Create a News Release in RedDot
April 11, 2011

These instructions assume you have taken the introductory RedDot course. These instructions assume you have an understanding of the basics of using the RedDot Text Editor.
[image: image2.png]UNIVERSITYATALBANY

o o NEWSs

Avs 8 cutre THE WORLO WITHIN REACH
scincas £

Technaogy " N
o UAlbany's Taylor Serves as a Soldiers' Angel

AondCompun | LSS L

News Release
Left Column
Nothing to add
Center
Red News Release Icon at Top
No comments

Right Column
Related Resources
Contact box
News Story
[image: image3.png]St Uniersy

Aot Ao

News Cantor
At & Cultura
Business

Sclonce &
Tachnology

Polly & Government
Around Campus
World of Difersnce
Faculty Exports

UAIbany in the News.

Archives

Whats your

UNIVERSITYATALBANY @

of NewYork

O —

NEws

THE WORLD WITHIN REACH

[—.

UAlbany's Taylor Serves as a Soldiers' Angel

e e

Becho

Svae -

[—

—

tv

Left Column
Twitter
User Poll
Center
Comments follow story

Right Column
Today’s Events
UAlbanyTV icon
Contact box
Create a New News Release

1. Using Internet Explorer as a browser, go to http://reddot.albany.edu
2. Login and navigate to the News Center homepage.

3. At the bottom of the left navigation menu links, click the “Archives” link.

4. On the Archives page, click to select the month that the release should be created in. All news stories and stories are children of the month in which they are to be published. They MUST be created as child pages of that month.

[image: image1.png]News Center
Arts & Culture
Business

Science &
Technology

Policy & Government
Around Campus
World of Difference

Faculty Experts

R
© Gpen s Tect 3174 Today's Events

University at Albany News Archives poste

Postsecret Exhi
Confessians on
Death and God

©Fage o (31751 0pen Page s manage et

January 2011 Richard slade
December 2010 Venus Vs. Mars
November 2010 Musicians for World
October 2010 farmony.
September 2010

Previous Archives.

January 2011

5. Once on a month’s archive page, click the Foundation “Open Page” RedDot at the top left of the page – located under the Minerva logo in the University header.

6. To create the page for the new story, click the red dot titled, “Manage Child Pages” at the top of the left navigation menu.

7. In the Edit Link Element window, click, “Create and Connect Page.”

8. In the Edit Headline window, enter the main headline for the release as it will appear on the page. Click the OK button in the bottom right of the window.

9. The new headline will appear at the bottom of the list in the center of the page. Click your new headline link to navigate to, and edit, the new page.
Set up a New Page: Choose the News Style Sheet and Add Keywords

1. To open the new page, click the Foundation “Open Page” red dot at the top left of the page – located under the Minerva logo in the University header.

2. Click on the red dot, just below the University logo that says, “Standard style sheet in use.” The Edit Element window opens displaying a drop down menu.

3. All pages on the news site MUST use the news style sheet. From the drop down list that appears, choose, “News Pages.” Click OK. Once back on the page, the red dot you clicked on should now be captioned, “all_news.css style sheet in use.”
4. From the menu at the top of the page, select “Keywords.” Click the green plus sign or the word “Add” to select keywords for this page. From the Keyword dialog box that opens, select a category of Page Type, and a keyword of “University News Story.” Caution! There is another keyword in this category entitled “School or College News Story.” Be sure to indicate that this is a University News Story. Click OK. Continue to add keywords for the month (under the category “Month”) and year (under the category “Year”) the will be published in.

5. Add keywords for any news feeds that you want this story to go into from the category of Feed Subjects. Add keywords for any School or College which may want this story in a news feed from the category of School or College.

Add Content to the Center Content Section of the Page

Add a News Release content section to the page
1. To add a content section, click the Manage Center Content RedDot at the top left of the empty white center area of the page.

2. In the Edit Link Element window, click, “Create and Connect Page.”

3. In the Content Class Groups window, click “Content Pages”.

4. In the List of Content Classes list, click “News Release”.

5. An “Edit Headline” window will open. Enter the main headline for the story as it will appear on the page followed by “ – content”. Click OK. The center content section appears displaying the red dots to be edited.

Edit the new News Release content section of the page

1. Headline
Click the “Headline” red dot. This will appear as the headline of the story at the top of the content area. The headline appears below in purple.
2. Subhead
If the story has a sub-headline, click on the red dot titled “Subhead.” A text editor will open. Type or paste your sub-head into the editor and click OK.

3. Allow Comments
If you don’t want the story to feature the entering and display of comments by readers at the bottom of the page click the “Allow comments?” red dot and change it to “No”. It’s “Yes” by default.
4. Linked document
If there are supplemental documents related to the story, like PDFs, click the red dot titled “Insert link to supplemental document.”

In the Asset Manager, at the top of the window, click on “select asset from local file system.” Navigate to the supplemental document and left click it to select it. Then click OK.

Back on the story page, click the document titled “Insert document icon.” From the Asset manager that appears, select “doc_icon.gif”.

Note: for a document icon and link to appear in the story page you MUST insert both the link and the icon.
5. Display related linked document icon on the page teasers? – No by default
If the story has a related document link, change the setting to “Yes” by clicking the red dot and using the drop down menu, and an icon will display on teasers for this story.
6. Contact line
By default, contact lines (usually Cathy Herman with telephone number and linked email address) are not displayed. Change this to “Yes” if you’d like it to appear.
7. Location
If the location for the story is anything other than ALBANY, NY click on the red dot titled, “Insert Location, Default ALBANY, NY.” A text editor window will open. Type or paste the location for the story into the window and click OK.
8. Story Dateline
Click the red dot titled “Story Dateline.” From the calendar window that opens, select the dateline for the story and click OK.

Note: EVERY story must have a dateline.

9. Story Text
Click on the red dot titled “Insert story text.” A text editor window will appear. Type or paste the story into the window. If there is not going to be an image in the body of the story, then you are done and click OK. If there is going to be a picture within the body text, only paste in the first part of the story up to the point where the body image will appear. Click OK.
10. Story Text Part 2
Insert the remained of the story text that would follow a picture placed within the body of the story’s text.
Images

1. Image for top of story
Clicking the red dot will lead to the RedDot asset manager. To add an image from your computer click “Select asset from local file system.” Navigate to the image and select it. Click OK. Maximum size is 550px. The image must have a caption to display properly.
2. Caption for top image
After clicking this red dot a text editor will appear. Type or paste the image caption into the editor and click ok. Note: In order to display, top and/or body images must always have a caption, even if that caption is just a blank space.
3. Image within the body of the text
Clicking the red dot will lead to the RedDot asset manager. Click, “Select asset from local file system.” Navigate to the image and select it. Click OK. In the dialog that appears, insert text for the image alt tag. Click OK. This image must have a caption to display properly.
Note: the image in the body of the story must always have a caption in order to appear.

4. Caption for image within the body of the text – Required
After clicking this red dot a text editor will appear. Type or paste the image caption into the editor and click ok. If there is a picture in the body of the story, you must insert the remainder of the story after the image and the caption.

Photo Gallery Link
1. Related photo gallery link
Click the red dot to add a link to a photo gallery on another web page. In the Edit Link Element window, click “Assign URL”. In the Assign URL window, type or paste the URL of the photo gallery. Click OK. A related photo gallery link will display under the page’s title.
2. Display linked photo gallery icon on the page and in teasers? – No by default
If the story has a photo gallery link, change the setting to “Yes” by clicking the red dot and using the drop down menu, and an icon will display on teasers for this story.
Video

1. Delve video embed code
To insert a video at the top of the page, click this red dot and paste the video embed code from Delve into the text editor window that opens. Click OK.
2. Related video thumbnail
To insert such an image, click on the red dot. In the RedDot asset manager click, “Select asset from local file system.” Navigate to the image and select it. Click OK.
3. Display linked video icon for teaser?
If this story has a video associated with it, click the red dot and change this to “Yes” – it’s “No” by default. Note: The video icon will not appear on the story page. This image is only used to display on pages that link to this story to indicate that there is a video attached.
Video – Pop up full page
Note: You cannot use a large photo at the top of the page and an embedded video together. You can only use one or the other.
To insert a video that pops over the entire page, click the Foundation “Open Page” red dot at the top left of the page – located under the Minerva logo in the University header and click the Insert video Embed code from Delve icon at the bottom left of the page. Paste the code in the editing window that opens.

Inserting Additional Materials

1. Click on the red dot titled, “Insert shortened headline, 50 characters maximum to be used for RSS feeds and sidebar boxes.” This text is for an XML based feed and should contain no extraneous or non-xml friendly characters. Insert the text into the text box that appears and click ok.

2. Click on the red dot titled, “Insert shortened headline with twitter hash tags and @ references, 110 characters maximum to be used for Twitter.” A text editor window will open. Type or paste the text into the window and click OK.

3. If the story is to be used on the UAlbany home page. Insert the home page headline for the story by clicking on the red dot titled, “Insert headline to be used on the UAlbany Homepage News Feed (max 110 characters)” A text editor window will open. Type or paste the text into the window and click OK.

4. Insert the teaser image to be used next to the headline of the story on pages promoting the story. Click on the red dot titled, “Insert Story teaser image.” From the asset manager that appears select, “Select asset from local file system.” Navigate to the image and select it. Click OK.

Note: this image MUST be 163 px across. Height can vary.

5. Click the red dot titled, “Insert Story teaser alt text.” In the dialog box that opens, type or paste the text for the alt tag for the teaser image. Note, this is important as it will be use don many other subsequent pages.

6. Click the red dot titled, “Insert Story teaser text.” In the text editor window that appears, type or paste the teaser text that will appear for the story. Note: this is limited to 300 characters.

Populating left and right columns of News pages

Left Column
Twitter and Poll widgets are used in News Stories
1. Open the page by clicking on the “Open Page” red dot just below the University logo.

2. Underneath the left menu, click the red dot titled “Manage Left Content.”

3. Click “Connect to existing page”

4. Search for page ID Number 9180, “Twitter Widget UAlbany News.”

5. Click on the name of the page to insert it in the left column.

6. To insert a Poll Widget, get the page id of the poll that will be inserted. Click the “Manage Left Content” red dot and in the Edit Link Content Window click to select Connect Existing Page

Right Column

News stories connect existing pages:
· Today’s Events – Page ID 9752

· Comm & Marketing Contact Box – Page ID 9172

Other existing assets

1. 14 day UAlbany Arts Events feed from the Events Calendar – Page ID 9181

2. 1-day Events feed from the UAlbany Events Calendar – 9222

3. Twitter feed Widget – 9180

Note: Additional Event feeds can be created. See documentation for “Creating an Event Feed.”
4. Polls – See documentation for creating a poll first. This will show you how to create a poll and get the embed code from the poll. Once you have this, in your right or left column or in a column container, create and connect a page. From the Content Class Group, “Widgets” Select the poll widget. Click OK. When returned to the page, click on the red dot titled “Insert Poll Embed code.” A text editor window will appear. Paste in the embed code for the poll you have copied from widgetbox and click OK.

RELEASE ALL PAGES WHEN DONE!!!

Publish the page and all related pages (archive page, for instance) when ready.
Emailing Release Links to Media

When sending an email link append the following WebTrends to the links:

?WT.eml=*
The variable (*) that goes after the equals sign can change accordingly.
For example it could be:
· ?WT.eml=release for a link to a News Release
· ?WT.eml=advisory for a link to a Media Advisory
· ?WT.eml=expert for a link to a Faculty Expert
· ?WT.eml=nytimes for tracking a link that was sent to a specific publication

Tracking Links from the News Story or Release: Bit.ly
Links leading from the story or release that need to be tracked should be generated through Bit.ly. This should be considered especially when putting links into the Related Resources box.

