Universiteit Stellenbosch University

How to Create an Event Article

Scott Ortlepp – Corporate Marketing – Digital Media Team

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	4
Signing in	4
The sign in process	4
Creating your Event Article	7
News & Events Page	7
Events list	8
Side navigation and search function	9
Filling out the Event Article form	
Navigating to the form	
Filling out the article	
Page information Section	
Saving your article	20
Saving to edit later	
Saving to cut later	
Saving for approval	
-	23
Saving for approval	23
Saving for approval	23 24 24

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

The title of your Event Article will appear in the Events & Notices webpart and there is only a certain amount of space in the title area, this means you should keep your titles short and to the point to make sure all of your title appears when displayed. The image below is an example of the Events & Notices webpart on the Sun homepage:

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.

		SHARE	☆ FOLLOW	
⇒ F ♀ AFF	RIKAANS			
Search	Q			
Top Searches	~			5

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

Creating your Event Article

News & Events Page

To create an Event Article go to the 'News & Events' link at the bottom of any of the Sun site pages.

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:

Now you must navigate to the Events tab as shown below:

*Note: depending on the tab that you have selected, that is the type of article that you will create

Events list

On the News & Events page you will see a list of all the Event Article 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, the start and end dates as well as the location of the event.

*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 search function

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 that will help you find certain events by using sliders and a bar graph

Grey navigation buttons	
Create Event Article	The 'Create Event Article' button will take you through to the form that will let you create an actual event piece that
	you will be able to submit for approval in the areas that you request
How to Create an Event Article:	The 'How to Create an Event Article' button will bring you to this document that you are reading currently

Search function

The search function area will help you find particular Event Article either on a certain published date or a particular start and end date. Manipulate the sliders and the bar graph to find articles in particular periods.

Filling out the Event 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 Event Article' button on the right hand side of your screen and you will arrive at a form that looks like the example below:

Filling out the article

Fill out the title, summary and content of your Event 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:

Notices Featured Approval	Page Image	Click here to insert a picture from SharePoint.	
Workflow Tasks People	Published Date	Edit Image Properties ×	
Pages Maps Functional Areas	ls Highlight	Enter the URL of the selected image and its display properties.	
Images	Staff Only	General	
Comments Site Contents	Enterprise Keywords	Selected Image Browse	
	Featured Site Name	Image Rendition	
	Visibly Featured	Full Size Image	
		Alternate Text	
	End Date	=	
	Contact Name	Hyperlink	
		Open Link In New Window	
	Start Date	Layout	
	Once	Alignment Horizontal Spacing (pixels) Default	you
	have	Border thickness (pixels) Vertical Spacing (pixels)	clicked
	the link	0	you will
	get to a	Size	separate
	window	R Lles default image size	that
	looks	OK Cancel	like this:

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 the press the 'OK' button on the form shown below

Add a document		
Choose a file	Choose File No lie chosen	
	Add as a new version to existing files	
Destination Folder	/Article Images/ Choose Folder	
Version Comments		
		6
	OK Can	cel

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

Save Lancel Past	e Copy Delete Rem
Commit C	lipboard Actions
The document w	as uploaded successfully. Use this form to update the properties of the document.
Content Type	Image 💌
	Upload an image.
Name *	US plekhouers vir web_Agri_940x310px16
Title	
Keywords	
	For example: scenery, mountains, trees, nature
Comments	
	A summary of this asset
Author	A summary of this asset
Author	A summary of this asset The primary author. Die primêre outeur.
	-
Date Picture Taken	The primary author. Die primêre outeur.
	The primary author. Die primêre outeur.

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:

eneral		
Selected Image		
/english/PublishingImages/Article	e Images/US plekhouers vir web_Agri_940x Browse	
Image Rendition		
Full Size Image	•	
Alternate Text		
		=
Hyperlink		=
	Browse	
🔲 Open Link In New Window		
yout		
-		
Alignment	Horizontal Spacing (pixels)	
	Vertical Spacing (pixels)	
Border thickness (pixels)	vertical spacing (pixels)	
•		

back to the original

Using a standard image

Now you will be

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

News Article form and you will have an example of what your image will look like.

Notices	*				
Featured Approval Workflow Tasks	Page Image	Click here to insert a picture from SharePoint.			
People	Published Date	1/23/2015			
Pages		The date the author published the article on. Die datum waarop die outeur			
Maps		die artikel gepubliseer het.			
Functional Areas	ls Highlight				
Images	Staff Only	Should this information only be visible to the SU staff? Moet hierdie inligting			
Comments		slegs vir die SU-personeel sigbaar wees ?			
Site Contents	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	6			
	Visibly Featured	SU Main;			
		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.			
	End Date	1/23/2015			
	Contact Name				
		Contact Name is a site column created by the Publishing feature. It is used on the Page Content Type as the name of the person or group who is the contact person for the page.			
	Start Date	1/23/2015			
Save	Control & Mail Address Cancel	Layout			
		Alignment	Horizontal Spacing (pixels)		
	Once	Default			you
	have	Border thickness (pixels)	Vertical Spacing (pixels)		clicked
	the link	0			vouvill
	the link				you will
	get to a	Size			separate
	window	@ Lles default image cize		v	that
	looks			OK Cancel	like this
	looks				like this:

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:

eneral		
Selected Image		
	mages/US plekhouers vir web_Agri_940x Browse	
Image Rendition		
Full Size Image		
Alternate Text		
Hyperlink		
	Browse	
🔲 Open Link In New Window		
yout		
Alignment	Horizontal Spacing (pixels)	
Default		
Border thickness (pixels)	Vertical Spacing (pixels)	
0		
ze		
ze		

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:

EDIT PAGE	FORMAT TEXT INSERT IMAGE		Q SHARE
Cut Body	- 13px -		
Undo .	U atx x, x' Z, A, ()	This analysis into analysis into analysis into analysis Collins Fritz	
oard	Font	Paragraph Styles Spelling Markup	
lotices		L CLEAR STORE STOR	
\$	Page Image		
ed Approval			
ow Tasks			
onal Areas			
s ients			
ontents			
		Prent	
	Published Date	1/23/2015	
		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	anone una momentario any se statem so ana constructivos resource engang lenga es una conferenciera egueran mena r	
	chielprise 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	8	
	Visibly Featured	SU Main	
	Visibly Featured	SU Main: This is a multiple selection option to choose which section and site the article is to be featured on. Dit is 'n meervoudige keuse-oppie wat bepaal watter afdeling on site op die artikel	
		sal verskyn.	
	End Date	1/23/2015	
	Contact Name		
		Contact Name is a site column created by the Publishing feature. It is used on the Page Content Type as the name of the person or group who is the contact person for the page.	
	Start Date	1/23/2015	
	Contact E-Mail Address		
	Contact c-Mail Address	Contact E-mail Address is a site column created by the Publishing feature. It is used on the Page Content Type as the e-mail address of the person or group who is the contact person	
		for the page.	
	Business Phone		
	Location		
		Piek	

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	1/23/2015 III The date the author published the article on. Die datum waarop die outeur die artikel gepubliseer het.
ls Highlight	
Staff Only	Characteristics 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	6
Visibly Featured	SU Main: This is a multiple selection option to choose which section and site the article is to be featured on. Dit is 'n meanoudige keuse-opsie wat bepaal watter afdeling en site op die artikel sal versiyn.
End Date	1/23/2015
Contact Name	Contact Name is a site column created by the Publishing feature. It is used on the Page Content Type as the name of the person or group who is the contact person for the page.
Start Date	1/23/2015
Contact E-Mail Address	
	Contact E-mail Address is a site column created by the Publishing feature. It is used on the Page Content Type as the e-mail address of the person or group who is the contact person for the page.
Business Phone	
Location	Piek
	The article is now complete, begin the approval process $\ \square$
	Save Cancel

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:

Featured Site Name

Г	
	6
L	-

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

Select : FeaturedSiteName		×
$\langle \rangle$		
Corporate		
Entities		^
Faculties		
AgriScience		
Arts and Social Sciences		
Economic and Management Sciences		
Education		
Engineering		
Law		
 Medicine and Health Sciences 		
 Military Science 		
Science		
Theology		
Learning and Teaching		
Legal Services		
Management		~
C Descent and Incounting		
Select >>	Economic and Management Sciences;	
		OK Cancel

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 'Start Date' and 'End Date' determine when the actual event will be taking place. You can use the calendar next the text boxes to select the dates, if you want to type in the dates remember that they are presented in the American standard (MM/DD/YYYY) and not the International Standard

(DD/MM/YYYY). If you do it in the International Standard form, then you will have some very odd event dates. There is also space to put the times for the event, these work in the 12 hour format.

The 'Location' textbox is a plain textbox so you can write in the location or room number or building name, this will obviously depend on who you are advertising the event to. Another approach you can take is look up the location on a GPS device or map service and use the address from there by copy pasting it into the textbox.

The 'Contact Name' Textbox will be the main contact for the event if anyone want to find out more about your event. The 'Contact E-Mail Address' and 'Business Phone' fields will be your contact person's details and where people can contact them to find out more about the event.

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 Event Article 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:

BROWSE EDIT PAGE		
Dual Notices	Page Image	
Notices		
Featured Approval Workflow Tasks		
People		
Pages		
Maps		
Functional Areas		
amages		
Comments		
Site Contents		
*		
S		Prent
	Published Date	1/23/2015
		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 ?
	Faharaiaa Kassaada	andori nis monitation only be table to the so stant more metore impung sets in the so-periorite signal mees i
	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	SU Main; 8
		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.
	End Date	1/23/2015
	Contact Name	
		Contact Name is a site column created by the Publishing feature. It is used on the Page Content Type as the name of the person or group who is the contact person for the page.
	Start Date	1/23/2015
	Contact E-Mail Address	
		Contact E-mail Address is a site column created by the Publishing feature. It is used on the Page Content Type as the e-mail address of the person or group who is the contact person for the page.
	Business Phone	
	Location	
		Plek
		The article is now complete, begin the approval process
		Save

Coming back to the article to edit

You have your article saved and you have the URL of your Event 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:

Windows Security		×
Connecting to s	un.ac.za.	
	User name Password Domain: STB Remember my credentials	
	OK Canc	el

Now that you are signed in, you will go back to the list of Event 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 Event 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 21.

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 'Start 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

arepoint			-
OWSE EDIT PAGE			
ual Notices	Page Image		
otices			
atured Approval orkflow Tasks			
ople			
iges			
aps			
nctional Areas			
ages			
omments			
te Contents			
			watter af delin
		Prent	
	Published Date	1/23/2015	
		The date the author published the article on. Die datum waarop die outeur die artikel gepubliseer het.	euse
	ls Highlight		
	Staff Only	Should this information only be visible to the SU staff? Moet hierdie inligting slegs vir die SU-personeel sigbaar wees ?	
	Fatanaira Kausada	Should this importation only be visible to the So stati: whole mergie iniging siegs vir die So-personeer 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		
			process
	Visibly Featured	SU Main;	
		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.	
	End Date	1/23/2015	
	Contact Name		
		Contact Name is a site column created by the Publishing feature. It is used on the Page Content Type as the name of the person or group who is the contact person for the page.	
	Start Date	1/23/2015 💷 16:💟 00 🗸	
	Contact E-Mail Address		
		Contact E-mail Address is a site column created by the Publishing feature. It is used on the Page Content Type as the e-mail address of the person or group who is the contact person	
		for the page.	
	Business Phone		
	Location		
		Plek	
		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 E-Comms 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.