

Cleveland State University Content Management System

Drupal Web Team

Information Services and Technology

- Tommie Barclay - Director of Web and E-Initiatives, Project Manager
- Haiyan Huang - Senior Web Applications Developer
- Bart McPherson - Senior Web Applications Developer
- Anthony Roundtree - Web Services Coordinator
- Gina Yu - Senior Web Applications Developer

University Marketing

- David Roll - Manager, Creative Services
- Eric Antonik - Multimedia Designer

Consultant

- Jeff Schuler - Substrate Websoft
- Ryan Thomas

Admissions | Academics | Research

engaged learning

Register for Spring Semester Now
Classes start Jan. 12
[Click here for CampusNet >](#)

For Prospective Students | For Parents & Family | For Alumni & Friends

Explore, Explore and Explore
Discover how CSU can make a difference in your life.

Engage with your alma mater and make a difference. Support CSU.

Cleveland State University
engaged learning

Admissions

Welcome to Cleveland State University!

Admissions

Department of Enrollment Services
Enrollment Services Director
Manager
Counselors and Support Staff

Admissions Home
Investigations
Transfer
Graduate
Law
International
Guest
Religious
Pre-College Programs
Special Undergraduate
Special Transfer Admissions
Office Hours

Live Help
Chat with us

Phone: 714.887.4311
Toll Free: 1.800.424.2222
Fax: 714.887.2244
Email: admissions@csuohio.edu
www.clevelandstate.edu/admissions

Now you can discover a university that's different, that's all about you. Now you can share your future with CSU's Engaged Learning, which directly connects you with your professors, with real — world career opportunities, with future employers and with a rewarding life. Now you can see one of America's most surprising and upbeat cities (says anyone who knows Cleveland). Now you can live and learn in a diverse community, where 65 of your professors have won Fulbright Scholar Awards. Now is the time to explore CSU. We're

Cleveland State University
engaged learning

Tuition & Fees

Office of Treasury Services

Tuition & Fees

Office of Treasury Services Home
Counselor's Office
Treasury Services Center
Special Information for New Students

Tuition & Fees
For Schedules
Helpdesk

How to Pay
Payment Plan Options
Payment Plan Dates
Student Information
Parking Information

Fees
B&B and Other Fees
Student Billing FAQ
E-Check

Financial Aid & Scholarships
CampusNet
Financial Aid
Need Help?

Below are typical costs for undergraduate, graduate and law students. Review the Fee Schedule for the exact details for per-credit hour fees. Please note that the fee schedule is subject to change without notice by the Board of Trustees. The number of credit hours a student is transferring to the University determines labor for non-CSU residents. All students attending classes on the Main Campus location are charged a \$25 UPass fee each semester.

Fall 2012 / Spring 2013 / Summer 2013 Tuition: Full Time Students

Tuition & Fees

Content Area

Tuition and fees are automatically calculated based on your enrollment status, residency, and your course selections. We begin posting tuition charges to student accounts according to this (tentative) schedule:

- Fall charges begin posting the 4th week of July
- Spring charges begin posting the 4th week of November
- Summer charges begin posting the 4th week of April

View the fee schedules effective for current academic year:

- [Fall 2012 / Spring 2013 / Summer 2013 Ohio Resident Fee Schedule](#)
- [Fall 2012 / Spring 2013 / Summer 2013 Out of State / Non-Resident Fee Schedule](#)
- [Fall 2013 / Spring 2014 / Summer 2014 Ohio Resident Fee Schedule](#)
- [Fall 2013 / Spring 2014 / Summer 2014 Out of State / Non-Resident Fee Schedule](#)

Below are typical costs for undergraduate, graduate and law students. Review the Fee Schedule for the exact details for per-credit hour fees. Please note that the fee schedule is subject to change without notice by the Board of Trustees. The number of credit hours a student is

Navigational

Office
Treasury Services Calendar
Special Information for New Students

Tuition & Fees
Fee Schedules
Refunds

How to Pay
Payment Plan Options
Payment Due Dates
Student Receivables
Perkins Repayment

Forms
W-9S and 1099-T Forms
Student Billing FAQ
U-Pass

Financial Aid & Scholarships
CampusNet
VikingCard

Need Help?

mailing Address
Cleveland State University
2421 Euclid Avenue, MC 115
Cleveland, OH 44115-2214

Campus Location
Main Classroom, Room 115
1699 East 22nd Street
Phone: 216.687.5411
Toll Free: 800.CSU.D90
alin1@csuohio.edu

CSU website size

- Approximately 160 sites and subsites
- 58,242 pages/files
- 4,608 folders

Required Key Features for Content Management System

- Ease of Use - WYSIWYG, Enhanced user experience
- Functionality - Page Expiration, Dynamic content vs static, Responsive Design
- Flexibility - Modify, write code, add tools, provide functionality, allow for growth and future technologies
- Security - AD Authentication, Content approval
- Management - User administration, Integrate with existing server monitoring tools
- Performance - store digital assets, images, and videos outside of database, full access configuration parameters
- Environment - Unix/Linux, Apache, PHP/MySQL

Why was Drupal selected?

Criteria for selecting Drupal

- Customizable, Open Architecture
 - open, modular CMS
 - add new functionality
- Support for Multisite Deployment
 - support many different websites from single installation
 - deploy new sites quickly from standard template
- Large global community development and support
 - over 15,000 developers and active contributors
 - 14,000+ themes, 13,000+ modules

Shift to Website Development

Where we were - files, folders, UNIX permissions

Content Management - nodes, databases, content types

Infrastructure and Development Process

- Git
- Multi-tier staging
 - Local
 - Dev, Test, QA, Prod
 - Training, Site

Designing the University site - Theme Selection

Zen

- Simple and customizable
- Responsive design built in
- Syntactically Awesome Style Sheets (SASS)

Content Migration Process

3 Step Process to Migrate Site to Drupal

1. Migrate the site's home page (the index.html file) and place that content into a subsite content type we created and use that page as the subsite home page.
2. Transfer the remaining .html files to basic pages content types
3. The assets for that site, the media files (graphics, pdfs, along with other media) were assigned to each subsite as well.

Set Permission Roles

User Roles

- Administration Users - access to everything
- Marketing Users - access to all subsites and groups
- Site Users - access to groups

Sites completed during Phase One

- Home page
- Office of Admissions
- Board of Trustee
- Campus411 All-in-1
- Center for International Services and Programs
- Dual Admissions
- Emergency Action Messages
- Enrollment Services
- Office of Financial Aid
- International Admissions
- Treasury Services
- Office of the President
- Orientation
- Office of the University Registrar
- Project 60
- *University News

Phase Two

Looking forward into 2014

- continue to add functionality to site including photo gallery, sliders, and events calendar
- migrating college, office, and services websites
- improving how Purl and redirects work on our site

Thank you

Questions?

a.roundtree@csuohio.edu

