

Universiteit
Stellenbosch University

How to Create a News Article

The News Creation Process

Contents

Making sure you have the correct article type	2
News Article:	2
Event Article:	2
Notice Article:	2
Making sure your image is the right size	3
The image.....	3
Size	3
Important to remember.....	3
Signing in	4
The sign in process.....	4
Creating your News Article	6
News & Events Page.....	6
News list.....	7
Side navigation and highlights	7
Filling out the News Article form	8
Navigating to the form.....	8
Filling out the article	8
Page information Section.....	9
Saving your article.....	16
Saving to edit later	16
Saving for approval	19
Approval process.....	20
Regular users.....	20
Site owners.....	20
Feedback	21

Making sure you have the correct article type

When creating an article, keep in mind what the three different article types mean, in terms of where they will appear and the type of function they fulfil.

News Article:

A News Article is a piece, whether it's an article or interview, on a newsworthy event or person that has happened already.

Example: An interview with the rector on how they think the Diversity Week went, in terms of success of the initiative and what we must take going forward from it.

Event Article:

An Event Article is a piece to inform your target audience of an upcoming event (lectures, conferences, workshops, performances...) that will be taking place at Stellenbosch University

Example: Your faculty will be holding lecture on sustainable energy, hosted by a leading expert in their field, and the technologies that support it. The lecture will be held in two weeks' time and the faculty would like to encourage the faculty's students and the public to attend.

Notice Article:

A Notice Article is a short article that conveys useful information to the staff/students or an advertisement.

Example One: A Notice that informing staff/students about applying to do exam invigilation during the end of year exams.

Making sure your image is the right size

For every article that is uploaded onto the Sun site, there must be an image. If you don't have the right size image or a unique image that you would like to use for your article, don't worry, there are standard images available that can be used instead of your own image. If you don't image of you own then skip this section.

The image

The image used must be of a good quality to ensure that it doesn't look pixelated when it is displayed on the website. If you don't have a single image that is of the right shape and size then you can stitch several together to create a collage of smaller images that fit into the correct size

Size

Width: 940 pixels

Height: 310 pixels

If the measurements aren't exactly this size, meaning they are off by a few pixels either way, then the image is still usable and you don't need to worry about changing it to fit the exact measurements.

Important to remember

When uploading a News piece, the heading of the article will appear on the left hand side of the image on the News Carousel, this is important to remember when there are peoples face in the image so that they don't get covered by text. If it is an Event or Notice Article then you don't have to worry about this.

The image below is an example of the News Carousel on the Sun homepage:

Article Heading

Signing in

If you want to create an article of any type, you need to make sure that you are first logged in on the Sun site before you attempt to create the article. If you don't sign in and attempt to create an article then the site will prompt you to sign in first before taking you through to the article creation page.

The sign in process

At the bottom of any page of the website there will be a footer area with permanent links in it that will help you navigate around the site and a couple of other helpful functions. What we want to use is the sign in link.

Scroll down to the bottom of the page, press 'Sign In' and fill out your Stellenbosch user name and password.

For Students: Your username will be your Student number given to you and will also be seen on your student card and your password is the one that you yourself have set for your account

For Staff: Your username will be the name you use to log into your Inetkey and the first part of your email address excluding the '@sun.ac.za' at the end and your password is the one that you yourself have set for your account

Now that you are signed in the site will reload the page you are on and you will see in the top right hand corner of the browser frame that you are logged in.

Now that you are logged in we can start the article creation process

Creating your News Article

News & Events Page

To create a news article go to the 'News & Events' link at the bottom of any of the Sun site pages.

The HOPE Project

Stellenbosch University's HOPE Project creates sustainable solutions to some of South Africa's and Africa's most pressing challenges.

Read more >

Prospective Students

Explore SU

TEACHING & LEARNING | RESEARCH & INNOVATION | COMMUNITY INTERACTION | OPERATIONS & FINANCE | LIBRARY | A-Z | SPORT | NEWS & EVENTS

UNIVERSITEIT STELLENBOSCH UNIVERSITY

- > About us
- > Faculties
- > Students
- > Alumni
- > Management
- > Donors

- > Careers @ SU
- > T & C
- > Maps
- > News & Events
- > Contact us

All rights reserved © 2013
Stellenbosch University
Private Bag X1,
Mabeland, 7602,
Stellenbosch, South Africa
Tel: +27 21 808 9111

Once you click on the link you will arrive at the Article list page and the tab will be set, by default, to the news tab as shown below:

WELCOME TO Stellenbosch University

Search...

Top Searches

News Events Notices

News Tab

Hockey dominates at Maties Sport's awards function

Author: Pia Nanny
Hockey dominated the proceedings at Maties Sports annual Sport Colours dinner hosted at the Protea Hotel in Technopark on Wednesday, 9 October.

'Dirty washing' made Matie student realise she discriminates as well

Author: Bohiale Selahle
Born-free Matie Bohiale Selahle was asked to write one paragraph on what Diversity Week meant to her. But when she stopped, she found she had written a whole essay on her experience at the 'Air your dirty laundry washing line'.

Cape Town the cradle of modern astronomy in South Africa

Author: Alec Basson
The Cape Observatory played a major role in the development of modern astronomy in South Africa.

Diversity Week ends in festival of colours

Author: Sonika Lamprecht & Ilse Arendse
'Maties Diversity changed the way I think and act around people on campus. I sure won't be going back (to the old way).' This is just one of many positive comments on Twitter following last week's Diversity Week celebrations at SU.

Comedians play race card in good fun

Author: Stephanie Nieuwoudt
Two of South Africa's funniest men had students and staff of Stellenbosch University.

Create News Article

Archive

How to Create a News Article

Highlights

Hockey dominates at Maties Sports awards function

'Dirty washing' made Matie student realise she discriminates as well

Market on Rooiplein attracts many

News list

On the News & Events page you will see a list of all the news pieces that are on the Sun site in the main frame of your page. You will see for each article there is a picture, followed by the heading, author of the article and a summary of the article with a link through.

**Note:* All articles will appear on this list if they have been approved and the article isn't offensive in any way. Stellenbosch University reserves the right to remove any article it sees as not meeting any of the quality standards.

Side navigation and highlights

On the right hand side of your page will see that there are a few navigation buttons that will take you to different places, as well as a section named 'Highlights.'

Grey navigation buttons

- Create News Article:** The 'Create News Article' button will take you through to the form that will let you create an actual news piece that you will be able to submit for approval in the areas that you request
- Archive:** The 'Archive' button will take you to the old news blogs that Stellenbosch University used before moving over to the SharePoint 2013 sun.ac.za site. This site has all of the news pieces that were generated before sun.ac.za was up and running
- How to Create a News Article:** The 'How to Create a News Article' button will bring you to this document that you are currently reading

Highlights section

The highlights section shows the very important pieces of news for the university. There are only three highlight pieces at a time so these articles are chosen very carefully but the university. The articles that appear in the highlights section are the three most recent highlight articles

Note: If you request for your article to be a highlight you will not necessarily have it appear there

Keywords

The Keywords section will help you find articles that use certain keywords in the Page Information section of the Article from. You can use this function to find certain themes, depending on how thoroughly the article creators have been.

Filling out the News Article form

Navigating to the form

Now that you are ready with your image and want to start writing out your article, click on the 'Create News Article' button on the right hand side of your screen and you will arrive at a form that looks like the example below:

The screenshot shows a web editor interface with a toolbar at the top containing options like Cut, Copy, Paste, Bold, Italic, Underline, Paragraph, Styles, Spelling, and Markup. Below the toolbar is a sidebar with a list of site features and a main form area. The form fields include:

- Title ***: A text input field.
- Summary ***: A text input field with a note: "This is the short description of the article. This column is used on the snippets and on the articles list view."
- Opsomming ***: A text input field with a note: "Dit is die kort beskrywing van die artikel. Hierdie kolom word gebruik op die brokkies- en op die artikels-lys."
- Page Content ***: A large text area with a note: "The body of the article." and a link: "Click here to add new content".
- Published Date**: A date picker set to 1/22/2015 with a note: "The date the author published the article on. Die datum waarop die outeur die artikel gepubliseer het."
- Is Highlight**: A checkbox.
- Staff Only**: A checkbox with a note: "Should this information only be visible to the SU staff? Moet hierdie inligting slegs vir die SU-personeel sigbaar wees?"
- Enterprise Keywords**: A text input field with a note: "Enterprise Keywords are shared with other users and applications to allow for ease of search and filtering, as well as metadata consistency and reuse."
- Featured Site Name**: A dropdown menu.
- Visibly Featured**: A dropdown menu with "SU Main" selected. A note: "This is a multiple selection option to choose which section and site the article is to be featured on. Dit is 'n meervoudige keuse-opsie wat bepaal watter afdeling en site op die artikel sal verskyn."
- Author**: A text input field with a note: "The primary author. Die primêre outeur."
- Media Release**: A checkbox with a note: "Should this information be available in the media area? Moet hierdie inligting in die media afdeling beskikbaar wees?"

At the bottom of the form, there is a checkbox: "The article is now complete, begin the approval process" which is checked. Below it are "Save" and "Cancel" buttons.

Filling out the article

Fill out the title, summary and content of your News Article (both in English and Afrikaans), all three of these fields are compulsory to fill out. If your news piece isn't long enough to have a summary of it, then just copy and paste the first paragraph of your article into the summary text box.

The summary only takes 255 characters in total (characters include letters, numbers, spaces and punctuation marks so the space can get filled out very quickly). The content area works similarly to a word document and there are formatting options at the top of your screen in the toolbar that works the same way as it does in Microsoft Word with a little less functionality

Note: If you are unsure how many characters the piece of text you wish to use has, then copy paste it into word and, underneath the 'Review' tab, use the 'Word Count' function, it will give you a detailed breakdown of the text you have highlighted including the character count with spaces

Page information Section

The Second section of the form requires you to fill out information about your article and also upload a picture. We are going to walk through this process section by section.

If you have an image that you would like to upload follow the 'Uploading your own image' section if you don't have an image go straight to the 'Using a standard image' section.

Uploading your own image

Click on the '[Click here to upload a picture from SharePoint](#)' link as shown below:

The screenshot shows a SharePoint article metadata form. On the left is a navigation pane with options like 'Featured Approval', 'Workflow Tasks', 'People', 'Pages', 'Maps', 'Functional Areas', 'Images', 'Comments', and 'Site Contents'. The main form area contains fields for 'Published Date' (1/22/2015), 'Is Highlight' (checkbox), 'Staff Only' (checkbox), 'Enterprise Keywords', 'Featured Site Name', 'Visibly Featured' (radio buttons), and 'Author'. A red box highlights a link that says 'Click here to upload a picture from SharePoint'. At the bottom, there are 'Save' and 'Cancel' buttons.

Once you have clicked the link you will get to a separate window that looks like the following

The screenshot shows the 'Edit Image Properties' dialog box. It has a title bar with a close button. Below the title bar is a subtitle: 'Enter the URL of the selected image and its display properties.' The dialog is divided into two main sections: 'General' and 'Layout'. The 'General' section includes: 'Selected Image' with a text box and a 'Browse...' button; 'Image Rendition' with a dropdown menu set to 'Full Size Image'; 'Alternate Text' with a text box; and 'Hyperlink' with a text box, a 'Browse...' button, and a checkbox for 'Open Link In New Window'. The 'Layout' section includes: 'Alignment' with a dropdown menu set to 'Default'; 'Horizontal Spacing (pixels)' with a text box; 'Border thickness (pixels)' with a text box set to '0'; and 'Vertical Spacing (pixels)' with a text box. At the bottom, there are 'OK' and 'Cancel' buttons.

Click on the 'Browse' button next to the 'Selected Image' textbox and a new window will open:

Browse to the 'Article Images' folder through the side navigation as shown above. It will be beneath the 'Stellenbosch University' and then the 'Images' folder. Click on the 'Article Images' folder to open it and you should get a screen like the one above.

Now click on the 'Click to [add](#) new item' link as shown below:

The window that will open will look like the image below, click on the 'Choose File' button and find your image that you want to use and double click on it and then press the 'OK' button on the form shown below

Now there is a new window that asks you to fill out extra meta data about the image you are uploading, you can skip filling out the information if you want, it is not compulsory, just press save at

the top or bottom of the form as shown below. If you want to fill out the information though, it will make the image more searchable for search engines such as Google and the built in search engine we have on SharePoint

EDIT

Save Cancel Paste Copy Delete Item

Commit Clipboard Actions

The document was uploaded successfully. Use this form to update the properties of the document.

Content Type Image
Upload an image.

Name * US plekhours vir web_Agri_940x310px16.png

Title

Keywords

For example: scenery, mountains, trees, nature

Comments

A summary of this asset

Author

The primary author. Die primêre outeur.

Date Picture Taken 12 AM 00

Copyright

Version: 1.0
Created at 10/11/2013 11:58 AM by Ortlepp, SC, Mnr <scotto@sun.ac.za>
Last modified at 10/11/2013 11:58 AM by Ortlepp, SC, Mnr <scotto@sun.ac.za>

Save Cancel

Now you image will be in the 'Article Images' folder, just double click on it and you will be taken back to the original form that you got when you first pressed the 'Click here to upload a picture from SharePoint' link. Press the 'OK' button in the bottom right hand corner as shown below:

Edit Image Properties

Enter the URL of the selected image and its display properties.

General

Selected Image
/english/PublishingImages/Article Images/US plekhours vir web_Agri_940x Browse...

Image Rendition
Full Size Image

Alternate Text

Hyperlink
Browse...
 Open Link In New Window

Layout

Alignment
Default

Horizontal Spacing (pixels)

Border thickness (pixels)
0

Vertical Spacing (pixels)

Size
Use default image size

OK Cancel

Now you will be back to the original News Article form and you will have an example of what your image will look like.

Using a standard image

Click on the 'Click here to upload a picture from SharePoint' link as shown below:

The screenshot shows a SharePoint article editing interface. On the left is a navigation pane with categories like 'Featured Approval', 'Workflow Tasks', 'People', 'Pages', 'Maps', 'Functional Areas', 'Images', 'Comments', and 'Site Contents'. The main area contains various metadata fields: 'Published Date' (1/22/2015), 'Is Highlight' (checkbox), 'Staff Only' (checkbox), 'Enterprise Keywords', 'Featured Site Name', 'Visibly Featured' (with 'Site Name' dropdown), 'Author', and 'Media Release'. A red rectangular box highlights a blue link that says 'Click here to upload a picture from SharePoint'. At the bottom, there are 'Save' and 'Cancel' buttons.

Once you have clicked the link you will get to a separate window that looks like this:

The screenshot shows a dialog box titled 'Edit Image Properties' with a close button (X) in the top right corner. Below the title is a description: 'Enter the URL of the selected image and its display properties.' The dialog is divided into three sections: 'General', 'Layout', and 'Size'.
- **General**: Includes 'Selected Image' (text box with 'Browse...' button), 'Image Rendition' (dropdown menu set to 'Full Size Image'), 'Alternate Text' (text box), 'Hyperlink' (text box with 'Browse...' button), and 'Open Link In New Window' (checkbox).
- **Layout**: Includes 'Alignment' (dropdown menu set to 'Default'), 'Horizontal Spacing (pixels)' (text box), 'Border thickness (pixels)' (text box set to '0'), and 'Vertical Spacing (pixels)' (text box).
- **Size**: Includes a label 'Size' and a note 'Use default image size'.
At the bottom right of the dialog are 'OK' and 'Cancel' buttons.

Click on the 'Browse' button next to the 'Selected Image' textbox and a new window will open:

Browse to the 'Notices_Stock_Images' folder through the side navigation as shown above. It will be beneath the 'Stellenbosch University' and then the 'Images' folder. Click on the 'Notices_Stock_Images' folder to open it and you should get a screen like the one above.

In this folder there are standard images that you can use for your article, generally we use the Oak Leaf' image for articles without their own images. Select the image you want by double clicking on it and you will be back to the original form that you got when you first pressed the 'Click here to upload a picture from SharePoint' link. Press the 'OK' button in the bottom right hand corner as shown below:

Now you will be taken back to the original News Article creation form and you will have an example of what your image will look like as shown below:

Page image *

Print

Published Date

1/22/2015

The date the author published the article on. Die datum waarop die outeur die artikel gepubliseer het.

Is Highlight

Staff Only

Should this information only be visible to the SU staff? Moet hierdie inligting slegs vir die SU-personeel sigbaar wees?

Enterprise Keywords

Enterprise Keywords are shared with other users and applications to allow for ease of search and filtering, as well as metadata consistency and reuse

Featured Site Name

Visibly Featured

This is a multiple selection option to choose which section and site the article is to be featured on. Dit is 'n meervoudige keuse-opsie wat bepaal watter afdeling en site op die artikel sal verskyn.

Author

The primary author. Die primêre outeur.

Media Release

Should this information be available in the media area? Moet hierdie inligting in die media afdeling beskikbaar wees?

The article is now complete, begin the approval process

Save Cancel

Filling out the page information:

This is the most important section when creating an article if the information isn't correct here, it may not get to appear where you intend it to appear. We are going to run through this from top to bottom.

Published Date

1/22/2015

The date the author published the article on. Die datum waarop die outeur die artikel gepubliseer het.

Is Highlight

Staff Only

Should this information only be visible to the SU staff? Moet hierdie inligting slegs vir die SU-personeel sigbaar wees?

Enterprise Keywords

Enterprise Keywords are shared with other users and applications to allow for ease of search and filtering, as well as metadata consistency and reuse

Featured Site Name

Visibly Featured

This is a multiple selection option to choose which section and site the article is to be featured on. Dit is 'n meervoudige keuse-opsie wat bepaal watter afdeling en site op die artikel sal verskyn.

Author

The primary author. Die primêre outeur.

Media Release

Should this information be available in the media area? Moet hierdie inligting in die media afdeling beskikbaar wees?

The article is now complete, begin the approval process

Save Cancel

First is the published date, this is the date the article is published and it is automatically set to the current date. You can leave this field as is.

Next are two check boxes for 'Is Highlight' and 'Staff Only.' We can leave these as they are.

The next field is the enterprise keywords. In this section you can fill out information that is relevant to the article for when people are searching for it. For example, if you were writing an article for the Economic and Management Sciences Faculty you could use the following keywords; 'economy; budget; accounting'

*note, these words need to be separated by a semi-colon (';')

The next field is the Featured Site Name. This determines who gets notified of the article once you have created and saved it. In this case we are writing an article we want to appear on the EMS website so we can either type 'Economic and Management Sciences' or we can click on the tags on the right of the field to browse through the full list of tags of the university as shown below:

Now browse through the tags and double click on all of the desired tags and then press ok when you are happy with your selection

The next field is the Visibly Featured field. This works in the same way as the Featured Site tag in terms of filling it out. The reason for this field is to request where the article appears. In this case we want it to appear on Economic and Managements Sciences news area so we will fill that out.

Make sure you select the correct term for your piece. If you select Faculties it will not select all the faculties below it, you will have to add each faculty by itself. This is to prevent spamming

The Next field is the Author field. This is who wrote the article. You can simply write out their name here.

The Media Release check box can be ignored.

‘The article is now complete, begin the approval process’ is the last check box and is very important, if you don’t have this checked then your article will not send out the necessary notifications and it will not be approved.

Saving your article

Saving to edit later

Now it is time to check over all the information over to make sure everything is there. If one of the compulsory fields is left out, these are marked by red stars next to their titles, are left out and you press the save button, the article will not be saved, even if you intend to edit the article at a later stage.

If you use this method to save, then your article will not appear on your requested carousels as it will not be put into the workflow to be approved, in this way it allows you to save the article and not have anyone else see it before you are ready to take the article .

Saving the article and URL

Now that you know that all the information on your News Articles form is filled out (if you don’t have any content for certain fields you can put a place holder, like a letter or a standard image, you don’t have to worry about the article being visible on the site) you can press save, in the bottom left hand corner as shown below:

The screenshot shows a form with the following fields:

- Published Date: 1/23/2015
- Is Highlight:
- Staff Only:
- Enterprise Keywords: [Empty field]
- Featured Site Name: [Empty field]
- Visibly Featured: SU Main

At the bottom right, there is a grey bar with the text "The article is now complete, begin the approval process" and a checkbox. Below this bar are two buttons: "Save" and "Cancel". The "Save" button is highlighted with a red box.

Once you press save, you will be taken to a new page with a list of News Articles that you have created in the past. In this instance we only have one. To be able to come back to your News Article

at a later stage copy the URL displayed at the top of the page, when you try go to this page late, you will be asked to sign in again; this will bring up your specific list of News Articles.

The link should look like this: <http://sun.ac.za/english/Lists/dualnews/My%20Items%20View.aspx>

Coming back to the article to edit

You have your article saved and you have the URL of your News Article list page and you want to now come back to it to edit it.

Open your web browser and copy the URL that you saved into the address bar. A window like the one below should appear, asking you to sign in:

Now that you are signed in, you will go back to the list of News Articles where you will be able to edit your saved article from earlier.

To edit your article, press on the pencil and paper icon next to the article you want to edit, this will take you back to the News Article form so you can complete the information on the page.

Once you have finished editing your article, move onto the 'Saving for approval' section of this document on page 19.

Saving for approval

Now it is time to check over all the information over to make sure everything is there. If one of the compulsory fields is left out, these are marked by red stars next to their titles, are left out and you press the save button, the article will not be saved.

Before we press save, we need to make sure that the 'The article is now complete, begin the approval process' checkbox is ticked. If you do not check this checkbox the article will not request permission to appear on your 'Visibly Featured' areas. The checkbox is in the bottom right hand corner of your form, check it then press save in the bottom left hand corner and the approval process will be started and the people in charge of the areas you have requested will be sent an email to either approve or reject the article

The article is now complete, begin the approval process

Save

Cancel

Approval process

Regular users

Your role is now done! You will have to wait until the article is approved before it starts to appear on the website in the requested areas. If it takes a few days and your article has still not been approved, then you should email the person/people in charge of the area(s) that you have requested.

Site owners

This is where you take the reins, if you are the site owner of one of the areas that you have requested for your article to appear and you don't know how the approval process works then you can email the Digital Media team directly for assistance.

Feedback

Please let us know if you think that there has been anything left out of this document or something hasn't been clearly explained and we will assist you in getting your article online and looking good.

If your request is already covered in this document and you have not seen it because you haven't read through the document properly then we will ignore your request or refer you back to this document.