student sample - Windows Internet Explorer

G~ [B repitevahepro dos.ca goidhnzanma owsonage Tepsudentbi 10/t s22 /ool sp][4 [x

tnis gosc Boss Eser &) oasn
Fie Bt Vew Favorkes Took ey

0o Ejwouch Elms B Elrs Eifk BIPP E)inks E)Gis BITC E]QUAD ERots ElRok ”

P & [[Brop sudentsomple] a-8 - i Pages ~ 3 Tooks +
~ Edit Content
@ Edier OBasic Text Box @ Rich Text Editor
Hyverlink Manager &
I e e e
Page
B e B AL, URL [/DivisionPage.aspx
These are the five Common links that Lk Tex [DivisonPage
Link to 3 DNN v Target 3
Link to a web page outside of DGS oet | None
Existing Anchor v

Link to a document on the intenet D) “ None
Toot
Link to send an email P

085 Class apply Class ~
Vour Portsl Website Has Been Creat d
to save this message in a safe locati
Portal Website Address: wdevdnnpro.dgs.ca.gov/dnn-training —
/ Desian | <3 HTIL Words: 110 Characters: 634
©. a. .a. . v

bone (5 @ et oo -

II. Add a link on any module to a web page outside of DGS
1. Select the text which you want your visitor to click in order to send the visitor to the web page outside of DGS.

2. Click on the Link Manger icon

3. Click on the ‘Hyperlink’ tab

4. Type in the ‘URL’ of the web page that is outside DGS, such as …http://www.google.com.

5. Make sure that ‘Link Text’ reads as you intended. This is the clickable text your visitor will click on to select which page to visit next.

6. Click ‘OK’.

7. Click on ‘Save’

[image: image21.png]Top Student sample - Windows Internet Explorer

G~ [B repitevahepro dos.ca goidhnzanma owsonage Tepsudentbi 10/t s22 /ool sp][4 [x

s g)osc Boss [ser £)oesn Peoo ejiouca ejms [elros EIftk)R £)lnks &) Gskia £]1C £]QUAD) Reots] Root
Fie Bt Vew Favorkes Took ey

P & [[Brop sudentsomple] a-8 - i Pages ~ 3 Tooks +
~ Edit Content
@ Edier OBasic Text Box @ Rich Text Editor
Hyverlink Manager &
I e e e
Page -
Dear DNN CMS Author, URL (it v google cor]
These are the five Common links that LinkText [outside ofDGS

Link to a DivisionP Target 3
Link to a web page outside of DGS oet | None

Existing Anchor v
Link to a document on the intenet D) “ None

Toot
Link to send an email P
©83Class apply Class ~
Vour Portsl Website Has Been Creat d
to save this message in a safe locati
Portal Website Address: wdevdnnpro.dgs.ca.gov/dnn-training —
/ Desian | <3 HTIL Words: 108 Characters: 634
©. a. .6 v

bone (5 @ et oo -

III. Add a link on any module to a document in the Internet Documents Server

1. Select the text which you want your visitor to click in order to send the visitor to the document in the internet Documents Server.
2. Click on the Link Manger icon

3. Click on the ‘Hyperlink’ tab

4. Type in the complete URL to the document in the Internet Documents Server, such as … http://www.documents.dgs.ca.gov/pd/cmas/prodcode.pdf
5. Make sure that ‘Link Text’ reads as you intended. This is the clickable text your visitor will click on to select which page to visit next.

6. Click ‘OK’.

7. Click on ‘Save’

[image: image22.png]Top Student sample - Windows Internet Explorer

G~ [B repitevahepro dos.ca goidhnzanma owsonage Tepsudentbi 10/t s22 /ool sp][4 [x

tnis gosc Boss Eser &) oasn

Fle Edt View Favortes Took Help

P & [[Brop sudentsomple] a-8

0o Ej1ouch Elns B Elros EIftk EIPP E)inks E) Gk EINC E]QUAD E]Rocts B Root

- [Page + {5 Tooks ~

~ Edit Content

© Edtor: OBasic Text Box ® Rich Text Editor

Hyperlink Manager =

L] [yponn [poarar__emal

Page 7

Dear DNN CMS Author,

URL [nts. dgs. ca. govipdicmas/prodeade. pdf| 49

These are the five Common links that LinkText (Tntamet Documents Semer
Link to a DivisionP Target [3
Link to 3 web page oet [None
Existing Anchor v
Link to a document on the intenet D) “ None
Toottn

Link to send an email
CS5Class applyClass

Vour Portal Website Has Been Creat

to save this message in 3 safe locati

Portal Website Address: wdevdnnpro.dgs.ca.gov/dnn-training o

./ Design | <> HTHL. Words: 108 Characters: 634 -

&©. 4. .6.

>

bone (5 @ et

 100%

IV. Add a link on any module to allow your visitor to send you an email message

1. Click on the ‘E-mail’ tab, and type in 3 items

a. the email ‘Address’, such as … myemail@dgs.ca.gov,
b. the clickable ‘Link Text’, such as ‘Email me’, and
c. a Subject, such as ‘Bid Information’.

2. Click on ‘OK’

3. Click on ‘Save’

[image: image23.png]Top Student sample - Windows Internet Explorer

G~ [B repitevahepro dos.ca goidhnzanma owsonage Tepsudentbi 10/t s22 /ool sp v

tnis gosc Boss Eser &) oasn
e

4%

Edt Vew Favortes Tools Hep

P & [[Brop sudentsomple]

0o Ejwouch Elms B Elrs Eifk BIPP E)inks E)Gis BITC E]QUAD ERots ElRok ”

-8

- [Page + {5 Tooks ~

~ Edit Content

© Editer. OpBasic Text Box ® Rich Text Editor
[P —— Hyperlink Manager (s

Hyperlink | anchor | E-mail

Address | mymail@dgs.ca.gov

Dear DNN CMS Author,

LinkText [send an email
These are the five Common links that Subject | Bid Information|

Link to a DivisionP
Link to a web page

CS5Class applyClass

Link to a document on the internet D|
Link to send an email

Your Portal Website Has Been Creats
to save this message in 3 safe locati

Portal Website Address: wdevdnnpro.dgs.ca.gov/dnn-training o

./ Design | <> HTHL. Words: 108 Characters: 634 -

&©. 4. .6.

>

Dane.

(5 @ et

 100%

Links Done

Your web page now has four links.
Do not forget to click on ‘Save’

[image: image24.png]Top Student sample - Windows Internet Explorer

Go-

R http: jwdevdnnpro. dgs.ca.govjdnn-training/DivisionPage TopStudent;tabid/410/ctfEditjmid/522/Default aspx

4%

Live search

tnis gosc Boss Eser &) oasn

0o Ej1ouch Elns B Elros EIftk EIPP E)inks E) Gk EINC E]QUAD E]Rocts B Root

Fie Bt Vew Favorkes Took ey
P & [[Brop sudentsomple] @ - [pags + (3 Took -
~ Edit Content a
© Editor OBasic Text Box © Rich Text Editor
[t o 51 =B Ol vomay - versana - 120
Apply CSS C.
Dear DNN CMS Author, &
These are the five Common links that all CMS Authors need to create frequently.
Link to a DivisionPage
Link to a web page outside of DGS El
Link to a document on the internet Documents Server A
Link to send an email
Your Portal Website Has Been Created. Please read the following information carefully and be sure
to save this message in a safe location for future reference.
Portal Website Address: wdevdnnpro.dgs.ca.gov/dnn-training Il
./ Design | €3 HTHL. Words: 108 Characters: 634
@ save @ Cancel \ preview
bore

(5 @ memet

Deep Anchors
Often you will need to link from the top of a page to one of several sections below on the same page. These links are called ‘Deep Anchors’.

Let us say that you want to click on ‘Multicolumn’ at the top of the page, and want to jump to the paragraph on ‘Multicolumn Documents’ below.

This takes 2 steps: Set up the ‘Deep Anchor’ and then create a hyperlink.

[image: image25.png]The first on Wednesday - Windows Internet Explorer,

GT%, ~ | B htpfdnnproprod dgs.ca.govjdnm-trining/Students/LorenzofLorenzoztabid61 e Edimid] 1 352/Default. asp

| [#2)] [uive search

tnis Blosc Boss Eser &) oesn

Fle Edt View Favortes Took Help

G0 Elouca gms B £)ros Elrtk AR Alns £lcsics @I £]QUD £ Ros £ Rot

B e [Bmerrson ey]
+ Edit Content

o -

B - e - ook < 7

9 Editor: OBasic Text Box ® Rich Text Editor

T
% Sl DI =8 O ey | Normal - versana - 120x - |

Apply CSS C

(- O eig@ i 800

Lareg File

Scanned PDF
Multicolumn
Operating System
Uncommon Format.
Extension Information

b Large File: File is too large. A picture that is larger than 1 megabyte will start to be a problem for

some. A 50 page PDF document s definitely a problem for many. A video dlip that lasts more than
10 seconds is also a challenge for some.

« Scanned PDF: A PDF that has been scanned as an image rather than OCR-enabled (topic will be
covered in class) is often a problem. Most of the vendor generated PDFs are of this kind.

« Multicolumn Documents: A document that has more than one column in a page can sound
confusing and chaoic in Screen Reader.

« Modemn Operating Systems: If you create a document in Vista and save it in Vista, any visitor to

/' Design | <> HTUL

Words: 211 Characters: 1149

@ save # cancel preview

B3

(5 @ et

T dnranng.d

Set up the ‘Deep Anchor’.
1. Click the cursor on the spot where you want the page to jump to (such as ‘Multicolumn Document’ paragraph).

2. Click on the Hyperlink Management icon.

3. Select the “Anchor” tab.

4. Enter a ‘Name’ for that spot, such as “multi”.

[image: image26.png]The first on Wednesday - Windows Internet Explorer,

G~ [B repiirproproc s cogovidm ramingistuntsorenofLorenzozftabid et e 352 et aspx (4] (%] [ve searcn ol

tnis Blosc Boss Eser &) oasn

Fle Edt View Favortes Took Help

G0 Elouca gms B £)ros Elrtk AR Alns £lcsics @I £]QUD £ Ros £ Rot

P g [mefrston vedhesday] a8 - [poge - C3Took -
~Edit Content ~
e OBasic Text Box ® Rich Text Editor
e ey
e m rerser—re—
(poz Hyperlink Manager &
[0 d-einl G 2 Al | [wperink | anchor | Email
Lareg File
Scanned PDF v
Multicolumn lame | multi
Operating System
Uncommon Format
Extension Information
« Large File: File is too large. A pictur|
some. A 50 page PDF document is dg
10 seconds is also a challenge for sof
» Scanned PDF: A PDF that has been|
covered in class) is often a problem.
* Multicolumn Documents: A documet
‘confusing and chaotic in a Screen Re:
Z
« Modern Operating Systems: If you |
./ Design | €3 HTHL Words: 211 Characters: 1149
@ save @ cancel A Preview

(5 @ et oo -

Create a link as always

1. Select a word or phrase, such as “Multicolumn”.

2. Click on the Hyperlink Manager icon
3. Select the “Existing Anchor” you just created, “multi”.
4. The URL will change to ‘#multi’.

5. Click “OK”

6. “Save” your work.

From ‘Mode: View’, test your ‘Deep Anchor’ link.

[image: image27.png]The first on Wednesday - Windows Internet Explorer,

G~ [B repiirproproc s cogovidm ramingistuntsorenofLorenzozftabid et e 352 et aspx (4] (%] [ve searcn ol

tnis Blosc Boss Eser &) oasn

Fle Edt View Favortes Took Help

G0 Eltouca gms B £)ros Elrtk AR Alns £ e @IIC £]QUD £ Rodts £]Rost

de G [Prhe festonwednesdey] B - © @ - [heeoe - Grross -
~ Edit Content |
@ Edier OBasic Text Box @ Rich Text Editor
29 [I900 4898
Hyperlink Manager)
[ovpenin [_nenor | Eoman

Lareg File 7

Scanned PDF Page

Multicolumn

Operating System URL | #multi

Uncommon Format

Extension Information Link Text | Multicolurmn

= Large File: File is too large. A pictur| Target | None |

some. A 50 page PDF document is def

10 seconds is also a challenge for sof | EXisting Anchor | multi |

None
A e e
covered in class) is often a problem.
c85 Class aoph ciss -

* Multicolumn Documents: A documer

confusing and chaotic in a Screen Re:

« Modern Operating Systems: If you T v 1
/" Design | €% HTHL Words: 565 Characters: 3015

@ save @ cancel *\ preview

bone (5 @ et oo -

Task 8

Add a graphic to any module on a web page

1. While in the DNN text editor, click on the ‘Image Manager’ icon.

2. The middle column lists all the available graphics. Notice their extensions and their sizes. If you select an image that is either a jpg or a gif, and is less than 1 megabyte, the chances are extremely high that all your visitors can see the image. Otherwise, some of your visitors may not be able to view the image. (Your PC will show bmp files only at your desk.)

3. On the right hand column, click on the ‘Properties’ tab. Fill in the ‘Alt Text’ with an alternative text that describes this image for the visually impaired visitor. This is not an option. It is a State requirement.

4. Click on ‘Insert’

5. Click on ‘Save’

[image: image28.jpg]| (5} mage Manager)

Portal Rool ;
width | 62]pey
% = Portal Root Filename. | siz2 2
| Py Heignt[g2/ ped
[Sltraining_tite gif 2100
Border Color| & -
2 AL g 3nes
Ewindowsiveit 3262 BFGBEIN
> :
i ignn_adminguide.an 7084 ATex | Traning Session
| [Adnn_arge_bannerp 30306 Long Deseript
| Mednn_proedition png 8364 \mage Alignme... =] +
| Essputonps 721 on T]
Eenstaechjog 6520 N
Eheader_dgs_logojp 15886
d i ©85Class apply Class -
Eiteleridnsidejog 7308
; [Eltraining1 jpg 2207 Gl Eropeties
«[] >
| Page 1 of 1. lterns 11030 0f 30 Insert Cancel

Other features of this task (e.g., border attributes, image alignment, margin, etc.) will be explained in class.

Web Page with an Insert Graphic
You can always grab the image and move it about the page as long as you stay within the text or adjacent to it.

Notice:

A visually impaired visitor uses a Screen Reader to access your page. The Screen Reader can read text only. The image is described to the visually impaired visitor based on the alternate text (‘Alt Text’) that the CMS author entered. The ‘Alt Text’ appears as a tool tip.

If the image fails to load, visually functional visitors will see the tool tip instead.

You can always view the tool tip of the alternate text by hovering over the image.

[image: image29.jpg]B o v~ -

Apply CSS C

Dear DNN CMS Author,

These are the five Common links that all CMS Authors need to create frequently.

Link to a DivisionPage
Link to a web page outside of DGS

Link to a document on the internet Documents Server
Link to send an email

Your Portal Website Has Been Created. Please read the following information
carefully and be sure to save this message in 3 safe location for future reference.

bsite Address: wdevdnnpro.dgs.ca.gov/dnn-training

Username: admin Verification Code: 15-8

/' Design | €3 HTHL. Words: 108 Characters: 635

You can place a graphic anywhere among the lines of text by dragging the graphic around.

But, if you need to place the graphic away from the text, you will need to use the “set absolute position’ button. Select the graphic, click on the toolbar icon, and then drag and drop the graphic where you want it to display.

Task 9

Add an Announcement to ‘What’s New’

In most of your web pages you will have a section called ‘What’s New’ at the top of the right hand column. It contains links to the announcements that you enter. A summary page offers a short description and a link to the actual announcement. The process of adding an announcement to the ‘What’s New’ section of a web page takes 3 short steps.

1. Create the announcement as a web page with all its necessary content.

2. Add a summary announcement entry on the ‘NewsEvents’ page.

3. Export your new announcement to the ‘What’s New’ section.

Step 1. Create the announcement as a web page with all its necessary content. You create this page the way you create any web page. Let us use the web page you already created today.

Step 2. Add a summary announcement entry on the ‘NewsEvents’ page.

Click ‘NewsEvents’ on the left navigation bar.

(Or, from the ‘edit’ mode screen, click on ‘Staff’ and select ‘pages’ as you have done before.
Click on ‘NewsEvents’ on the left hand list.

Click on the icon with the tooltip that reads ‘view selected page’.)
[image: image30.png]indows Internet Explorer

=y

R http: fdnnproprod.dgs. ca.govjdnn-training/NewsEvents. aspx

Live search

4%

L g)osc Boss [Hser £)oesn Peoo jiouca £)1s gm0 glros EIrtk AR A lnks g Gskia @C £]QUAD £ Roots £ Root

Flo Edt View Favortes Took

Help

& & | Bvevs v

[

o -

o page - 0 Took -

CMS-DNN TRAINING

» Training Home

» Programs & Senices
»Forms

» Resources

» News & Events

» AboutUs

» Staff
» Students

centerl
Recent Highlights..

& Announcement 1
iudghpaiosdjg bukadt:bialgF bufll

fhsdivgnicsdinbuldkafmbki:sdinmict
diknbgkdnfibndcin

Thursday, Apri 01, 2010
& Announcement 2

diijgna;dkifmalksdfmb dfm;bknbid
divnajkbuikidy1.222222

2

Thursday, Apri 01, 2010

AdaNew Announcement

@ Sselect View|

Al

What's New

» Announcement 1

» Announcement 2

Edit XML/XSL Options

Quick Links

» Program O

ne

» Program Two

» Unit Three
» Task Four

» Program Fi

ve

 kdit Content

Add an Announcement (Step 2 continued)

Click on ‘Add New Announcement’ at the bottom of the page.
(Or, click on the pull down menu at the top center of the page, select ‘Add New Announcement’ and click on the right-heading arrow.)
[image: image31.png]indows Internet Explorer

GO - [repiirpropro s cogovidm traringiiensvents aspe 2] (%9 [] [tve search BB

s g)osc Boss [ser £)oasn $Peo0 Ejiouca £)Ms Em lros EIrk AR A lnis £)Giis @IC £ QUAD ElRoots BlRx ¥ &)
Fie Bt Vew Favorkes Took Hep

& | Bvews nd v]

E& CMS-DNN TRAINING

» Training Home vja va
contert .

» Programs & Senices i What's New

y @Select View 3l

»Foms Recent Highlights...

» Resaurces » sanouncement 1

> News & Events # Announcement 1 » snouncement2

N ludghpalosclgbkladt i aIgkF KD : .

soautUs scHjankcsdinby dkainmbksdinmkl 7 Edit XML/xSL Options

dnnbokdniondkin

» sttt T g
Thursdy, Aprt 01,2010 Quick Links

» Sugents

& Announcement 2

diijgna;dkifmalksdfmb dfm;bknbid » Program One
dindjidbukidbil 222222

» Program Two
2 » Unit Three
» Task Four
» Program Five

Thursday, Apri 01, 2010
 kdit Content

agd tew Announcement

javascript;_doPostBack{dm$ctra40cnACTIONBLTTON §cto0gctn2 [| | @@ mens T

Note:

The little pencil icon next to the announcement title will allow you to later alter any of your original settings.

Add an Announcement (Step 2 continued)

· Enter the ‘Title’ of the announcement. (It will also serve as a link to your announcement web page.)
· Leave ‘Image’ as ‘Link Type: None’.
· Select ‘Basic Text Box’ and enter a short summary of your announcement.
[image: image32.png]indows Internet Explorer
(42 [x] [ure searcn

> &

R http: dnnproprod.dgs. ca.govjdnn-training/NewsEventsjtabid377 ctEdi/mid/a40/Def aul. aspx
00 El10UCA EIT5 E1PD £ fbe EAFk A PP A Links [Golda @BITC £]QUAD £ Roots) Root

GO-

ks &p5c [Hoes EHseT E)oeen
Fle Edt Vew Favortes Took Hep
% [55]~ [Erens onavverts ¢ | Top Studert sample |Bstare [& -
NEWSEVENTS 8
You are here: NewsEvents PD Admin | Logout
~ Edit Announcements
ot [Today's Announcement
Link Type:
@ None
OURL (A Link To An External Resource) |
OFile (A File On Your Site)
©Basic Text Box ORich Text Editor
Today's areat news is that the elevators are not working. You get to finally
exercise and meet your New Year's Resolution. This is just another value added
service from us to you.
3@ mtermet X

Dane.

Add an Announcement (Step 2 continued)

· Leave ‘Render Mode:’ as ‘Text’

· At ‘Link’ set ‘Link Type:’ as ‘Page’

· Wait a second, and then you will able to select a page from the list on the ‘Select A Web Page From Your Site:’ pull down menu. The link will open your original announcement web page.
· Select the page you created in class because we need to use it as the announcement page.
· Click on ‘Update’.

If it were relevant to your announcement, you could set the ‘Publish Date:’ and the ‘Expire Date:’ as well as the ‘View Order:’. Your announcements will be listed by highest view order number (absent that information, by most recent publish date).
[image: image33.png]indows Internet Explorer

()~ [EB tpujemproprod.dgs.ca.qovjdnntraiing/ewsE ventsfbic 77 et EdtmdfS40jDef . spx

9 #2)[x] [ivesemen

tnis gosc Boss Eser &) oasn

File

Edt Vew Favortes Tools Hep

G0 Ellouca £ I £]roa Elftk AR Alns £ cdis @IIC £]QUD £ Rots £]Rost

& &[5 [Evewsandevens X | B Top Studert sampie |Bstare

o -

o page - 0 Took -

© Render Mode: 1oyt Omtml ORaw

Link Type:
O None
OURL (A Link To An External Resource)
©Page (A Page On Your Site)
OFile (A File On Your Site)
Ouser (A Member Of Your Site)

Select A Web Page From Your Site:

[TopStudent __ 2

O Track Number Of Times This Link Is Clicked?
OLog The User, Date, And Time For Every Link Click?
Oopen Link In New Browser Window?

4/5/2010_| calendar
12 v] [00 v [AM ¥

@ publish Date:

Calendar
12 v] [00 v [AM ¥

© Expire Date:

@ View Order:
@ update # Cancel

B3

(5 @ memet

Add an Announcement (Step 3)
Step 3: Export your new announcement to the ‘What’s New’ section.

· Click on the top center pull down menu, and select ‘Export Content’.

· Click on the right-heading arrow.

[image: image34.png]indows Internet Explorer

=y

R http: fdnnproprod.dgs. ca.govjdnn-training/NewsEvents. aspx v

4)[x]

Live search

L g)osc Boss [Hser £)oesn Peoo jiouca £)1s gm0 glros EIrtk AR A lnks g Gskia @C £]QUAD £ Roots £ Root

Flo Edt View Favortes Took

Help

X 4 Gl B

| B o sttt e

= =

o -

o page - 0 Took -

CMS-DNN TRAINING

» Training Home

» Programs & Senices

Add New Announcement

What's New

i @ select View sl v
»Forms =
Export Content
» Resources Cimport Content » First ieb Page
Syndicate
» News & Events b » yetanotner test
o Oniine Help louncement so that it shows in the summary page e
_Settings » Announcement 1
Delete. b
» Staft Refresh # Edit XML/XSL Options
» Students
_Move 9o
Move To RightPane Quick Links
& Today's Announcement L
Today's great news i that the elevators are not working. You getto finally exercise > Program One
ang meet your New Years Resolution. Ths is just another value added senics from A
ustoyou.
fonday, Apr 05, 2010 » UnitThree
» TaskFour
& Announcement 2
» Program Five
dqgnaakiinmgrksdfmb ot bkabid/ar i
divndikfokidou 222222 & Edit Content
2 v
- (3 @ ncernex o -

On the next screen, select ‘Folder: Root’ and click on ‘Export’.

[image: image35.jpg]Export Module

@ Folder:
@ File:

@ Export @ cancel

Root

center1

Check the ‘What’s New’ section of your web pages to assure that the steps were successful.
Create and Add an Accordion Menu
The home page of each Division has an Accordion Menu that can be edited by the CMS Authors. The broad colored menu band across the page is called a Pane.

Step1 : Start at the home page of the Division in the ‘Edit’ mode. Add the introduction narrative that you wish. Make sure you have all the content pages already created because you will want to link to them from these steps. Of course you can always add more content pages for each Accordion Pane.

[image: image36.jpg]Hode: O view © kit O Layout L # aann o st

cov BES &iiERA S Rvices

[

Page Functions ® Add Hew Hodule O Add Existing Module Common Tasks |
] L] x| Module: | <Select A Module> ¥ pane: [Contentpane] (") i ®
ad Setings Dekete T Insert: [Bottom ~ s Lsers ackes
Y . T Pl =y E @ @
oy Bt Inport A sdd Module To Pace Fies teo Extensions

Skip to: Content | Footer | Accessibilty. 6
SuperUser Account | Logout Search

Programs &Senices | Careers

{8 REAL ESTATE SERVICES

» RESD Home RESD Home » RESD2 S

»Programs & Services L] What's New

» Forms DGS HTHL Editor

» Resources » Eljan's Second Test

» News & Events » Eljan's Announcement

& st content
» AboutUs » Liz Annoucement of New
DGS Website

> test

Step 2: Add the Module named ‘DGS Accordion’.

Click on ‘Add Module to Page’.

[image: image37.jpg]Hode: O view © kit O Layout e

Page Functions ® Add lew Hodule O Add Existing Hodule Common Tasks
] L} x| Module: [<Select A Module> ¥ pane: [Contentpane] @ £ ®
s settngs Dekte Tt [5%RCEA Modu> Bl fnsert; [Bottom ¥ ose e e |
S | account Logn u
B B R e [E @ ®
Banners
conx Eomt moort Pk rage Eies Heb Exendons

Dashbozrd
Skip to: Content | Footer | Accessibiy o

DGS Category Aggregator Superiser Account | Logout | Search

DGS HTML Editor
CALIFORN pGSImageAccordion
cov BES g,

DNNStuff - SQLViewPro
Birs
Programs & Senvces | Careers. AR
Fie Integrity Checker

‘ File Manager
{4} REAL ESTATE SERV [sind

Google Analytics

Google Analytics Professional
Health Monitoring

. o Home » e ot Setongs
Reso o b o =
: e he 1at's New
Tt License Activation Manager
Foms e M
DGS HTHL Edi|og viewer

» Resources Harketpiace » Elijah's Second Test
Hews Feeds (RSS) i
» News & Events Hewsktrers] » Eljah's Announcement
& Esit Content
» About Us » Liz Annoucement of New

DGS Website

»test

Step 3: Add the first category to the Accordion Menu.

Click on ‘Edit Tab’. You will get the screen below.

There are no categories yet. Click the green plus sign to add a category.

[image: image38.jpg]are here: Home > RESD2

You SuperUser Account | Logout

= category
[Back]

HOME | PROGRAMS | PROGRAMLINKPAGE | JEANCROW | PROGRAMDETAILPAGE | JOYCESPROGRAMPAGE | FORMS | NEWSE

Step 4: Add the Details for the Category

a. Enter the ‘Name’ of the Category. This will appear on the Accordion Pane (the broad colored band across the page).

b. Add a description in the editor, as well as approved images, and all desired links.

c. Save by clicking on the Floppy Disk icon.

[image: image39.jpg]Name: Commercial Units

O Basic Text Box @ Rich Text Editor

49006 53
S - zp -

EElAms o555

T T VR W Wt

3 e)

his secton il ilusrate al he Commercial U handled by DGS frough the Real Estats Senies Divison. Ris
possile for outo add he accepted mages and any nks you wished frough calogus box]

[Back]

You will then see the screen below.

[image: image40.jpg]You are here: Home > RESD2 SuperUser Account | Logout

+ Category
X Commercial Units
[Back]

HOME | PROGRAMS | PROGRAMLINKPAGE | JEANCROW | PROGRAMDETAILPAGE | JOYCESPROGRAMPAGE | FORMS | NEWSI

.

Privacy Statement | Terms Of Use copyright DNN

Step 5: Add a second Accordion Pane
Click on the Green Plus next to the word ‘Category’ and follow the same steps as before.

Notice that you can rearrange the sequence of the individual Accordion Panes by moving the category up or down with the colored arrows.

Click on ‘Back’ to see your results.

[image: image41.jpg]+ Category.
X commercial Units %

X Residential Units
[Back]

Finally: As you click on an Accordion Pane it expands. As you click on another Accordion Pane, the last one contracts and the selected one expands.

[image: image42.jpg]rograms & Senices | Careers | About

A% REAL ESTATE SERVICES

S e RESD Home » ESD2
» Programs & Senioss What's New
vja
»Forms DGS HTML Editor
> Resources > Eljah's Second Test
> News & Events S > Eljah's Announcement
» About Us ~ DGS Accordion ® o0 » Uiz Annoucement of New
DGS Wiebsite
>test

mercial Units

» Jean's News Update
This section willusirate al the Commercial Unis handled by DGS through the Real

Estate Services Division. s possivi for ou o a0d the accepted images and any links.

you wished through dialogue box. & EcitxLixs options

» New Announcement

& atTas
RESD Quick Links

Create or Add Vertical Tabs to a Vertical Tabs Menu

The Programs and Services page of each Division has a Vertical Tabs Menu that can be edited by the CMS Authors. When one clicks on a tab, a section to the right of it will list the pages associated with that tab.
Step 1: You should already have a ‘Programs & Services’ page. If not, then create it as you have created pages before. See page 6 of this manual. Use the ‘DGS Keyword Aggregator’ module.
Step 2: You will then create the tabs for the Vertical Tab Menu.

Step 3: Then, associate each content page with the desired vertical tab.
2.1 Create the tabs for the Vertical Tab Menu

After you have the ‘DGS Keyword Module’ on your page, click on ‘Edit Content’.

On the next screen click on the green plus sign to add a tab.

[image: image43.jpg]NEWSEVENTS DIVISTONPAGE STUDENTS STUDENTNGD

You are here: Home Supe

 category
[Back]

2.2 Now label your first tab the way you will identify it later.

For example, lets add a tab called ‘K-12’ on the ‘Programs&Services’ page.

In the ‘keyword’, this labeling is case sensitive, and when you refer to it, you must spell it exactly every time (or the matching of a content page to a tab will fail).

[image: image44.jpg]= category
Name:

Keyword:

@

[Back]

K-12

2.3 Add a second tab to the Vertical Tab Menu.

Make sure you match the case and the future spelling of what you enter in the ‘keyword’ section.

[image: image45.jpg]& Tabs
& X k12

Name:

Keyword:

@

[Back]

Sustainability

#Programssservicesasustainability

Click on the floppy disk icon to save your work.

Click [Back] to return to the ‘Programs & Services’ page to view your work.
We now have two tabs in the Vertical Tab menu.

[image: image46.jpg]CMS-DNN TRAINING

» Training Home DN Training Homepage C

»Programs & Services v
va

» Forms iahd

»Resaurces
» News & Events

» AboutUs

» Staff

» Students

4 estuone

Notice the empty box to the right of the tabs. Our next step is to associate content pages to each tab so that when the customer clicks on a tab, the customer will see a list of content pages related to that tab.

3.1 Create and Associate Content Pages to Each Tab

Let us create 3 content pages for each tab as follows:

	K-12
Certification

Greening Your School

Project Tracking
	Sustainability
Architecture

Green School Guide

Solar

	Create the content pages as usual, but to associate a content page
with a tab, you have to enter very specific content on the ‘keyword’ section.

What you enter on the ‘keyword’ section of each content page must match identically with what you entered on the ‘keyword’ section of the tab in
order to associate your content page with the tab.

Remember:

Within each new page, follow these instructions in the “keywords” field:

Keywords Format: #PageName$Category^Order number in the tab
Definitions:

PageName = Name of page where the tabs will be, i.e. ‘Programs&Services’
Category = Name of Tab (Use normal spacing as you would in the title)

Order number in the tab = position you would like this page to show up on the category. It is recommended that you number these in sequences of 10 (10, 20, 30, etc.) so if you later want to add one in the middle you don’t need to renumber.

[image: image47.jpg]4 Page Settings
=E

E Basic Settings

In this section, you can st up the basic settings for this page

& Page Details
© Page Name:

@ Page Title:

@ Description:

@ Keywords:
@ Parent Page

@ Insert Page:

@ Template Folder:
@ Page Template:
@ Include In Menu?

@ Permissions:

NamelnURL

No spaces or special characters

Green Building Program

Title in tab content area

Short description of the Green Building
Program goes here - this is your synopsis,

ynopsis in the tab content area

#ProgramsaservicesfCategary~ 10

*#PageName $Category = Tab Name

_ [*Order Number within the tab content area

Programs

Opefore @ after O add to End

Projects/Canstruction v
Templates/ 3
Default 3

Will save this page under the Programs page

3.2 Create or Associate the K-12 Tab Pages:
First page under K-12:
Certification (I want this one to be first): #Programs$K-12^10
[image: image48.png]Page Settings

© Basic Settings

In this section, you can st up the basic ssttings for this page

E Page Details
© Page Name:

@ Page Titl

@ Descr

@ Keywords:
@ Parent Page

@ Insert Page:

@ Template Folder:
@ Page Template:
@ Include In Menu?

Certification

Certification

Short description of the Certification for |
Green Schools Program goes here - this is
your synopsis.

#Programsaservices§k-12-10

Programs

Opefore @ after O add to End

Projects/Construction

Templates/

Default

Second page under K-12:
Greening your school (I want this one to be third): #Programs$K-12^30

[image: image49.png]v D Page Settings

© Basic Settings

In this section, you can st up the basic ssttings for this page

E Page Details
© Page Name:

@ Page Title:

© Description:

@ Keywords:
@ Parent Page

@ Insert Page:

@ Template Folder:
@ Page Template:
@ Include In Menu?

Greening¥ourschool

Greening your school

Short description of the Greening your
school program goes here - this is your
synopsis.

#Programsaservices§k-12-30

Programs

Opefore @ after O add to End

Projects/Construction

Templates/

Default

Third page under K-12:
Project Tracking (I want this one to be second): #Programs$K-12^20
[image: image50.png]j Page Settings

© Basic Settings

In this section, you can st up the basic ssttings for this page

E Page Details
© Page Name:

@ Page Title:

© Description:

@ Keywords:
@ Parent Page

@ Insert Page:

@ Template Folder:
@ Page Template:
@ Include In Menu?

ProjectTracking

Project Tracking

Short description of the Praject Tracking
program goes here - this is your synopsis,

#Programsaservicessk-12-2p

Programs

Opefore @ after O add to End

Projects/Construction

Templates/

Default

3.3 Create or Associate the Sustainability Tab Pages:

First page under Sustainability:
Architecture (I want this one to be second): #Programs$Sustainability^20
[image: image51.png]v [D Page Settings

Settings

In this section, you can st up the basic ssttings for this page
E Page Details

@ Page Name: [Architecture

@ Page Title: [Architecture

Shart description of the Architecture |

@ Descr brogram goes here - this is your synopsis,

#Programs$Sustainability~20
© Keywords:

@ Parent Page Programs

Opefore @ after O add to End

@ Insert Page:

Projects/Construction
@ Template Folder: Templates/
@ Page Template: Default

@ Include In Menu?

Second page under Sustainability:
Green School Guide (I want this one to be third): #Programs$Sustainability^30

[image: image52.png]v j Page Settings

© Basic Settings

In this section, you can st up the basic ssttings for this page

E Page Details
© Page Name:

@ Page Title:

© Description:

@ Keywords:
@ Parent Page

@ Insert Page:

@ Template Folder:
@ Page Template:
@ Include In Menu?

GreenschaolGuide

Green School Guide

Short description of the Green School Guide
brogram goes here - this is your synopsis,

#Programs$Sustainability~30

Programs

Opefore @ after O add to End

Projects/Construction

Templates/

Default

Third page under Sustainability:
Solar (I want this one to be first): #Programs$Sustainability^10
[image: image53.png]v [D Page Settings

© Basic Settings

In this section, you can st up the basic ssttings for this page

E Page Details
© Page Name:

©Page Ti

© Description:

@ Keywords:
@ Parent Page

@ Insert Page:

@ Template Folder:
@ Page Template:
@ Include In Menu?

Solar

Solar

Short description of the Solar program goes
here - this is your synopsis.

#Programs$Sustainability~10

Programs

Opefore @ after O add to End

Projects/Construction

Templates/

Default

3.4 Add Another Page after You Have Completed Your Vertical Tab Menu
If you wanted to add a page to the Sustainability tab at a later time and you wanted it to display between Solar and Architecture you could label it
#Programs$ Sustainability^12.

[image: image54.png]M D Page Settings

© Basic Settings

In this section, you can st up the basic ssttings for this page

E Page Details
© Page Name:

@ Page Title:

© Description:

@ Keywords:
@ Parent Page

@ Insert Page:

@ Template Folder:
@ Page Template:
@ Include In Menu?

NewSustainability

New Sustainability

Shart description of the New Sustainability |
program goes here - this is your synopsis.

#Programs$Sustainability~12

Programs

Opefore @ after O add to End

Projects/Construction

Templates/

Default

Our final Vertical Tab Menu
Notice that we do have a Vertical Tab Menu with 2 tabs (‘K-12’ and ‘Sustainability’).

When we click on the ‘K-12’ tab we see a listing of 3 pages – each with a title; a synopsis; and a link (‘Read More’) to open the content page.

If we click on ‘Sustainability’, we will see its 3 pages listed in a similar fashion.

[image: image55.jpg]CMS-DNN TRAINING

» Training Home Programs and Services

> Programs & Sences
o DGS Keyword Aggregator

> Forms

> Resources

> News & Events

» AboutUs

» Staff

» Students

Certification

Short description of the Certfication for
Green Schools Program goes here - this is
your synopsis.

Read Moreb

Project Tracking

Short description of the Project Tracking
Program goes here - his is your synopsis.
Read Moreb

Greening Your School

Short description of the Greening Your
School Program goes here - this is your
synopsis.

Read Moreb

!
{
)
I
I
1
[
[
)
[
)
!
1
|

Task 10
Can your Customers View Your Documents?
Not every file or document you post can be downloaded, accessed, or read by the visitors to your web page. Certain visitors struggle with obstacles that we create for them. Our goal is to reach as close to 100% of our customers as possible. If we exclude 10% of our customers, we have excluded too many.
· Large File: File is too large. A picture that is larger than 1 megabyte will start to be a problem for some. A 50 page PDF document is definitely a problem for many. A video clip that lasts more than 10 seconds is also a challenge for some.

· Scanned PDF: A PDF that has been scanned as an image rather than OCR-enabled (topic will be covered in class) is often a problem. Most of the vendor generated PDFs are of this kind.

· Multicolumn Documents: A document that has more than one column in a page can sound confusing and chaotic in a Screen Reader.
· Modern Operating Systems: If you create a document in Vista and save it in Vista, any visitor to your web page that lacks Vista may not be able to open your document.

· Uncommon Formats: Many visitors do not have certain applications we commonly use at DGS, for instance, Microsoft Publisher, Visio, Project Manager, and more.

· Extension Information: If you look at the extension of the document you wish to post you can tell what application created it. You will then know if your customers might have that application or not. But most DGS PC s are set by default to hide this information. You need to reset your Window Explorer to unhide this information. (Please see the next page dealing with ‘Set Windows Explorer to Display Extensions’.)
Set Windows Explorer to Display Extensions

We want to bring up ‘Windows Explorer’, not ‘My Documents’. On the lower left hand corner of your keyboard is a key that looks like a flying window. Hold that key down and strike the letter ‘E’.

· In ‘Windows Explorer’, under ‘Tools’ click ‘Folder Options’.
· Click the ‘View’ tab, and uncheck ‘Hide extensions for known file types’.
· Click ‘Apply to All Folders’, and then click ‘Yes’.
· You may need to click ‘Yes’ one more time.
[image: image56.emf]

You will now be able to see the filenames with their corresponding extensions.

View the File Details
Back at the ‘Windows Explorer’, click on ‘View’ and then click on ‘Details’.

Notice that you now have four columns on the right hand side.

1. file name with its extension,
2. file size,
3. file type (format), and
4. date modified.
Most of the frustration that CMS Authors have with posting documents from the internet Documents Server comes from not paying attention to these file details. Common errors can be avoided by verifying the file name, the correct extension (format), the correct size, and the correct modification date before posting, overlaying, or deleting any file.
[image: image57.png]Fie Edt

Favorkes Tools
Toakbars

Status Bar

Explorer Bar

Filmstrip
Thumbnais
Ties

Icons

Lt

Arrangs Tcons by

Chaase Detalk.
Custarize This Folder.

GaTo
Refresh

= —

12 Search
122 dasportal
2 dos-prod
12 dhntraining
122 Documentation
) dsaportal
) dsarprod
122 images

2 nstal
(=13

(2 Navigation
2 ofa-prod
122 opscoprod
122 pdprod

= 2 Portals

12 _defauk
Qo

(=K
Qs
Qe
(=X
Qo

Help

3

»

i Fours

X tame

A Blvaningzog

= Ddvision_barner_bar_ba_tran
)division_benner logo_training
% division_banner_logo_training.
Dtrainings.jpg
Dtrainingl.ipg
)division,_ baner_bar_ba_ofa.pg
center_body_bottom_ba2.pg
)division_benner logo_ofa.jpg
% division_banner_logo_ofa (1).
o4 dog.of
D]z424_yourbe.of
)otx24_twiter.f
o2 pss.gF
Dotz myspacs.af
)osx2afickr.of
()o4x24 _facebockof

2 R doging
Dlotxe4 _twiter.jog
Dox24_rss.pa
Do myspace.fpg
Dosx24 fickrfog
D)o4x24 _facebock fog
zsxed_youtube.jpg
(F]dvision banner_bg_pd2.jog
)divsion_banner_bar_ba_resd,
)division_ banner_bar_b_opsc.
(]dvision_banner_bar_ba_pd pg
)subsie_nav_tabs.f
Dright_curve.of
(T} header_search_button,_arey.
oadngof
Bborderz.prg

| Dbordert.png

- nqht navbar_gray_ba.jpg

Type
PEG Image
PEG Image
PEG Image
Paint Shop Pro 5 m.
PEG Image
PEG Image
PEG Image
PEG Image
PEG Image
paint Shop Pro 5 m.
GIF Image
GIF Image
GIF Image
GIF Image
GIF Image
GIF Image
GIF Image
PEG Image
PEG Image
PEG Image
PEG Image
PEG Image
PEG Image
PEG Image
PEG Image
PEG Image
PEG Image
PEG Image
GIF Image
GIF Image
PG Inage
GIF Image
PG Inage
PG Inage
PEG Image

Date Modfied
3242010 1:10PM
3(24/2010 11:02 A
3(24/2010 10:58 AM
3(24/2010 10:58 AM
3(24/2010 10:33 AM
3(24/2010 10:29 AM
323(2010 1:26 P
3122/2010 340 PM
3112/2010 12:56 PM
3112/2010 12:56 PM
31112010 12:31 PM
3112010 12:30 PM
3112010 12:29 PM
3112010 12:28 PM
3112010 12:27 PM
31112010 12:26 PM
3112010 12:25 PM
3112010 12:13 PM
3112010 12:18 PM
3112010 12:17 PM
3112010 12:16 PM
3112010 12:15 PM
3112010 12:15 PM
31112010 12:13PM
2122/2010 501 P
2122/2010 2:05 P
2122/2010 2:04 P
2122/2010 2:02 PM
2110/2010 4:49 P11
1/4/2010 11:13 A
1/420105:18 AM
1j2/2010 6:14 AM
1j2/2010 6:14 AM
1j2/2010 6:14 AM
1j2/2010 6:14 AM

Task 11
Clear Your Cache Frequently

This is what a CMS author does in order to update a web page.
1. Click to the web page, or enter its URL in the browser’s ‘address’ box.

2. Make the edits through the Content Management System.
3. Save and follow the necessary closing steps.
Depending on how the CMS author’s PC is configured, this will work every time. However, it is common for these steps to not be enough. Here is why.

When someone attempts to open a web page, or a document in the Documents Server, the PC executes the following steps.

1. The browser uses the URL to locate the web page or the document in a server.

2. This requires a great deal of physical work, so in case the web page or document is called up again, the PC needs a faster and less physically involved retrieval process.
PC’s Solution: Keeps a copy (of whatever it retrieves) in a fast memory area of the PC’s central processing unit called ‘cache’.

3. The next time that same web page or document is called up, the PC will first check ‘cache’. If the document is there, the PC will retrieve that older document, …and not the newer copy on the server!
4. But when a CMS Author updates a document, it is not saved in ‘cache’.
It is saved on the server.
5. So when the CMS Author calls up the newly edited file a second time, the CMS Author will receive the old version from ‘cache’, and not the newly saved version from the server.
This is the cause of a great deal of unnecessary frustration. Your solution is to frequently clear ‘cache’, forcing the PC to always retrieve the server version – namely, the latest version of a document.

Steps for Clearing Cache

1. From your browser, click on ‘Tool’ and then on ‘Internet Options’.

2. You will see the image below. Depending on your browser version, this may look slightly different but the wording is almost the same. Click on the ‘General’ tab.

3. Click on a button that says at least ‘Delete temporary files’. If you have not done this in several days, this step could take several minutes.

4. ‘Ok’ your way back to the browser.

5. On your browser, click on the ‘Refresh’ icon. It is usually 2 green arrows in a circle.

Now when you call up a web page or document from the server, you will receive the latest version, not the outdated ‘cache’ version.

[image: image58.jpg]G sy | vy | Cnton | vt oy | Ao

Homepage
@ o s sttt b

e

) oktetomocany ey, ks v vt
1 v o oo,

e = VT
e

-—

Internet Documents Server
DNN handles all web pages exhibiting an aspx extension. However, most web pages link to Word, Excel, PowerPoint, PDF, etc. documents. These must be posted to the internet Documents Server. These are associated with content on a web page but these are not web pages.

Map a Drive

In order to manually upload a document (e.g., PDF, DOC, XLS, PPT, etc.) to the internet Documents Server, you need to create a connection between your PC and that server. This is called mapping a drive.

Open Window Explorer by holding down the flying-window key on your keyboard (lower left corner), and then striking the letter ‘E’. (Get it, ‘Windows’ ‘Explorer’?)

Click on ‘Tools’, and then on ‘Map Network Device’

[image: image59.png]8 My Computer

Fle Edt Vew Favortes
(€] O T omme e, |*
ddress | 1 My Computer Sehrenize v
Folders Folder Options. e Type TotalSee | Free Space | Comments
@ veskton A Hard isk Drives
3 My Documents
- “loclDik(C) LocalDisk 7268 136
14 3% Floppy (8 Devices with Removable Storage
< LocalDisk (C1) ——
2 DVDJCD-RW Drive (D:) 3% Floppy (&) 3%-Inch Floppy Disk
‘52, wats on smFO0FIED1 s publ’ F2) L DVD/CORW Driv... CDDAve
2. 45 on A0St (G:)
32, LCuesta on sm00Fie016 () Network Drives
2. 5 on smi00misOS1 (1)
3% 46 on mfoomisan? () ‘Swats on smFOUF... Discornected Network Drive
32, cf on smfo0mis038 () ‘5205 on sm00misD. .. Discarnected Network Drive
32, on smfo0mis0s (L) ‘1 Cuesta on'smi... Network Drive s 7068
‘52 Dgs on smFOOmIsOS1\FIONN _522_devIportakigl | S on smfOmisD... Disconested Network rive
32 cf on smfoomis0s (v) ‘5205 on ‘sm00misD. .. Discarnected Network Drive
2. cf on smo0mise2 (0) ‘S%.ch on smf00mis0... Discornected Network Drive
22 cf on 'smf00mis002" (P} S on 'smf00misD. .. Disconnected Network Drive.
22,15 on dgssnfO1ho2e (2) ‘52005 on ‘smfO0mis... Discannected Network Drive
22 cf on dgssnf01hzs’ (R ‘S%.ch on smf00mis0... Discornected Network Drive
2. d on smio0mapposs (5:) St on‘snftmisn..._ Discormected Network Diive

‘52 df on 'DGS INTERNET 115 SERVER (smf00mis00a)’
22 df on'smio0mis0s' (U)

22 D on 'smfoomisost’ (1)

22 df on'smi00mis042 (W)

‘22 C5 Recog Prog on 'NTSS Server - Zg Server Room
‘52 df on "WATS - CMS Test Server (mfOBkest04) (1
‘22 Commen on Smf0fe017 (Z:)

2t on smf0misd. .. Disconnexted Network Drive:
5275 on dgssmi01h... Disconneted Network Drive:
et on dossnf0th... Disconnected Network Drive:
2§ on smf00mep... Disconneted Network Drive:
25 on'DGS INTE..._ Disconneted Network Drive:
‘2.5 on smf00misD.. Disconneted Network Drive:

T Contolpanel S0 on snf00mis... Disconnected Network Drive
D Alsre FIP & ROS 52208 on smi00misD... Disconnected Network Drive

&3 My Network Places SZCSReconProgo... Disconnected Network Drive.

) RecyceBin S on"WATS -C... Disconnected Network Diive

D s S8 Common on .. Disconnected Network Dive

S tinks a1 g

(2 MyData Other

(Your internet web page should not link to a document on the intranet Documents Server, \\smf00miis002\XXXIntra$.)

Map a Drive to the Internet Server

1. Select a Drive letter by opening the pull down menu next to the word ‘Drive:’.

2. Enter the internet server name: \\smf00miis045\OPSC-InterDocs$ next to the word ‘Folder:’ Change the ‘OPSC’ to match your division’s initials.

3. Check the box for ‘Reconnect at logon’.

4. Click on ‘Finish’

If everything worked, you should see a screen full of little yellow folders.

You are now ready to copy and paste any Word, Excel, PowerPoint, etc. document from your PC (or from your unit’s shared area) onto the internet Documents Server that the public can access.

Documents posted on the internet Documents Server will have this URL:

http://www.documents.dgs.ca.gov/OPSC/folder-path/filename.ext
You will need to replace the following:

1. ‘OPSC’ with your division’s initials,

2. ‘folder-path’ with the actual list of folders you drill down through,

3. ‘filename.ext’ with the actual name and extension you gave the file.

[image: image60.png]% My Computer

<) D D s [rots

adiress | 3 wy Compuer

Folders
(& Deskiop
53 My Documents
& 3 My Computer
1 314 Fioppy ()
< LocalDisk (C:)
2 DVDICD-RW Drive (D)
‘52 s on 'smf00FIeD1 waks-publc ()
22 df onsmioomis0st (G
‘22 LCuesta on 0001 (H:)
22 df on'smio0mis0s (1)
22 df on'smioomis002 (1)
22 ch on smf00misoas (k)
22 df on'smio0mis03e (L)
‘52 Dgs on smfo0mis0S1|dDNN_522_deviportaksio)
22 chon smfo0misost’ ()
22 chon smfo0misod2 (09)
22 chon smfo0miso0? (°:)
22 1% on ‘dossmfothze’ (@)
22 chon dgssmf0thoze (R:)
Z2 df on'smi00mapp04s (5:)
‘52 df on 'DGS INTERNET 115 SERVER (smf00mis00a)’
22 df on'smio0mis0s' (U)
22 D on 'smfoomisost’ (1)
22 df on'smi00mis042 (W)
‘22 C5 Recog Prog on 'NTSS Server - Zg Server Room
‘52 df on "WATS - CMS Test Server (mfOBkest04) (1
‘22 Commen on Smf0fe017 (Z:)
T Contrcl panel
@ Alire FTP &RDS
€2ty Network Places
Recyce Bin
(D Brds
12 tinks
12 myata

X Name

Map Network Drive.

=

S275 on dgssmioth.
et on dossnfath,
245 on smo0men.
2.5 on DG INTE
‘2.6 on smfo0miso,
208 on ‘smioomis,
‘2§ on smfo0miso,
2.5 RecogProgo.
g on'WaTs -C
‘S Common on S,

Other

Type TotalSize Free Space,

A HardDisk Drives

Windows can help you connect to a shared netuork flder
and assign a drive leter to the connecton 5o that you can
ccess the folder using My Computer.

Specify the drive letter for the connection and the folder
that you want to connect to

Drive: | v

Folder: | Omis45\0PSCInterDocs v | [erowse.

Example: \iserverishare.

econnect at logon

Connect using a diferent user narme.

Sian up For onlne storae or comnect to @
Detwork server,

Discannected Hetwork Drive

Discannected Network Drive
Discannected Network Drive
Discannected Network Drive
Discannected Network Drive
Discannected Network Drive
Discannected Network Drive
Discannected Network Drive
Discannected Network Drive
Discannected Network Drive

3G

oG

Comments

Content Management System Training with DotNetNuke 7

