

Designing and building for the **EDITOR EXPERIENCE**

Andreas Sahle - @pixelmord wunderkraut

Who is an editor?

★ Roles in real life

- Content Author
- Editor
- Translator
- Asset Manager

Design for roles

Roles

- Set up roles like editor and translator ...
- Start testing early with user stories and personas
- the permission system is no replacement for an interface strategy

What does an editor want?

- create pages
- add/edit content
- find and select content / link content
- add menu item
- translate text

How do editors think?

★ editors think in pages

- how shall a “page” look like?

Automatic vs. manual pages

- most websites are a mixture of automatic and manual page creation
- the hard part is defining the separation of editable and „automatic“

How do editors think?

★ everything is content

- „I want to add a picture **here**“
- „I want to translate **this** text“
- „I want to add another item to the **list**“

everything is content

A Web Page

http://mydrupalsite.com

How a *normal* person thinks...

Conference website [My acc](#)

Home About us **Navigation** Travel Exhibits Opportunities

Content

Join us for the 32nd annual conference on good life!
Mark your calendars: May 17-19 2011
At Hynes **Content** Center

Register Today

Welcome!

This is a place holder for us to write great things about our conference and make people sign up. It is very important for us that people sign up to this conference. I know the registration fee is pret **Content** but come on, we need to make money, right? How else we will save up for the exotic holidays?

Our sponsor

BC is our premium sponsor for our event. They are a popular gaming company with not-sa money **Content** they chose to sponsor this conference. Please check out their website: www.abc.com

Powered by Drupal

<http://drupal.org/node/1175694>

Is there an editing mode?

- One theme for everything vs. separation in „admin“ and „frontend“ theme
- Crossing the line between „backend“ and „frontend“
- How much „backend“ does an editor need?

Where Drupal makes our life harder

- chronological order is often reverse
- no distinct system for structuring content
- too much interface – total control
- the configuration and editing options are all over the place

Where Drupal makes our life harder

★ more additional functionality leads to loss of consistency

- Taxonomy for categorizing, for menu structure, for switching options
- standard menu, menu block, taxonomy menu
- drupal blocks, views blocks, views content panes, node blocks, minipanel etc.

Where Drupal makes our life easier

★ we are building with a framework

- great architecture
- hook_world_alter
- there's a module for that
- a big community

Interface should be simple and intuitive

Andreas Sahle - @pixelmord wunderkraut

simple and intuitive

- fast & efficient
- avoid confusion
- remove „clutter“

Do editors need HELP?

★ Sometimes less help is more

- don't think help text, think „wizard“
- don't think help text, think „action button“

No help here....

The screenshot shows the Drupal administration interface. At the top, there is a navigation bar with links for Home, Administration, and Help. Below this, the breadcrumb trail reads 'Home > Administration > Help'. The main heading is 'Administration menu'. The page content is partially obscured by a dark dropdown menu that lists various Drupal modules. The visible text on the page includes:

The administration menu module provides a dropdown menu arranged for one- or two-click access to most administrative tasks (assuming the user has the proper permissions). Administration menu also provides a way to view the number of anonymous and authenticated users, and allows for integration with the menu varies from module to module. For example, the contributed module [Devel](#), for instance, makes strong use of the access to development tools.

The administration menu [settings page](#) allows you to modify some elements of the menu's behavior and appearance. Since the menu is rendered in your site's theme and CSS files. See the advanced module README for more information on customizations.

The menu items displayed in the administration menu depend upon the actual permissions of the viewer. First, the administration menu items are filtered by the *Access administration menu* (admin_menu module) permission. Second, a user must be a member of a role with the *Access to view administrative links*. And, third, only currently permitted links are displayed; for example, if a user is not a member of the *Administer users* (user module) and *Administer users* (user module), the *User management* menu item is not displayed.

The dropdown menu lists the following modules: admin_menu, backup_migrate, block, contextual, date, dblog, design_test, devel, diff, environment_indicator, features, field, field_sql_storage, field_ui, file, filter, googleanalytics, help, i18n, i18n_block, i18n_menu, i18n_string, image, l10n_update, list, locale, menu.

Heeeeeeeelp!

- help - http://www.flickr.com/photos/loop_oh/4541019515/

Andreas Sahle - @pixelmord wunderkraut

Most important action

[Home](#) » [Administration](#) » [Structure](#) » [Menus](#)

Main menu

[+ Add link](#)

Menu name *

A unique name to construct the URL for the menu. It must only contain lowercase letters, numbers and hyphens.

Edit description

MENU LINK

[+ Testpage](#)

Most important action

Home » Administration » Structure

Pages o

LIST WIZARDS

[+ Add custom page](#) [+ Import page](#)

Type: Storage: Enabled: Search: Sort by: Order:

TYPE	NAME	TITLE	PATH	STORAGE	OPERATIONS
System	node_edit	Node add/edit form	/node/%node/edit	In code	<input type="button" value="Enable"/>
System	node_view	Node template	/node/%node	In code	<input type="button" value="Enable"/>
System	search-node	Content	/search/node/!keywords	In code	<input type="button" value="Enable"/>
System	search-user	Users	/search/user/!keywords	In code	<input type="button" value="Enable"/>
System	term_view	Taxonomy term template	/taxonomy/term/%taxonomy_term	In code	<input type="button" value="Enable"/>
System	user_edit	User edit template	/user/%user/edit	In code	<input type="button" value="Enable"/>
System	user_view	User profile template	/user/%user	In code	<input type="button" value="Enable"/>

[» Create a new page](#)

ready for action

DollarShaveClub.com - Our Blades Are F Like Teilen More info

A GREAT SHAVE FOR A FEW BUCKS A MONTH

DO IT

Share video: Tweet Follow

ENLIGHTENED CUSTOMER #167

"I save \$100/yr on shaving now. Basically, I'm a genius."
- Jeff

OUR BLADES

\$1/mo \$6/mo \$9/mo

DELIVERED EACH MONTH

FREE BLADES FOR LIFE

Earn a free month for every friend you sign up. 1000 friends gets you 83 years of free razors. **GO»**

...and if you live longer than that, bravo, we'll be happy to keep sending

How it Works About Us Contact Us Privacy Terms of service

CHAIRMAN'S BS FREE

ready for action

Hero unit

Bootstrap provides a lightweight, flexible component called a hero unit to showcase content on your site. It works well on marketing and content-heavy sites.

Markup

Wrap your content in a `div` like so:

```
1. <div class="hero-unit">
2. <h1>Heading</h1>
3. <p>Tagline</p>
4. <p>
5. <a class="btn btn-primary btn
6. -large">
7. Learn more
8. </a>
9. </p>
10. </div>
```

Hello, world!

This is a simple hero unit, a simple jumbotron-style component for calling extra attention to featured content or information.

[Learn more](#)

buttons FTW

Buttons

Button	class=""	Description
	<code>btn</code>	Standard gray button with gradient
	<code>btn btn-primary</code>	Provides extra visual weight and identifies the primary action in a set of buttons
	<code>btn btn-info</code>	Used as an alternate to the default styles
	<code>btn btn-success</code>	Indicates a successful or positive action
	<code>btn btn-warning</code>	Indicates caution should be taken with this action
	<code>btn btn-danger</code>	Indicates a dangerous or potentially negative action
	<code>btn btn-inverse</code>	Alternate dark gray button, not tied to a semantic action or use

help when needed

Community

Rezepte Mitglieder Gruppen

Startseite → Inhalt hinzufügen → Rezept erstellen

Rezept erstellen

1. Titel und Beschreibung [Tipp](#) *i*

Rezeptname *

Kurzbeschreibung

2. Rezept

↑ ↓

↑ ↓

↑ ↓

Tipp: Titel und Beschreibung

Gib Deinem Rezept einen Namen - so, dass Dein Rezept möglichst gut gefunden werden kann und beschreibe woher Du das Rezept hast oder warum Du es gerne kochst. Mit Sternchen * gekennzeichnete Felder bitte immer ausfüllen.

Visual guidance for the task at hand

273 Zeichen übrig / 300

2. Rezeptbilder hochladen Tipp *i*

Eine neue Datei hinzufügen

Keine ausgewählt

Step by step

3. Rezeptinformationen Tipp *i*

Lebensmittelgruppe *

- Fisch
- Fleisch
- Früchte
- Geflügel
- Gemüse/Salat
- Hülsenfrüchte
- Kartoffeln/Getreide/Teigwaren
- Milchprodukte/Käse/Eier
- Getränke
- Sonstige

Schwierigkeitsgrad

- einfach
- mittel
- schwer

Zubereitungsart

- Backen
- Braten
- Dampfgaren
- Dünsten
- Einmachen
- Flambieren
- Fondue
- Frittieren

Gerichte *

- Beilagen
- Dessert
- Dip, Gewürzbutter & Co.
- Fingerfood
- Gebäck
- Getränk
- Hauptspeise
- Suppe
- Vorspeise

Herkunft

- Wert wählen -

Sonstiges

- Cholesterinarm
- Fettarm
- Für Diabetiker
- Für Singles
- Glutenfrei
- Lässt sich gut vorbereiten
- Leicht
- Ohne Milch und Eier

Zeitaufwand *

- 0-15 Minuten
- 15-30 Minuten
- 30 Min. und mehr

Vegetarisches Rezept

finally.....

8. Speichern und veröffentlichen

I agree with the website's [AGB](#)

Als Entwurf speichern

Speichern und veröffentlichen

Vorschau

Node forms

- long forms
- „advanced“ options
- content vs. attributes
- content vs. meta data

how to deal with long forms - configuration vs content

MotherShip

- ▶ ✖ **THEME DEVELOPMENT**
- ▶ ⇄ **JAVASCRIPT**
- ▶ ⇄ **.CSS FILES**
- ▼ ◎ **CLASSES & MARKUP**
Settings to change classes & markup that Drupal drags around
 - ▶ **BODY CLASSES**
 - ▶ **REGION WRAPPER**
 - ▶ **BLOCK WRAPPER**
 - ▶ **NODE CLASSES & \$LINKS**
 - ▶ **FIELD CLASSES**
 - ▶ **FORMS**
 - ▶ **MENUS**
 - ▶ **VIEW CLASSES**

separate content from attributes

Add new Product Close Window

PRODUCT

Main Data

Title *

A FIELD REPLACING NODE TITLE.

Subline

Cover image

Datei auswählen Keine ausgewählt Upload

*FILES MUST BE LESS THAN 128 MB.
ALLOWED FILE TYPES: PNG GIF JPG JPEG.*

Teaser text Filtered HTML

B I **Format** **Styles** **↔** **↶ ↷** **↺ ↻** **↷ ↺** **↶ ↷** **↺ ↻** **↷ ↺**

Disable rich-text

Description Filtered HTML

Meta Data

Sector *

- Publishing
- Digital business
- Entertainment

Type *

- Product
- Service

Category

- N/A
- Newspapers
- Publishing Services
- Entertainment Services
- Magazines
- Digital Services
- Web
- Mobile
- e-commerce
- TV
- Events
- Radio
- Trade Magazines

what is important?

MEDIA

Main Data

Title *

A FIELD REPLACING NODE TITLE.

DATE

04/17/2012

FORMAT: 04/17/2012

Subline

Preview image

Datei auswählen

Keine ausgewählt

Upload

*FILES MUST BE LESS THAN 128 MB.
ALLOWED FILE TYPES: PNG GIF JPG JPEG.*

Image

Datei auswählen

Keine ausgewählt

Upload

*FILES MUST BE LESS THAN 128 MB.
ALLOWED FILE TYPES: PNG GIF JPG JPEG.*

Video URL

Meta Data

Category

- None -

License

- None -

Sorting order

META Description

*THIS WILL BE OUTPUT AS THE
META DESCRIPTION IN THE HEAD
SECTION OF THE PAGE.*

Language

Language neutral

Content editing form for D8

My account Log out

Create Article ⊕

Home » Add content

Title *

This is the article title

Tags

Enter a comma-separated list of words to describe your content.

tag 1, tag 2

A select field

This is a simple test select field.

Value 1 ⬆ ⬇ ⬆

Body (Edit summary)

Publishing options

- Published
- Promoted to front page
- Sticky at top of lists

Menu settings ▶

URL path settings ▶

Comment settings ▶

Authoring information ▶

<http://drupal.org/node/1510532>

<http://bojhan.nl/author-ux-known-problems>

Andreas Sahle - @pixelmord wunderkraut

It is easy to get confused by an interface with many controls

The screenshot shows a web interface for editing a 'Testpage'. At the top, there is a breadcrumb trail: 'Home » Administration » Structure » Pages'. Below this, the page title is 'Testpage'. The main content area is titled 'Variants » Panel » Content'. On the right side of this header, there are buttons for 'Clone', 'Export', 'Delete', 'Disable', 'Add variant', and 'Import variant'. On the left side, there is a sidebar menu with options: 'Summary', 'Settings', 'Basic', 'Access', 'Menu', 'Variants', 'Panel', 'Summary', 'General', 'Selection rules', 'Contexts', 'Layout', 'Content', and 'Preview'. The 'Content' section is active. The main content area is titled 'Variant operations' and has buttons for 'Clone', 'Export', 'Delete', and 'Disable'. Below this, there is a text box with the instruction: 'Add content items and change their location with a drag and drop interface.' There is a collapsed section for 'Display settings'. Underneath, there is a 'Title type' dropdown menu set to 'Manually set'. Below that is a 'Title' input field. A note below the input field says: 'The title of this panel. If left blank, a default title may be used. Set to No Title if you want the title to actually be blank.' Below the title field, there are two dashed boxes labeled 'Left side' and 'Right side', each with a gear icon. At the bottom of the content area, there are three buttons: 'Update', 'Update and save', and 'Update and preview'.

Streamlining the interface

- clutter keyboard - http://www.flickr.com/photos/abhi_ryan/2444817523/

Andreas Sahle - @pixelmord wunderkraut

Show all controls needed for a specific role

The image shows a dashboard interface with two side panels. The left panel is titled "Left side" and contains an "Add new pane" button. The right panel is titled "Right side" and also contains an "Add new pane" button. Both panels have a toolbar with icons for settings (gears), editing (brush), deletion (trash), and a four-way arrow icon. The left panel displays "Who's online" with a status message "There is currently 1 user online." and a list containing the name "admin". The right panel displays "Jugis Praemitto" with a status message "Submitted by Anonymous (not verified) on Mon, 06/11/2012 - 02:25" and a colorful graphic consisting of four quadrants (red, green, purple, orange) with a faint circular pattern. Below the graphic is the text "Cui esca iaceo magna nibh odio praesent vulpes. Huic nutus valetudo verto."

Form widgets

- selectbox from hell
- client side validation
- autocomplete - yes or no?

Finding the right widget

or „the select box from hell“

multiselect

- <http://drupal.org/project/multiselect>

chosen

- <http://drupal.org/project/chosen>

multiple selects

select or other

Pick an option*

Option 1

Option 2

Option 3

Other (please type)

Other

- http://drupal.org/project/select_or_other

Regular select field with multiple values

Regular Multi-Select

- None -

Option 1

Option 2

Option 3

Same Options but with multiple selects

Multiple Selects:

+ Option 1

+ Option 3

+ - None -

Add another item

- http://drupal.org/project/multiple_selects

pick a date

The screenshot shows a form with two main sections: 'Authored by:' and 'Authored on:'. The 'Authored by:' field contains the text 'admin' and a note 'Leave blank for Anonymous.'. The 'Authored on:' field is a date picker showing 'June 2010'. The date picker is open, displaying a calendar grid for June 2010. The grid shows days of the week (SU, MO, TU, WE, TH, FR, SA) and dates from 1 to 30. The time '1:45AM' is visible next to the date picker, and a note 'Leave blank to use' is present below it.

http://drupal.org/project/date_popup_authored

prevent validation failure

The screenshot shows a form with two fields: 'Title' and 'Headline'. The 'Title' field has a character limit of 247 characters left. The 'Headline' field has a character limit of 3 characters left. The 'Headline' field contains the text 'Now that we know who you are, I know who I am. I'm not a mistal'.

- <http://drupal.org/project/maxlength>

Validation and errors

- see errors fast
- connect error messages with the field in which they occurred

client side validation

Create Page

• Title field is required.

Title: *

- why wait for a page reload to find out that you forgot filling in a field?
- http://drupal.org/project/clientside_validation
- HTML5 elements
- http://drupal.org/project/html5_tools

See the messages right where the error occurred

The screenshot shows two identical forms side-by-side. Each form has a 'Hello World' heading, a paragraph of placeholder text, and a 'Reply' section with fields for 'Your name', 'Subject', and 'Comment'. A red error message 'Comment field is required.' is displayed at the top of each form. A blue callout box with the text 'Inline Messages' and 'Move \$messages for selected forms inline' is positioned between the forms. A blue double-headed arrow points from the callout box to the error messages on both forms, illustrating the feature's function.

- http://drupal.org/project/inline_messages
- <http://drupal.org/project/ife>

Finding and selecting content

- I wish we had an autocomplete...
- autocomplete is not always the best solution

not complete

◦ [Add content](#)

Configure new Existing node

Enter the title or NID of a node

 @1, @2, ..., @N to use arguments passed into the panel.

Override title

You may use %keywords from contexts, as well as %title to contain the original title.

Leave node title

Advanced: if checked, do not touch the node title; this can cause the node title to appear twice unless your theme is aware of this.

Link the node title to the node

Check this box if you would like your pane title to link to the node.

Include node links for "add comment", "read more" etc.

Template identifier

This identifier will be added as a template suggestion to display this node: node--panel--IDENTIFIER.tpl.php. Please see the Drupal theming guide for information about this.

Build mode

Teaser ▼

Select a build mode for this node.

autocomplete with meta data

The screenshot shows a 'Search content' dialog box with a search input field containing 'Lorem'. Below the input field, there are search results categorized by content type. The first category is 'Content · Article', which includes two results. The second result, 'Lorem ipsum dolor sit amet.', is highlighted in blue. The second category is 'Content · Basic page', which includes two results. At the bottom of the dialog, there is a 'class' label and an empty input field, along with 'Insert link' and 'Cancel' buttons.

Search content

Content · Article

Blandit Os Lorem Saluto Vulpes
by Anonymous - 12/23/2011 - 11:43

Lorem ipsum dolor sit amet.
by admin - 12/27/2011 - 00:22

Content · Basic page

Lorem ipsum dolor
by Anonymous - 12/24/2011 - 08:20

Lorem ipsum dolor sit amet, consectetur adipiscing elit.
by admin - 12/21/2011 - 10:16

class

Insert link Cancel

- <http://drupal.org/project/linkit>

putting things in the „right“ order + enhancing the autocomplete

[Show row weights](#)

RELATED NEWS:

+	Related News [nid:3]	Edit + Create News
+	Another related news article [nid:4]	Edit + Create News
+		+ Create News

- <http://drupal.org/project/nodeconnect>
- http://drupal.org/project/references_dialog

one step further: select using a view

Choose an existing content Close Window

Content type: Product | Product Type: **- Any -** | Product Category: - Any - | Title (title_field): Apply

Top Searches: Mag

TITLE	CREATION DATE	SELECT CONTENT
Magazine	02/14/2012 - 10:04	SELECT
Magazine	02/13/2012 - 15:42	SELECT
Magazine	02/08/2012 - 13:59	SELECT
Magazine	01/17/2012 - 20:09	SELECT
Magazine	01/17/2012 - 00:42	SELECT
Magazine	12/12/2011 - 17:07	SELECT
Magazine	12/12/2011 - 17:05	SELECT
Magazine	12/12/2011 - 17:02	SELECT
Magazine	12/12/2011 - 16:59	SELECT
Magazine	12/12/2011 - 16:56	SELECT

1 2 3 4 5 6 7 8 9 ... next > last >

Cancel

- <http://drupal.org/sandbox/floretan/1478684>

create content in the process of placing it into a panel

- <http://drupal.org/sandbox/floretan/1478684>

What is the path?

Main menu

LIST LINKS **EDIT MENU**

Menu link title *

The text to be used for this link in the menu.

Path *

The path for this menu link. This can be an internal Drupal path such as *node/add* or an external URL such as *http://drupal.org*. Enter *<front>* to link to the front page.

Description

Shown when hovering over the menu link.

Enabled

Menu links that are not enabled will not be listed in any menu.

Content menu

EXAMPLE

Andreas Sahle - @pixelmord wunderkraut

standard menu interface: isolated

Home » Administration » Structure » Menus

Main menu

OLD

[LIST LINKS](#) [EDIT MENU](#)

[+ Add link](#)

[Show row weights](#)

MENU LINK	ENABLED	OPERATIONS
 Home	<input checked="" type="checkbox"/>	edit delete
 Products	<input checked="" type="checkbox"/>	edit delete
 Company	<input checked="" type="checkbox"/>	edit delete
 About us	<input checked="" type="checkbox"/>	edit delete
 Philosophy	<input checked="" type="checkbox"/>	edit delete
 Partners	<input checked="" type="checkbox"/>	edit delete
 Jobs	<input checked="" type="checkbox"/>	edit delete

[Save configuration](#)

content menu interface: integrated

Home » Administration » Structure » Menus

Main menu

NEW

EDIT CONFIGURE

Show row weights

MENU LINK	ENABLED	TARGET	OPERATIONS
+ Home	<input checked="" type="checkbox"/>	Path	configure item
+ Products	<input checked="" type="checkbox"/>	Page	edit content
+ Company	<input checked="" type="checkbox"/>	Page	edit content
+ About us	<input checked="" type="checkbox"/>	Page	edit content
+ Philosophy	<input checked="" type="checkbox"/>	Page	edit content
+ Partners	<input checked="" type="checkbox"/>	URL	configure item
+ Jobs	<input checked="" type="checkbox"/>	Page	edit content
+ New menu item <input type="text"/>	<input checked="" type="checkbox"/>	URL	

Save

create menu item and a new content in one flow

Home » Administration » Structure » Menus

Main menu

EDIT CONFIGURE

Show row weights

MENU LINK	ENABLED	TARGET	OPERATIONS
Home	<input checked="" type="checkbox"/>	Path	configure item
Company	<input checked="" type="checkbox"/>	Page	edit content
About us	<input checked="" type="checkbox"/>	Page	edit content
Philosophy	<input checked="" type="checkbox"/>	Page	edit content
New menu item <input type="text"/>	<input checked="" type="checkbox"/>	<ul style="list-style-type: none">✓ URLDummyNew PageExisting contentMenu position rule	

Save

create menu item with new content

Home » Administration » Structure » Menus

Main menu

EDIT CONFIGURE

Show row weights

MENU LINK	ENABLED	TARGET	OPERATIONS
+ New menu item Company	<input checked="" type="checkbox"/>	URL Dummy New Page Existing content Menu position rule	

Save

Home » Add content

Create Page

You're about to create a new menu item with a new content.
Complete the process by filling out and saving the form below.

Title pre-filled
Company

(Edit summary)

Menu settings
Company

Revision information
No revision

Authoring information
By testeditor

Publishing options
Published, Promoted to front page

Provide a menu link

Menu link title pre-filled
Company

Parent item
Main menu

Weight
-50

Menu links with smaller weights are displayed before links with larger weights.

Save Preview

Home » Administration » Structure » Menus

Main menu

EDIT CONFIGURE

Show row weights

Page Company has been created.

MENU LINK	ENABLED	TARGET	OPERATIONS
+ Company	<input checked="" type="checkbox"/>	Page	edit content
+ New menu item	<input checked="" type="checkbox"/>	URL	

Save

create menu item with existing content

The image shows three sequential screenshots of the Drupal administration interface for configuring a menu. The first screenshot shows the 'Main menu' configuration page with a 'New menu item' being added. A dropdown menu is open, and 'Existing content' is selected. A red circle highlights the 'Save' button. The second screenshot shows a confirmation message: 'You're about to create a new menu item for an existing content. Complete the process by finding and selecting an existing content to add to the menu.' Below this is a table of content items with a 'select' button circled in red. The third screenshot shows the 'Main menu' configuration page again, but now with 'About us' added to the menu list. A red arrow points from the 'select' button in the second screenshot to the 'About us' item in the third.

Home » Administration » Structure » Menus

Main menu

EDIT CONFIGURE

Show row weights

⚠ Changes made in this table will not be saved until the form is submitted.

MENU LINK	ENABLED	TARGET	OPERATIONS
Company	<input checked="" type="checkbox"/>	Page	edit content
New menu item	<input checked="" type="checkbox"/>	URL	

Save

Home » Administration » Structure » Menus » Main menu

Main menu

✔ You're about to create a new menu item for an existing content.
• Complete the process by finding and selecting an existing content to add to the menu.

Title contains: Type: Apply

	TITLE	CONTENT TYPE	AUTHOR	POST DATE
select	About us view	Page	Anonymous	04/19/2012 - 15:12
select	Company view	Page	testeditor	04/24/2012 - 14:27
select	Hier et Secundum view	Page	admin	04/19/2012 - 08:35
select	Incassem Nobis view	Page	testeditor	04/23/2012 - 11:02
select	Inhibeo Meo Probo view	Page	testeditor	04/21/2012 - 14:34

Home » Administration » Structure » Menus

Main menu

EDIT CONFIGURE

Show row weights

MENU LINK	ENABLED	TARGET	OPERATIONS
Company	<input checked="" type="checkbox"/>	Page	edit content
About us	<input checked="" type="checkbox"/>	Page	edit content
New menu item	<input checked="" type="checkbox"/>	URL	

Save

Thank You !

See you in Munich @Drupalcon

Andreas Sahle - @pixelmord wunderkraut