APHEO Website Editing Guide

23 May 2008

Background

Introduction to TinyMCE

System Requirements

Access and User Restrictions

Changing your password and contact information

Etiquette
Getting Started

Basic Editing Functions
Live Demo
Background

In March 2008, APHEO received funding from the Ministry of Health Promotion (MHP) to re-create the APHEO website as a collaborative content management system, also known as a wiki. The purpose of this project was to ensure the APHEO website would continue to be meet the needs of APHEO in the context of new and evolving web technology. A wiki will support the creation of content on the APHEO website by APHEO members in a more direct way than has ever been technologically feasible in the past.

A great deal of knowledge and expertise is exchanged among APHEO members via APHEOlist. But APHEOlist has limitations – it is an email list, not an organized archive of the knowledge and expertise about public health practice in Ontario. The new APHEO website is designed to be a place to share any of the solutions to the queries and discussions that occur via APHEOlist or other venues.

The new website is now driven by a database, and the whole site can be edited using an online editing tool called TinyMCE. This online editing tool means that you are not required to download any new software to be able to make edits on the website.

This document includes background information and step-by-step procedures to get you started editing the APHEO website.

Introduction to TinyMCE

TinyMCE is a powerful WYSIWYG (What You See Is What You Get) editor used to create and edit web pages. This program enables the user to edit HTML contents in a more user friendly way (you can edit and create pages without having to know how to write HTML). The editor control is very flexible and is built for integration purposes.

Live Demo

Before starting to edit the APHEO website, it is a good idea to practice your newly learned web-editing skills. Visit the following site to play with some of the basic editing functions: http://tinymce.moxiecode.com/example_full.php?example=true
System Requirements

The only requirements necessary to run TinyMCE are 1) a compatible browser and 2) enabling JavaScript. TinyMCE is compatible with multiple browsers including Microsoft Internet Explorer and Mozilla/Firefox.

More detailed documentation about TinyMCE can be found at: http://wiki.moxiecode.com/index.php/TinyMCE:Index
Access and User Restrictions

To maintain integrity of the information available on the APHEO website, only APHEO members and affiliates will be able to make changes to the APHEO website. A username and password will be provided to all APHEO members and affiliates.

Editing rights to some pages within the APHEO website are restricted to certain users. Areas with restrictions on editing include:

· The Core Indicators – the Core Indicator pages are restricted to Core Indicator Working Group and Sub-group members; however, many of the resources for the Core Indicators are now available in the APHEO-Wiki and can be edited by all APHEO members

· Projects – the Project web pages are restricted to edited by project leads and members

· APHEO Meetings - the meeting pages are restricted to the APHEO executive

Changing your password and contact information

To change your password, click the edit icon (that paper and pencil icon[image: image1.png]

). When the HTML editor pops up you’ll see that one of the links at the top is called “Profile”. That will take you to your profile, where you can change your password, name, and contact information. Your profile information comes directly from the membership database, so do not change anything else unless you want it changed in the membership database! If you change your email address, it may take some time to be updated in the APHEO listserve as this is manually updated from the membership database.

Etiquette

When editing or adding new information to web pages in the APHEO-Wiki, keep these points in mind:

1. Write clearly and succinctly - your goal is to share information and inform others. Provide enough context to be informative but avoid being wordy.

2. If there is more than one place where your information fits, link pages so that people easily find the information. If you are not sure where to post your information, ask an APHEO member familiar with the website (Lee Sieswerda, APHEO Executive member, Core Indicators Work Group member).

3. All documents should have "Date of Last Major Revision" written at the bottom. If you have made minor edits, such as correcting grammar or a lost link, there is no need to change the date. If you have added new information, change the date.

4. After you have added the new information or made other major changes, post what you have done on APHEOLIST to inform the membership.

5. Discussions on APHEOLIST can provide excellent tips and documentation that would be useful to capture on APHEO-Wiki. If you have started a thread on APHEOLIST, consider whether portions of the discussion should be captured in some form on the APHEO-Wiki and add them in.

6. The APHEO-Wiki is a work-in-progress. If you have suggestions on how to improve processes or how the pages are organized, contact the APHEO Vice President.

Getting Started

 To get started:
1. Load the APHEO website: http://www.apheo.ca and go to the page that you are interested in editing. Remember that certain pages have restrictions on who can edit them.
2. Click on the icon on the upper right-hand side that looks like a pencil and paper. [image: image2.png]

When you click it, a log-in screen will appear.

3. Log-in with your user-name and password.

4. Once you have logged in, you should see a screen like this:
[image: image3.png]d0|B 70
Y TIEY

& | |

Soma intro text

Terms of Reference

Test

We love math

[m]y = sum{n}{20}{x} [/m:

Path

Association of Public Health
Epidemiologists in Ontario

Stles - <[~ Fomat~ < |~ Fortfamily~ = |~ Forit size

N

This is just a regular WYSIWYG editor. It is similar to most standard HTML editors. The only non-standard thing is that we’ve added the ability to include mathematical equations, which we will get to later.

You are now ready to begin editing.

Basic Editing Functions

There are many functions available for editing in TinyMCE. Some of the main editing functions that we will cover are:
1. Saving your changes

2. Adding or editing text

3. Adding or fixing a link

4. Uploading files

5. Creating a table

6. Creating a mathematical equation

7. Inserting an image

8. Creating a new web page

Saving your Changes

Before you begin to edit any page, it is important to know that any changes that you save cannot be easily recovered. The APHEO website will be saved for emergency recovery only, so please be careful when editing your pages.

Saving your changes is simple. Once you are logged into the TinyMCE WYSIWYG editor and have made your edits, click on the save button [image: image4.png]

. The editor screen will automatically close when you click save and the web page will automatically refresh to your new edits.

Adding or Editing Text

To add or edit text, in the editor window, place your cursor at the location you would like to add or edit text and begin to type. Most standard text formating options are available from the editor menu:

[image: image5.jpg]|| - Styles - ;_” - Format -- _v_” - Font family --

If you would like to add a single line space where the editor is automatically adding a double line space, press Shift Enter.

Adding or Fixing a Link

A link is a connection from one web resource to another (thus making it the basis of the world wide web). To function, a link must have two ends called anchors and be given a direction. Starting at the 'source anchor' a link makes a connection to a 'destination anchor', which may be any resource on the web (e.g., another web page, a document, a program, a place within the same web page, etc).

Once you have the editor screen open, to create:

a. A new link to within your web page

Click on the word/area which you would like the destination of the link to be. Click Insert/edit anchor[image: image6.png]

found in the editor toolbar. You will be asked to enter a name for your anchor. Enter an appropriate name for your anchor and click Insert. You will see a small yellow anchor appear next to the word or area that you selected. This is known as your destination anchor. To create your source anchor, highlight the word/image that you would like to represent the source of the link. Click on Insert/edit link[image: image7.png]

found in the editor toolbar. In the General tab, under the Anchors drop-down menu, select the anchor that you just created. Click update. Your web page should now be updated with a new link to within your document.

b. A new link to an image, document or another web page

First you will create your source anchor by highlighting the word/image that you would like to represent as the source of the link. Click on Insert/edit link[image: image8.png]

found in the editor toolbar. In the General tab, under Link URL, enter in the destination source URL or click on the Browse button to select an Image, Resource, or Page within the APHEO website. Once you have selected your destination, click update. Your web page should now be updated with a new link to an image, document, or another web page.

To fix a broken link, from the editor screen, highlight the source anchor. Click on Insert/edit link[image: image9.png]

found in the editor toolbar. If the destination of the link is within the same web page, correct the anchor (see above). If the destination of the link is an image, document or another webpage, correct the Link URL (see above).

Uploading Files

If you want to link to a document on the website and it isn’t on the server yet, you first have to upload it, then make a link to it from the page you are editing. To do this follow these steps:

1. Click on the “Resources” link on the right-hand side, just beneath the APHEO banner. The upload “engine” is a Java applet (program), so say “yes” or “run” to any warnings if asked.

The Resource Upload screen should look like this:

[image: image10.png]Association of Public Health
Epiaemiologists In Ontario
Resource Upload

You may nesd to downioad and insal JAVA RUNTIM
o usathis mulip fie uploadar. 50 you can

Filname. File Size KB [

WIRONMENT (125€)

(ren

Upload progress:

Add Directory

[Add Di

Current Directo
Folder Option:
(3 files)

(25 files)

(1 files)

(36 files)

| L

(0 files)

2. The Resources are organized in a particular way. New job postings can be uploaded to the folder "career_docs". APHEO Conference and APHEO meeting documents should be uploaded to the "events" folder in their respective year folder. The "projects" folder is for APHEO projects such as Skills Enhancement, the GIS group, the EpiData project and Core Competencies. Core Indicators documents (except for new resources) should be saved to the "indicators" folder. Any documents relating to the APHEO wiki pages should be uploaded to the "wikidocs" folder.

For example, if you are working on a Core Indicator page and need to upload a document, to get to the Core Indicators folder, at the bottom of the screen click the “indicators” folder. All Indicators-related minutes will be uploaded to “minutes” folder under the “indicators” folder. If you need to upload a new resource, click the “Add” button at the top right-hand side and choose the file or files you want to upload. You may need to press "Add" a second time for it to work. When you are ready, click the “Upload” button. Once the upload is complete, you can close the Resource Upload window. Once you upload a document, you cannot delete it yourself. If you have uploaded the wrong document or uploaded it to the wrong folder or have questions about where a document should be uploaded to, please contact the webmaster (Lee.Sieswerda@tbdhu.com)

3. Now that you have uploaded a file, you need to return to the HTML editor. Type in some useful text and select the word or phrase that you would like the link to be attached to. Now, click the icon that looks like a couple of links of chain. It is in the middle of the second row of editor icons. A little dialog will pop up that looks like this:

 [image: image11.png]Genersproperies
Target [Open in this vindow / frame =]
Class [~totset— =]

4. You need to insert the location or 'destination anchor' (the “Link URL”) of the resource you just uploaded. To do that click on the square icon to the right of the “Link URL” line. It will allow you to browse all of the documents available on the website. When you click it, it will ask you if you want to select a picture, a resource, or a page. Don’t worry about the picture option. If you want to link to another indicator page or other page in the database, click “Select a Resource”. When you do, you will see something like this:

[image: image12.png]‘Bapreo 615 Terms of Reference pdf
20061127 - 15 Agends oo

Bucnzo comastancs v ncner 2007

Final Report Nationsl P Eoi Mesting Toronto 2007.pdf
Informant Interview Report 2003.0df
|A5HEO Cors CompetenciesTerms of Reference 2004.0df
indexchtml
|web Survey suppl cesults 2006.pf
| Compstenciss Framevork 2003.0df
‘Blweb survey backaround 2006 pf

kil

Bsers outline of Surveillsnce Module.odf

) Error on page.

@ Internet

5. Look for the indicators folder and select the file you want to link to. Then click “Insert” to finish. Now you should have a link to the document.

If you are having difficulty uploading documents, try the following steps:

a. Make the APHEO website a "trusted" website on your computer. In the bottom corner of our Internet Explorer screen you should see an Earth icon and the label "Internet". Double-click on that. Now click on the green check-mark icon and then on the "Sites..." button. Type in (without quotes) “https://www.apheo.ca" and click the Add button.

b. Now, double-click on your pop-up blocker, or click Tools > Pop-up Blocker > Pop-up blocker settings.... Enter the following address: *.apheo.ca and then click the Add button.

c. If all else fails, contact the webmaster (Lee.Sieswerda@tbdhu.com).

Creating a table

To create a table, place your cursor in the editor where you would like your table and click on 'Insert a new table' [image: image13.jpg]

from the editor menu. A new window will pop up asking you to specify the dimensions and alignment of the table. Once you have entered these specifications, click insert. A new table should appear in your editor. You will have the ability to change the size of the rows or columns by clicking on the table and dragging it to your desired size or by right-clicking the table and selecting table properties. You can edit your table (cut, copy, paste, insert/delete rows/columns, merge, etc) by either right-clicking over the table or selecting an option from the editor menu:

[image: image14.jpg]BIEE =y | aE — 2=

Creating a mathematical equation

To add a mathematical equation, you will need to write some special mark-up to show the equation(s). You write the math code between tags like this:

[m] code [/m]

A list of math codes can be found by clicking the “Math Codes ” link on the right-hand side of the editor just below the APHEO banner. It will just look like code when you type it into the editor, but once you save it and then look at the finished page, you’ll see a pretty equation.

Inserting an image

If you want to insert an image, place your cursor in the editor where you would like your picture to go and click on 'Insert/edit image'[image: image15.jpg]

. A window will pop-up allowing you to browse the images on the server. If you need to upload an image, first follow the instructions for uploading a file.

Creating a new web page

If you would like to start a new web page, please contact the webmaster (Lee.Sieswerda@tbdhu.com) and he will do this for you.

