

Updated: 102715

UW-Madison Department of Chemistry Intro to Drupal for Chemistry Site Editors

Who to Contact for Help

Contact Libby Dowdall (libby.dowdall@wisc.edu / 608.265.9814) for additional training or with questions about how to improve a site's content (both what to include and how to build it out in a Drupal page).

Contact Alan Silver (asilver@chem.wisc.edu / 608.263.4528) and/or CompHelp (comphelp@chem.wisc.edu / 608.262.0536) if you have a technical emergency (e.g., the site crashes or is hacked), to discuss how to implement a complicated technical feature, or if you need to enable site access for another group member.

What is Drupal?

Drupal is an open-source (free!) content management system (CMS). A content management system helps people who aren't expert developers create and actively maintain websites. A CMS allows many users to work on a single site, provides version control features, and allows the people who maintain the site to see what their updates will look like in a what-you-see-is-what-you-get (WYSIWYG) content editor. A CMS makes it easy to have more than one person regularly update your website.

Why Drupal?

The department uses Drupal for its main website, chem.wisc.edu, as well as for virtually all research group sites (e.g., bertram.chem.wisc.edu), student organization sites (e.g., gsflc.chem.wisc.edu), and other department-related sites (e.g., reichsymposium.chem.wisc.edu). We have great in-house expertise in Drupal and can help you troubleshoot any problems that may arise and provide training as needed.

Drupal Resources

drupal.org: This site serves as the hub for the entire Drupal community (more than 1 million people). This is a good starting point if you need to know what something means. For example, you could search for documentation about "[Menus](#)" or "[Blocks](#)" to figure out what those terms mean and get basic instructions for how those features work.

Common Drupal Terms

All definitions borrowed from *Drupal for Designers* by Dani Nordin.

Drupal Core - The actual Drupal files downloaded from drupal.org. "Drupal core" is also used to talk about any functionality that is native to Drupal, as opposed to contributed modules.

Updated: 102715

Module – A plug-in that adds functionality to your site. Out of the box, Drupal provides a strong framework, but the point of the framework is to add functionality to it using modules. The website drupal.org/project/modules has a list of all the modules that have been contributed by the Drupal community, sorted by most popular.

Theme – The templates that control the look and feel of a Drupal site. Drupal core comes with several themes that are very useful for site administration.

Node – A single piece of content. This could be a news item, event listing, page, blog entry — you name it. Nodes can also have custom fields, which are useful for all sorts of things. Think of a node in the same way you would a page on a website or a record in an address book.

Field – Elements of data that can be attached to a node or other Drupal entities. Fields are one of the best things about creating content in Drupal. Using fields, you can attach images or files to content, create extra descriptors (such as a date for an event or a subheading for an article), or even reference other nodes.

Content Type – The type of node you’re creating. One of Drupal’s best features is its support of multiple content types, each of which can be sorted out and displayed by any number of criteria. For example, in a basic group site you might have the following content types: page, event, and news item. You can easily update an Events page simply by adding a new event. Drupal will do all the work of sorting out Events pages and archiving old events.

Block – A small piece of reusable content such as a sidebar menu or callout box. Blocks can be created by a view or other contributed modules, or they can be created by hand in Drupal’s Blocks administration menu. The beauty of blocks is the flexibility of display—you can set up blocks to display based on any criteria that you set. Blocks can be helpful on home pages, for example, or for displaying a menu that’s only relevant to a specific section.

View – An organized list of individual pieces of content that you create within the site, using the Views module. This allows you to display content related to taxonomy or content type, such as a “view” of blog posts versus a “view” of events.

Users, Roles, and Permissions – Any group member who is a registered editor for your site. For sites with many editors, the key to working with users lies in roles; Drupal allows you to create unique roles for anything that might need to happen on your site and set permissions for each role depending on what that role might need to do.

Updated: 102715

Logging In

First, visit [Adviser Last Name].chem.wisc.edu/user/login. Try logging in with your chemistry email credentials. If that doesn't work, please email CompHelp and request administrative access to your research group's site.

Creating a Page

In the black Drupal navigation bar, go to "Content" > "Add Content" > "Basic Page."

The screenshot shows a Drupal website for the "Reich Celebration Symposium". The top navigation bar includes "Dashboard", "Content", "Structure", "Appearance", "People", "Modules", "Configuration", "Reports", and "Help". A user is logged in as "Hello Idowdall" with a "Log out" link. A secondary navigation bar contains "Add content" (with sub-items "Article" and "Basic page"), "Comments", "RSVP", "Schedule", "Speakers", "Travel Info", and "Reich Group Photos". The main content area features a search bar and an "Overview" section. The overview text reads: "Reich Celebration Symposium Saturday, May 17, 2014, beginning at 9 a.m. Chemistry Building, 1101 University Ave., Madison, WI, 53706. UW-Madison Department of Chemistry invites you to join us for a symposium and retirement celebration in honor of Professor Hans Reich. The day will include lectures and presentations, as well as a special evening banquet with faculty, students, alumni, and friends. All alumni and friends are welcome!" A photo of Professor Hans Reich is shown to the right. A "Read more" link is present below the text. At the bottom, a footer states: "2014 Reich Celebration Symposium- This is a Free Drupal Theme Ported to Drupal for the Open Source Community by Drupalizing, a Project of More than (just) Themes. Original design by Simple Themes." The browser address bar shows "reichsymposium.chem.wisc.edu/node/add/page".

Add a page title, then copy your page content over into the "Body" area. If copying text over from Microsoft Word, try to remember to use the "Paste from Word" icon to strip out the formatting from Word.

Updated: 102715

The WYSIWYG editor functions a lot like Microsoft Word. When done, select “Save” at the bottom of the page.

Updating a Page

To edit existing text on a page, simply edit the text in the “Body” section. Then, hit “Save.”

Adding Images to a Page

In the WYSIWYG editor for any page, you will find an “Image” icon that looks like a photo. Click on this icon. If there is a button that says “Browse Server,” click on it, navigate to a folder in your image browser, then double-click the image when it uploads to the list.

Updated: 102715

If when you use the “Image” tool you don’t see the “Browse Server” button, then you will first visit [Site Name]/imce to use the File Browser to upload images.

The screenshot shows a file browser interface with a navigation pane on the left and a main file list on the right. The navigation pane shows a tree view with a root directory and a subdirectory named 'u2'. The main pane displays a table of files with columns for File name, Size, Width, Height, and Date.

File name	Size	Width	Height	Date
Reich-Group-1977.jpg	84.61 KB	800	527	01/27/2014 - 10:30
Reich-Group-1977.png	343.53 KB	500	329	01/27/2014 - 10:31
Reich-Group-1983.png	396.86 KB	500	358	01/27/2014 - 10:15
Reich-Group-1987.png	353.56 KB	500	372	01/27/2014 - 10:15
Reich-Group-1989.png	360.29 KB	500	333	01/27/2014 - 10:15
Reich-Group-1992.png	338.28 KB	500	333	01/27/2014 - 10:15
Reich-Group-1994.png	371.29 KB	500	341	01/27/2014 - 10:16
Reich-Group-1995.png	349.96 KB	500	330	01/27/2014 - 10:16
Reich-Group-2000.png	311.1 KB	500	386	01/27/2014 - 10:17
Reich-Group-2004.png	373.26 KB	500	374	01/27/2014 - 10:17
Reich-Group-2007.png	299.83 KB	500	374	01/27/2014 - 10:17

Once the image is uploaded, double-click on it to open the image and copy the whole URL for the image. Then, select the “Image” icon in the WYSIWYG editor on the page on which the image will appear. Paste the image’s URL into the pop-up window and provide an Alternative Text tag that briefly describes the image.

The screenshot shows a Drupal content editor interface. The top navigation bar includes links for Dashboard, Content, Structure, Appearance, People, Modules, Configuration, Reports, and Help. The main content area shows a form for creating a basic page. The 'Body' field is selected, and the 'Image Properties' dialog box is open. The dialog box has three tabs: 'Image Info', 'Link', and 'Advanced'. The 'Image Info' tab is active, showing fields for 'URL', 'Alternative Text', 'Width', 'Height', 'Border', 'HSpace', 'VSpace', and 'Alignment'. A 'Preview' window is also visible, showing a placeholder image with Lorem Ipsum text. The 'Save' and 'Preview' buttons are at the bottom of the editor.

Updated: 102715

To add a link to a page, highlight the text that will become the link in the editor. Then, select the paper clip “Link” icon and paste the URL into the pop-up window. Try to use descriptive text (e.g., [View past group members](#)) for the link rather than “click here.”

The screenshot displays the Drupal content editor interface. At the top, a navigation bar includes links for Dashboard, Content, Structure, Appearance, People, Modules, Configuration, Reports, and Help. The user is logged in as 'Hello Idowdall'. The main heading is 'Create Basic page'. Below this, there is a 'Title' field and a 'Body' editor area. The editor toolbar contains various icons for text formatting and linking. A 'Link' dialog box is open, showing the 'Link Info' tab. The 'Link Type' is set to 'URL', and the 'Protocol' is set to 'http://'. The 'URL' field is empty. The dialog box also has 'Cancel' and 'OK' buttons. On the left side of the editor, there are sections for 'Text format' (Filtered HTML), 'Menu settings' (Not in menu), 'Revision information' (No revision), 'URL path settings' (Automatic alias), 'Comment settings' (Closed), 'Authoring information' (By Idowdall), and 'Publishing options' (Published). At the bottom, there are 'Save' and 'Preview' buttons.

Updated: 102715

Updating a Menu

When creating a new page, you can choose to add the page to a menu in the editor, using the “Menu Settings” tab toward the bottom of the page. To add the page to the menu, select the “Provide a menu link” checkbox.

Or, go to “Structure” > “Menus” > “Main Menu” > “Add Link” as shown below.

The screenshot shows the Drupal administration interface. At the top, there is a navigation menu with items: Dashboard, Content, Structure, Appearance, People, Modules, Configuration, Reports, and Help. On the right, it says "Hello Idowdall" and "Log out". A dropdown menu is open under "Structure", showing options: Blocks, Content types, Menus, Taxonomy, and Views. The "Menus" option is selected, and a sub-menu is open showing: Add menu, Main menu, Management, Navigation, User menu, and Settings. The "Main menu" option is selected, and another sub-menu is open showing: Add link, Delete menu, and Edit menu. The "Add link" option is selected. The main content area shows a page titled "Reich Celebration Symposium" with a search bar, a "Read more" link, and a photo of a man. At the bottom, there is a footer with text: "2014 Reich Celebration Symposium- This is a Free Drupal Theme Ported to Drupal for the Open Source Community by Drupalizing, a Project of More than (just) Themes. Original design by Simple Themes." The browser address bar at the bottom shows: reichsymposium.chem.wisc.edu/admin/structure/menu/manage/main-menu/add

Then, select the “List Links” tab on the right side of the page.

Updated: 102715

The screenshot shows the Drupal administration interface for managing the main menu. At the top, there is a navigation bar with links for Dashboard, Content, Structure, Appearance, People, Modules, Configuration, Reports, and Help. The user is logged in as 'Hello Idowdall'. The breadcrumb trail is 'Home > Administration > Structure > Menus'. The page title is 'Main menu'. There are two buttons: 'LIST LINKS' and 'EDIT MENU'. A red notification box states: 'There is a security update available for your version of Drupal. To ensure the security of your server, you should update immediately! See the available updates page for more information and to install your missing updates.' Below the notification is an '+ Add link' button. A table lists the menu links with columns for 'MENU LINK', 'ENABLED', and 'OPERATIONS'. The table contains seven rows of menu items. At the bottom of the table is a 'Save configuration' button. The URL in the footer is 'reichsymposium.chem.wisc.edu/admin/structure/menu/manage/main-menu'.

MENU LINK	ENABLED	OPERATIONS
+ RSVP	<input checked="" type="checkbox"/>	edit delete
+ Schedule	<input checked="" type="checkbox"/>	edit delete
+ Speakers	<input checked="" type="checkbox"/>	edit delete
+ Travel Info	<input checked="" type="checkbox"/>	edit delete
+ Accommodations	<input checked="" type="checkbox"/>	edit delete
+ Parking and Transportation	<input checked="" type="checkbox"/>	edit delete
+ Reich Group Photos	<input checked="" type="checkbox"/>	edit delete

Drag and drop the menu items to re-order, or select “Add link” at the top of the page to add an extra menu item. Then hit “Save configuration.”

Updating a Slideshow

The process for updating a slideshow will vary by Drupal theme. There may be a way to update the slides in “Appearance” > “Settings.” Or, you may need to send the links to CompHelp to have them update the slides directly on the website server (e.g., if using the new research group site template).

Updating a Block

A block is a piece of reusable content. You can access all blocks on your site through “Structure” > “Blocks” or you can hover over a block on a page until you see a small gear menu appear.

Updated: 102715

Updating Slide Captions

If your site uses the new research group site template and has captions or calls-to-action on the homepage slides, you can update the captions by going to “Appearance” > “Settings” > “Nexus Theme.” Then, at the bottom, expand the “Slide 1/2/3” entries under “Front Page Slideshow.” Then select save.

NEXUS SETTINGS

Show breadcrumbs in a page
Check this option to show breadcrumbs in page. Uncheck to hide.

▼ **FRONT PAGE SLIDESHOW**

Show slideshow
Check this option to show Slideshow in front page. Uncheck to hide.

You can change the description and URL of each slide in the following Slide Setting fieldsets.

▼ **SLIDE 1**

Slide Headline
SOAS Campaign

Slide Description
Group members collect atmospheric data in Tennessee as part of a collaborative field campaign.

Slide URL
node/1