

 [image: First Edition]

 Orchard CMS: Up and Running

John Zablocki

Published by O’Reilly Media

[image:]
Beijing ⋅ Cambridge ⋅ Farnham ⋅ Köln ⋅ Sebastopol ⋅ Tokyo

Dedication

To Lady and MaryKatherine

SPECIAL OFFER: Upgrade this ebook with O’Reilly

Click here for more information on this offer!
Please note that upgrade offers are not available from sample content.

Preface

A few months back, I wanted to create an online presence for my band,
 Daisy’s Gone. In the past, I would have started from scratch. But I
 remembered all the domains I’ve accumulated over the years that are now
 nothing more than parking pages at my registrar. It’s generally not hard to
 throw together a few simple brochure-ware pages. I certainly could have done
 just that for my band’s site. However, even simple sites often have content
 and behavior that needs to be dynamic.
The obvious solution is to use a content management system (CMS). CMS
 platforms such as WordPress and Drupal offer users prebuilt functionality
 for everything from creating pages to managing site registration. A
 full-blown CMS will allow non-technical users to create and manage content
 and will allow programmers and designers to extend the out-of-the-box
 functionality by creating themes and modules, respectively.
With Daisy’s Gone, I was once again presented with the dilemma of
 whether to build a site from scratch or to use a CMS. Fortunately, I
 remembered how I had seen a then just-released Orchard CMS used at the NYC
 Give Camp a few months earlier. Give Camps match developers and designers
 with charities who have some unmet technical need, often a web presence. One
 of the developer groups built its charity a new website using
 Orchard.
I remember being quite impressed by how much this team accomplished in
 one weekend using this new CMS. So when it came time to start building the
 website for my band, I made the choice to use Orchard.
The original Daisy’s Gone website was not much more than a home page.
 It was primarily a sandbox for me to learn Orchard. As I write this book,
 I’m going to create a new online presence for the band. I’ll walk through
 the steps of creating a custom look and feel (themes) and extending Orchard
 with new functionality (modules).
Whether you are building a new corporate site for your company or a
 site for the local youth soccer league, you are likely to have many of the
 same needs of your CMS. Building a site for a band is no different. You may
 need to schedule events, manage user comments, support OAuth, or have a site
 map. The content will vary by your domain, the features much less so.
About the Orchard Project

Microsoft released Orchard in January 2011, along with ASP.NET MVC
 3, IIS Express, SQL CE 4, Web Farm Framework, and WebMatrix. What all of
 these technologies have in common is that they, in some way, aim to make
 web development on Windows more accessible. PHP owes its wide adoption to
 its perceived ease of use. With this new tool chain, Microsoft is courting
 the community who wants a simplified development experience.
The Orchard Project belongs to the Microsoft supported Outercurve
 Foundation (formerly known as the CodePlex Foundation). The Outercurve
 Foundation is a nonprofit organization whose mission is to foster support
 for open source projects, such as Orchard and the popular ASP.NET toolkit,
 MVC Contrib. Microsoft does not officially support Orchard, but its
 employees are currently among those leading the development efforts for
 the project.
There are three stated goals of the Orchard Project. The first is to
 provide a set of shared components to be used in ASP.NET applications. The
 second is to create a set of reference applications built using these
 components. The third is to build a community to support these components
 and applications. At the time of this writing, Orchard is primarily a
 platform for creating content-driven websites. Though in Orchard, content
 is certainly not limited to blog posts or simple text-heavy pages.
Orchard is developed with a full open source stack. It uses ASP.NET
 MVC 3.0 with the Razor view engine. There are also numerous dependencies
 on other open source projects, most notably NHibernate for data access and
 Autofac for dependency injection. Orchard is licensed under the BSD
 license.
Not much more than a year after its 1.0 release, Orchard has been
 downloaded nearly 1,000,000 times. More than 300 modules and themes have
 been created and submitted to the Orchard Gallery. A series of minor
 releases have taken Orchard to its current 1.4 version. The Orchard
 community is strong and growing.

Why Another .NET CMS?

There have been several commercial and open source .NET CMS products
 over the years. DotNetNuke (DNN) is arguably the most notable and most
 popular. However, it was written in VB.NET and remained that way until
 earlier this year when it was ported to C#. VB.NET was a deal-breaker for
 me, as it was for many developers.
Even though DNN is a C# project now—as is another popular open
 source .NET CMS, Umbraco—both are WebForms projects. Like VB.NET, WebForms
 is also a deal-breaker for me. While the underlying web framework or
 programming language used by a CMS is of little consequence to an end
 user, to a programmer it will likely be important. As an MVC
 developer, I’ve wanted a CMS that is built on ASP.NET MVC
 and uses metaphors that are familiar to MVC development. I believe the
 .NET developer community will
 gravitate towards Orchard, because its development stack is more in line
 with modern ASP.NET development practices.
That said, it is entirely possible to build content and
 functionality-rich sites using Orchard without having to write a single
 line of code. Even though Orchard is a relatively new product, it has a
 remarkably rich set of extensions. Like other modern CMS products, Orchard
 marries great programmatic extensibility with rich, out-of-the-box functionality.

Audience

This book is being written for web developers who want to create
 content-heavy websites without starting from a blank slate. I assume
 readers have some familiarity with basic CMS concepts and some level of
 web development skill. Experience with Orchard is neither assumed nor
 required. Programming custom modules for Orchard does require knowledge of
 C# and to a lesser extent ASP.NET MVC. If you are unfamiliar with MVC, I
 suggest reading 20 Recipes for Programming MVC 3 or
 Programming ASP.NET MVC 4 (O’Reilly) or
 Programming Microsoft ASP.NET MVC (Microsoft
 Press).
Many Orchard users will be able to accomplish their goals without
 having to write any custom code. This book will fully cover how to get a
 site up and running with Orchard and will walk readers through
 customization with existing themes and sites from the Orchard Gallery.
 However, even users who will not be building custom modules might benefit
 from the chapters describing module and theme architecture. Knowing how
 Orchard works will help users debug problems that might arise in
 production.

Contents of This Book

This book introduces Orchard development by walking a reader through
 the process of creating a customized Orchard site.
Chapter 1 covers getting an
 Orchard site set up for development and provides a quick tour of the
 Orchard experience.
Chapter 2 details the process
 of creating content from existing types of content and covers how to
 create new types of content.
Chapter 3 describes how to change the
 way Orchard displays content by default.
Chapter 4 explores the process of
 customizing an Orchard site’s look and feel by building a theme.
Chapter 5 provides a walkthrough of
 creating and configuring a custom module.
Chapter 6 provides a walkthrough of
 creating and configuring a custom widget.
Chapter 7 explores options for adding
 multi-language support to an Orchard site.
Chapter 8 discusses
 considerations for maintaining Orchard sites.
Chapter 9 contains the final thoughts on what is
 covered in this book.

Companion Material

All code samples in this book are available on Bitbucket in my
 OrchardCMS repository located at https://bitbucket.org/johnzablocki/orchardcms. I use
 Mercurial for version control. Any general purpose module created in this
 book will also be available for download in the Orchard Gallery. And of
 course, you will be able to view the finished project at http://www.daisysgone.com.

Conventions Used in This Book

The following typographical conventions are used in this
 book:
	Italic
	Indicates new terms, URLs, email addresses, filenames, and
 file extensions.

	Constant width
	Used for program listings, as well as within paragraphs to
 refer to program elements such as variable or function names,
 databases, data types, environment variables, statements, and
 keywords.

	Constant width bold
	Shows commands or other text that should be typed literally by
 the user.

	Constant width italic
	Shows text that should be replaced with user-supplied values
 or by values determined by context.

Tip
This icon signifies a tip, suggestion, or general note.

Caution
This icon indicates a warning or caution.

Using Code Examples

This book is here to help you get your job done. In general, you may
 use the code in this book in your programs and documentation. You do not
 need to contact us for permission unless you’re reproducing a significant
 portion of the code. For example, writing a program that uses several
 chunks of code from this book does not require permission. Selling or
 distributing a CD-ROM of examples from O’Reilly books does require
 permission. Answering a question by citing this book and quoting example
 code does not require permission. Incorporating a significant amount of
 example code from this book into your product’s documentation does require
 permission.
We appreciate, but do not require, attribution. An attribution
 usually includes the title, author, publisher, and ISBN. For example:
 “Orchard CMS: Up and Running by John Zablocki
 (O’Reilly). Copyright 2012 John Zablocki, 978-1-449-32021-8.”
If you feel your use of code examples falls outside fair use or the
 permission given above, feel free to contact us at
 permissions@oreilly.com.

Safari® Books Online

Note
Safari Books Online (www.safaribooksonline.com)
 is an on-demand digital library that delivers expert content in both
 book and video form from the world’s leading authors in technology and
 business.

Technology professionals, software developers, web designers, and
 business and creative professionals use Safari Books Online as their
 primary resource for research, problem solving, learning, and
 certification training.
Safari Books Online offers a range of product mixes
 and pricing programs for organizations,
 government
 agencies, and individuals.
 Subscribers have access to thousands of books, training videos, and
 prepublication manuscripts in one fully searchable database from
 publishers like O’Reilly Media, Prentice Hall Professional, Addison-Wesley
 Professional, Microsoft Press, Sams, Que, Peachpit Press, Focal Press,
 Cisco Press, John Wiley & Sons, Syngress, Morgan Kaufmann, IBM
 Redbooks, Packt, Adobe Press, FT Press, Apress, Manning, New Riders,
 McGraw-Hill, Jones & Bartlett, Course Technology, and dozens more. For more
 information about Safari Books Online, please visit us online.

How to Contact Us

Please address comments and questions concerning this book to the
 publisher:
	O’Reilly Media, Inc.
	1005 Gravenstein Highway North
	Sebastopol, CA 95472
	800-998-9938 (in the United States or Canada)
	707-829-0515 (international or local)
	707-829-0104 (fax)

We have a web page for this book, where we list errata, examples,
 and any additional information. You can access this page at:
	http://oreil.ly/orchardcms_upandrunning

To comment or ask technical questions about this book, send email
 to:
	bookquestions@oreilly.com

For more information about our books, courses, conferences, and
 news, see our website at http://www.oreilly.com.
Find us on Facebook: http://facebook.com/oreilly
Follow us on Twitter: http://twitter.com/oreillymedia
Watch us on YouTube: http://www.youtube.com/oreillymedia

Acknowledgments

While a team of developers is able to build Orchard full-time, the
 rest of the Orchard ecosystem comes from the work of the community. I
 thank these volunteers who leave blog posts and code for Bing to find and
 the rest of us to follow. Without their efforts, there would not be an
 Orchard about which to write this book.
I’d like to thank my editor, Rachel Roumeliotis, for giving me the
 opportunity to write this book. Rachel has been great to work with from
 the beginning. She understood when a demanding new job slowed my writing
 pace and when a new release of Orchard invalidated nearly half of my work.
 I hope to be able to work again with Rachel.
I’d also like to thank O’Reilly Media and its employees who helped
 get this book published. I realize I am just one piece of many in the
 puzzle that is turning a bunch of Word documents in a Dropbox folder into
 a printed work.
Finally, I am forever grateful and thankful to my technical
 reviewer, Mark Freedman. Mark has long been a colleague and a mentor. He’s
 helped me not only with this book, but with so many aspects of my career.
 I consider myself fortunate to have started my career many years ago under
 Mark’s management. Twelve years later, Mark’s guidance has again proved
 invaluable. I couldn’t have written this book without him.

Chapter 1. Getting Started with Orchard

We’re about to start building an Orchard website. We’ll create some
 content. We’ll manage some content. We’ll change the way our site looks and
 behaves. We’ll write some code to extend the functionality that’s available
 out of the box. Though we could perform all of these tasks without ever
 looking at the Orchard source, we’re .NET developers. We’re most comfortable
 in Visual Studio, so why wouldn’t we start there?
Prerequisites

Though it’s not entirely necessary, it’s my preference to build
 modules, create themes, and manage my Orchard sites all within the context
 of the full Visual Studio 2010 Orchard solution. Aside from being able to
 debug the site with Visual Studio, having the source handy also provides a
 great reference when creating your own Orchard extensions. We’ll learn how
 to develop extensions in the chapters ahead.

Development Environment

Orchard extensions are known as modules. Creating a module requires
 writing code, typically C#, but any .NET language will work. You could
 write that code in Notepad or any text editor of your choice, but that
 wouldn’t be the most efficient way to work. In this chapter and those that
 follow, I assume that you’ll be working with Visual Studio 2010
 Professional or higher.
The Orchard documentation contains tutorials on how to perform
 tasks, such as creating modules, without Visual Studio. While it certainly
 is possible to do so, it’s impractical to consider this approach for all
 but the most basic of Orchard workflows. You could use the Express
 editions of Visual C# and Visual Web Developer. However, you won’t be able
 to open the master solution. Express editions don’t support mixed project
 type (web and class library) solutions.
Note
A $500 IDE might seem to be an expensive barrier to entry for an
 open source project such as Orchard. To lower the bar, the Orchard team
 has provided documentation and tooling that supports non-Visual Studio
 workflows. The open source IDE MonoDevelop is probably the best
 alternative, as you can work within the master Orchard solution.

Obtaining the Orchard Solution

There are two ways to get the Orchard solution onto your local
 development environment. The simplest way is to go to the Orchard
 downloads at CodePlex.com, which
 is Microsoft’s open source project hosting site. Though I sometimes use
 the source control option described below for my Orchard development, I’m
 instead going to use a packaged release for this book. That will guarantee
 we’re all using the same source. The solution I’m using for this book can
 be found at http://orchard.codeplex.com/releases/view/74491.
Packaged Releases

With each release (major or minor), Orchard zip files are made
 available on this page. One is a precompiled version of Orchard, which
 is optimized for users who want to deploy Orchard and won’t be coding
 extensions for the site. This package is labeled Orchard.Web.1.4.0.zip. At the time of this
 writing, 1.4.0 is the current version. This ZIP file appears under the
 heading “Recommended Download.”
Note
The URL http://orchard.codeplex.com/releases/view/74491 will
 always point to the 1.4.0 release. Click the “Downloads” tab on the
 page to find downloads for the latest version as it may have changed
 by the time this book is published.

A second ZIP file download is a snapshot of the Orchard source
 code as it existed for the release. This package is labeled Orchard.Source.1.4.0.zip. Download this zip
 file and extract it to work with the most recent and stable release of
 Orchard. This ZIP file appears under the heading “Other Available
 Downloads.” Each release will have different zip files available, but
 the web and source downloads should be consistently available.

Using Source Control

As an alternative, you could get the Orchard source by cloning the
 source control repository. This is the method I prefer for module
 development, as it guarantees that I will be developing against the most
 recent committed changes. Of course, there is a risk that a feature in
 the current codebase will not make the final cut. For this reason, to
 follow along with the examples in this book you should download the
 source as described previously in this chapter. However, I’ll describe
 how to clone the source later in case you wish to try that option
 instead.
The Orchard team uses the distributed version control
 system (DVCS) Mercurial. You don’t need to understand much
 about Mercurial (Hg) in order to use it to get the Orchard source. I
 won’t cover anything beyond where to download Mercurial and the two
 commands you’ll use with Mercurial and Orchard. If you would like more
 information on Mercurial, I suggest reading Mercurial: The
 Definitive Guide by Bryan O’Sullivan (O’Reilly).
Mercurial is an open source project and is freely available at
 http://mercurial.selenic.com/. There is a Windows
 shell extension called TortoiseHg, which allows you to access common
 commands by right-clicking on folders in Windows Explorer. When you
 download and install TortoiseHg, the command line client is also
 installed. After running the installer, open up a command prompt and
 enter the following command:
hg clone https://hg01.codeplex.com/orchard Orchard
The clone command in Mercurial is loosely analogous to a checkout
 command in Subversion or Team Foundation Server. One significant
 difference is that cloning copies the entire repository locally. With a
 DVCS such as Mercurial, there is no centralized repository.
The first argument passed to the clone command is the URL where
 the repository may be found. The second is the name of the local
 directory to where your repository will be copied. This path is relative
 to the directory from which you ran the hg command. In other words, if the command
 prompt opened into C:\users\John,
 you’d have a new folder: C:\users\John\Orchard.
Note
If the hg command was not recognized by Windows, it is likely
 that the path to hg.exe was not
 added to your system’s path environment variable. By default this path
 is C:\Program Files
 (x86)\Mercurial.

If you choose to obtain the source by way of cloning the
 repository, it’s a good practice to get the latest changesets, or
 commits, to the repository. Open a command prompt to the directory into
 which you cloned Orchard and run the following command:
hg pull
The pull command will get
 the latest version of the Orchard sources. However, Mercurial doesn’t by
 default add updates into your working copy. To update your local
 repository with any changes found during a pull, run the following
 command:
hg update

The Contents of the Solution

If you navigate to the directory where you either unzipped the
 source package or cloned the Mercurial repository, you should see two
 directories src and lib. Open up the src directory and locate the file Orchard.sln, which is the Orchard solution.
 Open this solution file and build it.
Setting Up the Website

After you’ve successfully compiled the Orchard source, you’ll need
 to create a virtual directory in Internet Information
 Services (IIS). Name this virtual directory “Orchard.” The
 physical path of the virtual directory should be set to the location of
 the Orchard web project. If you copied the Orchard source to a directory
 c:\dev\Orchard, then the physical
 path would be c:\dev\Orchard\src\Orchard.Web.
Alternatively, you could simply use the ASP.NET Development Server
 that ships with Visual Studio. In fact, the default settings of the
 Orchard solution are to run the Orchard.Web project using this server. While,
 generally speaking, the development server should be adequate for the
 purpose of Orchard site development, I prefer to work with IIS when
 possible. IIS will be what you use in production, so you’re more likely
 to catch certain issues in development with a local IIS setup.
After you’ve created the virtual directory, open up a web browser
 and navigate to http://localhost/orchard. If you
 are using the ASP.NET Development Server, simply run the Orchard.Web
 project using Ctrl+F5 to start the site without debugging (or just F5 to
 start with debugging). You should see the screen in Figure 1-1.
Note
The very first run of an Orchard site will probably seem slow as
 some of the dynamic components are compiled and cached.

Configuring Orchard for the First Time

The Get Started page (Figure 1-1) requires you to provide
 a few quick details to get your Orchard site up and running. The first
 three questions ask you to name your site and provide an administrative
 username and password. These values should be straightforward. You then
 have the option to select a SQL Server Compact or full SQL Server (or SQL
 Express) database. Typically you’ll choose SQL Server Compact for
 development only, but a low traffic site might make do with a SQL Server
 Compact database.
Create your new site with the name “Daisy’s Gone.” Revisit the
 Preface to remind yourself of the purpose of our site. You should also
 change the default admin name to something identifiable, like “jzablocki.”
 Make this change so that when content, such as blog posts or event
 listings, is added to the site, the name of the author isn’t “admin.”
 We’ll also opt to use SQL Server Compact for storage since we’re setting
 up this site for development purposes.
[image: The Get Started page of Orchard CMS]

Figure 1-1. The Get Started page of Orchard CMS

Note
An advantage of using SQL Server Compact is that you’re easily
 able to reset an Orchard site back to its starting state (the Get
 Started page) by deleting the App_Data folder containing the site’s
 local database. On my system, this path is C:\dev\Orchard\src\Orchard.Web\App_Data\Sites.
 Resetting the site is useful when you want to ensure a clean slate for
 new site development.

The final question on the Get Started page involves selecting an
 Orchard recipe. Recipes are preset site configurations and are simply XML
 files stored in a well-known path. It’s also possible to create your own.
 The default Orchard setup includes three:
	Default
	Includes frequently used Orchard features. This recipe is
 suitable as a starting point for most sites.

	Blog
	Creates an Orchard site to be used as a personal blog.

	Core
	Configures Orchard to have only the minimum required features.
 This recipe is much better for Orchard development than for site
 creation.

Though the “Core” recipe is suitable for module development, we’re
 going to use “Default” since we’re going to be building a fully functional
 site. After you’ve answered these five questions, click the “Finish Setup”
 button. You should see a modal progress bar appear with the message
 “Cooking Orchard Recipe” (see Figure 1-2).
[image: Cooking an Orchard recipe]

Figure 1-2. Cooking an Orchard recipe

After the recipe has finished cooking, you’ll be redirected to your
 site’s home page (Figure 1-3).
 You’ll see the site name that we entered on the “Get Started” page in the
 upper-left corner and a series of text sections, each with a title and
 some content.
[image: The default Orchard home page]

Figure 1-3. The default Orchard home page

The Orchard Dashboard

At the very bottom of the home page, you’ll see the default
 template’s footer with a few links. The last link is labeled “Dashboard.”
 Click that link to get to the admin pages for your site. When you click
 through, you’ll land on the admin home page. This page simply has links to
 finding more information on Orchard. The functionality for managing
 content is accessible via the menu on the left side of the screen. We’re
 going to explore the admin pages in more detail in the chapters ahead. For
 now, we’ll just take a quick tour of the basics.
Creating Content

Start by clicking the “Content” link on the menu. This is the
 admin page where you’ll manage content, such as your site’s home page
 (Figure 1-4). There are three
 tabs on this page, which are described here. (Don’t worry about the new
 terms in this chapter; we’re going to revisit them over the next few
 chapters.)
	Content Items
	Single piece of content, such as a blog post or an event
 listing.

	Content Types
	Blueprints for content items. Defines the attributes and
 behavior of the content items that you’ll create using the admin
 tool.

	Content Parts
	Reusable pieces of functionality that may be used to compose
 content types.

[image: The content management admin page]

Figure 1-4. The content management admin page

To get a sense of how content is created using these tools, click
 the Create New Content button in the upper-right corner of the page.
 You’ll be taken to a page where you are shown two links: Page and
 Projection. Select Page. You’ll then arrive at the page shown in Figure 1-5.
Right now, our site has only the home page. We’re going to use the
 New Page form to add an About page. For the title, enter “About Daisy’s
 Gone.” Then add some content describing the band. We’ll also check the
 option to “Show on main menu,” which will add a tab to the site’s main
 navigation. Checking this option enables an additional textbox for
 setting the menu text. Enter “About.”
[image: The new page admin screen]

Figure 1-5. The new page admin screen

You’ll then have the option to set a “Created On” timestamp. We’ll
 let this default to the current date and time. We’ll also choose to
 “Publish Now” rather than select a future date via the “Publish Later”
 option. The Save button will allow you to save your work without having
 it appear on the site.
After you publish your page, click the Your Site link in the
 upper-left corner of the admin pages. You’ll be taken to the home page.
 Notice the new “About” link that has been added to the menu. Your new
 page is accessible via that tab (Figure 1-6).
Note
When working with a CMS such as Orchard, it’s useful to keep one
 browser tab open to the Dashboard and a second open to your site. This
 practice will allow you to Ctrl+Tab between tabs to see your changes
 on the live site without navigating away from your current admin
 location.

[image: The new About page]

Figure 1-6. The new About page

Adding Widgets

Widgets are UI components that may be added to some or all pages
 of an Orchard site. Click on the “Widgets” menu item to manage these
 components. On this page, you’ll see a listing of layers and
 zones.
	Layer
	Set of rules that define when widgets will appear.

	Zone
	A placeholder into which widgets may be inserted.

In Chapter 4, we’ll learn about zones,
 layers, and layouts in detail. For now, know that a theme defines a
 site’s layout and a layout defines which zones are available. The
 listing of zones you see on the “Widgets” admin page were defined in the
 default theme, which is called “The Theme Machine.” Layers define rules
 for which zones will be active.
[image: Managing widgets]

Figure 1-7. Managing widgets

Notice that the zones TripelFirst, TripelSecond, and TripelThird have links with the text “First
 Leader Aside,” “Second Leader Aside,” and “Third Leader Aside,”
 respectively. If you click over to your site’s home page, you’ll see
 that these are headings on the three zones at the bottom of the page
 (Figure 1-3). Click through “First
 Leader Aside” and you’ll find yourself on a page where you can edit the
 HTML page of this widget. Appropriately, this is called an HTML Widget. If you click the “Add” button
 next to any zone, you’ll see “HTML Widget” listed as an option for
 each.
As we learn to create and manage content, we’ll go over these
 options in more detail. For now we’ll take a quick look at changing
 widgets. Click on the HTML widget
 under “TripelFirst.” Enter the title “News and Notes.” Click on the
 bulleted list in the HTML editor and enter some news or some notes. Save
 the changes and visit your site’s home page again. You should see your
 new content reflected on the home page (Figure 1-8).
[image: HTML widget updates]

Figure 1-8. HTML widget updates

Note
You might be wondering why the third set of zones are named
 “Tripel” and not “Triple.” It’s not a misspelling. The zones are a
 sort of inside joke and a tribute to Tripels, which are a particular
 style of high alcohol, strong pale ales.

Orchard Modules

A great deal of functionality is available for an Orchard site by
 downloading and installing Orchard modules. Clicking on the “Modules”
 admin menu option at first reveals the set of installed modules under
 the “Features” tab. The “Default” recipe we chose to setup our site has
 influenced this listing, as recipes can instruct the Orchard software to
 include different modules. We’ll explore the “Features” tab in more
 detail when we write our first custom module.
We want visitors to know where to find the band on rehearsal
 nights, so we’re going to include an embedded Bing map that will display
 a push pin at this location. We’ll place this map on the home page only.
 Bing Maps aren’t out of the box Orchard functionality, so we’re either
 going to have to code a solution or find one that’s already coded for
 us. Fortunately, the work has already been done.
Click on the “Gallery” tab; you’ll see a listing of modules
 available for download and installation. Search for “Bing Maps.” There
 will be a few results. The one we want is a module named “Bing.Maps”
 that was authored by Orchard project lead Bertrand Le Roy. Click
 “Install” to download and install the module. After it is installed,
 you’ll be prompted to enable it. After you enable it, you will be able
 to add it to a zone.
Note
At the time of this writing, there is a bug that might lead to a
 “Package installation failed” error when installing a theme or module
 from the Gallery. If you get that message along with a note about
 permissions errors, click Settings→Gallery and set the gallery feed URL to
 http://packages.orchardproject.net/FeedService.svc/.

Return to the “Widgets” admin page. Change the “Current Layer”
 drop-down box from “Default” to “TheHomepage.” Locate the zone
 “TripelThird.” Click “Remove” to delete the existing HTML Widget from
 that zone. Click “Add” and select the “Bing Map Widget” from the list of
 possible widgets. Enter the title “Where Daisy’s Gone Practices”; a
 latitude and longitude of 42.375,-70.983; and width and height of
 300×200. Set the “Zoom” level to 10 and click “Save.” If you navigate to
 the site home page, you should now see a Bing Maps widget where before
 there was placeholder text (Figure 1-9).
[image: A Bing Maps widget]

Figure 1-9. A Bing Maps widget

Orchard Security

We’ve seen how to manage content. Now we’ll
 look briefly at who can manage content. The “Users”
 admin feature contains forms for managing users and roles. Creating a user
 is a relatively straightforward process. Click “Add New User” and enter a
 username, email, and password. You are also able to add users to roles.
 There are a number of predefined roles that are part of a standard Orchard
 installation.
	Administrator
	Has full control over a site and its content

	Editor
	Can edit and publish, but not create content

	Moderator
	Can validate user-generated content, such as comments

	Author
	Can create and publish content

	Contributor
	Can write, but might not be able to publish content

There are also roles defined for Anonymous and Authenticated users,
 but membership is based on whether a user is logged into the site. These
 roles are not assignable. New roles with custom permissions may also be
 created. The “Add a role” button is accessible via the “Roles” tab. When
 creating a new role, you select the permissions you want to be available
 for users in this role.
We’re going to create two users in addition to our administrator,
 who in my case is named “jzablocki.” Click “Add new user” and enter the
 username “gcocca.” Check the “Editor” and “Author” roles and save the new
 user. Create another new user with the username “nsilvia” and check the
 role “Moderator.” Save this user. Greg—gcocca—will now be able to create,
 edit and publish content. Nino—nsylvia—will be able to moderate user
 generated comments.
[image: Orchard user management]

Figure 1-10. Orchard user management

One additional user setting to be aware of is under the “Settings”
 section of the admin menu. Click Settings→Users and you’ll find additional user management
 settings. You can allow users to self-register, reset their own passwords,
 verify email addresses, and go through an approval process before having
 authenticated access to the site. We’ll stick with unauthenticated
 comments for our content and leave all options unchecked.

Summary

We’ve now seen how to get an Orchard site up and running from the
 Orchard source. We’ve created and edited content. We’ve downloaded a
 module from the Orchard Gallery and added it to our home page. A simple
 site could be built and maintained using what little we’ve learned so far.
 Our site won’t be too complicated, but it will require some basic
 customization. In the chapters ahead, we’re going to learn how to unleash
 the power and extensibility of Orchard.

End of sample

 To search for additional titles please go to

 http://search.overdrive.com.

OEBPS/httpatomoreillycomsourceoreillyimages1201489.png.jpg
Daisy's Gone

Home | Mow | Bos | Euews | By Conot | Gaey

Daisy's Online

Vouv sucessly sstup your Orchard 5 and i 1 th hmepageof your new s, Hers a o ings you ca o at 0 get foir wih he appctn.
(Onc ou el confdnt you o naed tha aryore, You c remoe by going o g o sndreplac wih whetewe You wen.

it things frt - You'l robaly wert o erage you st ond configrs Orchad o yoor g, AR s, you can bod over o g hes o charg o
o themes and ey ke yourawn. Once You'ehappy weh a ook and e, s mefr some corder. You can ar creag nw cstom contnt
ypes o tortfom the bl ones b i g, o manege o e

Finay,Orchrd o been desgned 1 b extandd. I comes i fse b e such o poges nd bogs or tarmes ¥ you'rs looking o add iors
unctoraty,you can do 50 b creatingyour own modul o by insaing on i somebody lse B, Modules ae reted by aher uers of Orchard st e you
PYP AP ——

Thanksforusing Orchord The Orchord Teom

News and s Folow Dty Gone on Twter Wihere Dty Gone Practces
+ Dasy st Gone e 8 e 2 tomom Qpeacens

+ 0610 retum to inop pracce space Lk Dasys Gone on Facebook

© Vaclt audtions 1 b hld s week e I8 250 et 8 ot e

® mbridag 15

Boston
)

OEBPS/httpatomoreillycomsourceoreillyimages1201453.png.jpg
Daisy's Gone

Welcome to Orchard!

Vouve sucesfly setup your Orchard St and s i the homepage ofyour e st Hrear e ingsyou ca ook t 0 get fadar wih he applcton.
Onc you el corfdert you don' e i amymore ou can e G aciing o nd relacg ith hotaar you ot

it things - YouTl robably wan 0 g yor et nd conur Orcher o your o, A o, you ca b aver o a1 e o charp o
nta e hamesand ol make our own. Once i Rppy i ok nd e, e fo some orent. You ca Sar reatng o st content
ypes o startfrom e bull-n ons by ading pge, o manogag your mers.

Fina,Orchard s been desgned o e extended. T come it e b modules sich 3 page 3 bog or tarmes I you'slooking 1o 56d s
unctonaty,you con do 50 b reatn your o modul or byt one tht somebody ls bl odulesar cretedby e users of rchrd s s You
Saifyoufed o &, pease conside prtcpatog.

Thanksforusing Orchard - The Ochar Team

Fest Leader Asde Second Leader Asde: Thed Leades Asde
Lo psum dolr st amet, consectetur adipscing Lorem s door St amet, consectr adpiscng Lorem psum dlr St ame,cosectetr a0y
i Crabur o oo dopdus e, . urabitur 8 l otor daplus vetolm. i, Curabur 8 b oo dopibus e,

e —— Ao ve sem i, Sspendse vel Ao vl sem i, Suspandee el
Condmertum teus. candenentum s, condmertu tahs.

Pvered by rehard © Tha Them Machin 2010 Welcome, ablock Sign utDsshcad

OEBPS/httpatomoreillycomsourceoreillyimages1201543.png.jpg
DAISY'S GONE

Fome | Mbow | Bos | Bens | B Conat | Gl
Events Dasy's vieos
Unplugged in Cambridge

0G vl b prforming s o epgged m Frer S,

Daisy's Gone a the Joshua Tree

OEBPS/httpatomoreillycomsourceoreillyimages1201507.png.jpg
Daisy's Gone

OEBPS/httpatomoreillycomsourceoreillyimages1201517.png.jpg
Daisy's Gone

‘Wecome, ablock S O Dot
o Home

FAEEE

Daisy's Online
s 2ozesom

Vo sl st our Orchnd Sk s he omepag ofyove s, Fre e o s you can ok gt el i e sppcaion,Once youfee
condentyou dot e s ymere you 0 s . 5. gk s replacin with e you v

it g s - Yool prbably it o e s st s cofigre Orchard 1 yoor B A sy con besd v 1 s e o chicige. o sl s
and sy ke o o Opee v bappy vt ok s e, s e for smeconent. You cn st s e o conent tpe St fomthe bl s by
g2 psc. o mages v e

iy, Orchrd b ecndesined o be cxtended.I comes il e b n e s as pages o g o themes 1 youe kg 0 4 ol mcicnsy you com
o0 by cesing yous oo mochle o b st oo h oy s bk Moces e st by e s o O s B you 30 £y el 10 . e s
P

Thke for i Orchad - The Oxchcd Tema

OEBPS/httpatomoreillycomsourceoreillyimages1201471.png.jpg
New Bio [

OEBPS/httpatomoreillycomsourceoreillyimages1201487.png
Daisy's Gone

Home ‘About Bios Events Blog Contact
Contact Daisy's Gone

Apr 52012 1:45 AM

Contact Us
Name

Current Website

Topic of Inquiry

Powered by Orchard © The Theme Machine 2010. Welcome, jzablocki Sign Out Dashboard

OEBPS/httpatomoreillycomsourceoreillyimages1201523.png
Daisy's Gallery
Apr 52012230 AM
Pictures of Daisy.

Daisy's Images

Upcoming Events

Unplugged in Cambridge

Apr 52012 105 AM
0 Comments

Location: Cambridge. Massachusefts
DG will be performing live and unplugged in Porter Square. more

Event Date: 4/19/2012 5:00 PM

OEBPS/httpatomoreillycomsourceoreillyimages1201515.png.jpg
Themes

Installes Gallery

Current Theme

oy The Orchard Team
Version: 10

Descripton for the theme
ey pewaorchardprojectnet
Ensble | Unintall

The Theme Machine
By jowsl mibach,loude heskew

Verson: 140

[—

Orchard Theme Machin i bl mli-zon theme thatprovides a soid foundaton to buldyour s
flxibleenough to cover a wide range o ayous.

The Journalist

By Lucan € Martin Sébasten Ros

Version: 100

Journalstis a smart, il there designedfor professional
ournaists.

g ejouralstheme codeplexcom

Enable | Uninstal

OEBPS/httpatomoreillycomsourceoreillyimages1201451.png.jpg
Cooking Orchard Recipe ...

OEBPS/httpatomoreillycomsourceoreillyimages1201535.png.jpg
DAISY'S GONE
T

o 1A
© sy
b o
- L8 %
o abloc
——

oy

Upcomeg Events

Unphgged n Cambrige

[LT ———r—

Doty Gone at theJosh Tre:

e e

OEBPS/httpatomoreillycomsourceoreillyimages1201541.png.jpg
Edit Widget

Zome

hadesecond[5]

posiion

1

Tie

Daisys videos

9] Checkto to render thette on the ront-end, uncheck to hice

Name.

WPlayer Widget
Player source

~Mocues SWPlaysFias
Hegnt

)

widh

0

Medi Fle

o youtu beyhAThyi)

Repeat

e

OEBPS/httpatomoreillycomsourceoreillyimages1201511.png.jpg
Daisy’s Gone

Home About

Daisy's Online

Eves | Bog | Conat Gy

Youvesucessly sstup your Orchard St and s s
e omepoge of yournew s, Here ae few things
o con ok 1 et i wh e pplater.
Once youfes conden you o e his e,
[———

Frs thnge st Yol probatywant o e your
tiog=and conture Orchard o your g At
0, you can beod ver 0 manage themes o change
o e e temes nd rely make i youroun.
Once yoe hapy i ok and s, e o
o cotet. You can ot cesag new custom.
Cantant typas o stort o th ot ones by i pge, o g0 our e

Finoy, Ochor s b dsined 1 b etandad. I comes withafw - mockls ich o
o625 304 blogs ortemes I you'e ookng 0 add adonlfuncoraly, you can o by
cratng your owe e o by nstating on hat sumabody s bl Moduls are ceaed by
thorusrs o Orchad ot W you 50 you e Up o R, i conicr potconts

Thanks forusng Ochard - The Orchad Teom

Hews andHes

+ oaey 2 one e 8 martre
+ 061 retum o imteep procace space
« Vaclit odtons 1 b hkd his weok

Folow Dasy's Goneon Twter
P —

Lk Dasy's Gone on Facebook
D B2

jochine 2010 W, ablockd Sign Ot Dashcord

Upcoming Events
Unpgged in Cambridge

0G e peformig e and unpgged i Porter
Squre, more

ventoate: 41572012 50 -

Dasys Gonea the Joshua Tree

Chackau 0 o the oshus Tre n Do Sere. They
o cusly b playng ter, bt thy il be anfing
o drt esrs.

eventvae: 472672012 1000 .

 Smbidod

Boston

%)

OEBPS/httpatomoreillycomsourceoreillyimages1201525.png.jpg
DAISY'S GONE

Wome | box | Bos | Evems | Bog Comat | Giley

Events.
Unplugged in Cambridge.
Locason combrde, Massachsets

G wll b parforming e nd unplogged i Pote Square. more

Event ot 4/19/2012 500 P
Daisy’s Gone at the Joshua Tree

hackau 0 st the Sohua T n D Sauar, They o' aculy b playing ther, b thy il b o few et eers

orchart Jrablockt 50 0u oasoard

OEBPS/httpatomoreillycomsourceoreillyimages1201459.png.jpg
About Daisy's Gone
Tags: [vecusn
oz

Dais' Gone s Dtsy's Gone cover banc, formee n th summer of 2011 The band incorporate st the Jshus Tree bar and grle i Somervile, M

Powered by Orchard © The Thame Madine 2010. Welcome, Jzablockd Sign Out Dashboard

OEBPS/httpatomoreillycomsourceoreillyimages1201457.png.jpg
New Page [r——

FXAFEY Y ®i-iaisz

OEBPS/httpatomoreillycomsourceoreillyimages1201463.png
Daisy's Gone

Home | About

Welcome to Orchard!
Apr420129:59PM

‘You've successfully setup your Orchard Site and this is the homepage of your new site. Here are a few things
‘Once you feel confident you don't need this anymore, you can remove it by going into editing mode and replac

First things first - You'l probably want to manage your settings and configure Orchard to your liking. After that
install news themes and really make it your own. Once you're happy with a look and feel, it's time for some cor
types or start from the buitt-in ones by adding a page, or managing your menus.

Finally, Orchard has been designed to be extended. It comes with a few built-in modules such as pages and bl
functionality, you can do so by creating your own module or by installing one that somebody else buitt. Module
50 if you feel up to it, please consider participating.

Thanks for using Orchard — The Orchard Team

News and Notes Second Leader Aside

Lorem ipsum dolor sit amet, consectetur adipiscing
elit. Curabitur nibh ut tortor dapibus vestibulum.
‘Aliquam vel sem nibh. Suspendisse vel
‘condimenturn tellus.

« Daisy stll Gone after 8 months
DG to return to Winthrop practice space
« Vocalst auditions to be held this week

Powered by Orchard © The Theme Machine 2010. Welcome, jzablocki Sign Out Dashboard

OEBPS/httpatomoreillycomsourceoreillyimages1201495.png.jpg
Daisy's Gone

Home | Abost | Bos Evens Bog | Contact | Golery

Bios

Greg Cocca
sorsmizzsom
Instrumerts: brums

Biplace: Winthop, Massachusets
Lves In: Wintop, Massachusetts

(Greg is 3 teacher ot Malden High Schol. e peviously had his ow custom furnture busess.

John Zablocki
sors iz 107

Instruments: Gutar and Vocals
Binploce: Wetherseld, Comnecicut
ves In: Cambridg, Mossachusetts

Jahn Zablock i 2 evelope Advocate at Couchbase. e s th organcer of Beantown ALT.NET, 3
former adjunctat Faried Univesity and an uthor fo O'Relly. John holds 3n M.5.in Computer

struments: Gutar
Bithplace: Autn, Toas.
Lves n: Quincy, Massachusets

Nin i an architect who studied ot th presigious Rhode s School of Design. more

Powered by Orchard © The Theme Machine 2010. Wekome, Jzablock Sign Out Dashbaard

Upcoming Events
Unplugged n Cambridge

sor§ 012 205 A4 0 o

Location: Cambridge, Massachusets

G willbe performing v and unplugged n orter

EventDate: 4/19/2012 5:00 M

OEBPS/httpatomoreillycomsourceoreillyimages1201449.png.jpg
Get Started

Please answer a few questions to configure your site.

What s the name of your site?

Choose a user name:
admin

Choose a password:

Confirm the password

How would you like to store your data?

® Use built-in data storage (SQL Server Compact)

© Use an existing SQL Server (or SQL Express) database

Choose an Orchard Recipe
Orchard Recipes allow you to setup your site with additional pre-configured
options, features and settings out of the box

Default

The defautt recipe for an Orchard site that includes pages, blogs, custom content
types, comments, tags, widgets and basic navigation.

OEBPS/httpatomoreillycomsourceoreillyimages1201501.png.jpg
Daisy's Gone

Home | Aow | Bos | Evens | Bog | Contat | Gakry

Bios

GrogCoce lys drums o iy Gone
Greg s crigaly rom Vihrop, Mossachusets and currenty s

i Wintrop, Mascausts

s 2l plays qutar nd vocls o Daiys Gone.
o iy o Wethrs, Connci nd ey s

‘Combridge, Massachusets.

1400 5y plays qutar for Doy’ Gone
o i gty rom Ausn, Toas ond ey

es 1 Quney, Massachsets.

The Theme Machine 2010 vielcoe, Jablock Sign Ot Dashbaerd

Upcoming Events

Unplgged m Cambrdge

Location: Cambrdg, Massahuses

06 i e perorming e nd nplgged i orer
Square, more

vt oate: 4119720125100

OEBPS/orm_front_cover.jpg
= T
ASP.NET Website Development Made Easy

Orchard
CMS

O’REILLY*® Jobn Zablocki

Up and Running

OEBPS/httpatomoreillycomsourceoreillyimages1201499.png.jpg
Daisy’s Gone

Home | Abowt | Bos | Evems | Bog | Contct | Galery

Bios. Upcoming Events
Unplugged n Cambrge

o 52012 105 A 0 Commens
Location: Cambridge, Mosachusetts

Greg Cocca
upe——

nstruments: Orums
G wil b perorming v and unplgged i Forter

Brtplace: Winthop, Massachusets P
ves In: Witop, Massachusets Event Date: 4/19/2012 5:00 M.
(reg s teacher at alden High School. e prevousy ad his own cusom furnure busness.

Nino Syivia

rorsmiz s
Instruments: Gutor

Bithplace: Austin, Tos.
Lves n: Quincy, Massochusets

Hino 1. archtect wha st o the prestgous Rhade sland School of Design. more

Powared by rchard © The Theme Machine 2010, Welcome, jzablock Sign Out Dashboard

OEBPS/httpatomoreillycomsourceoreillyimages1201469.png.jpg
Add Parts To "Bio"

The *Bio" content type has been created.

Choose the Parts to add to this Content Type. Adding the Containable part makes it pos:
‘Admin Menu
Autoroute
Bing Map
Body
mments

Containable
Container

stom Properties
Identity

Meny

Publish Later
Tags

@ Tite

[

OEBPS/httpatomoreillycomsourceoreillyimages1201529.png.jpg
Edit Content Type

e e Locson e s been s

Fields

~ Event Location (Placs Field)

Dispia opons [Name oy
> Event Date (Date Time Field)
Parts

> Common

> Autoroute

> Body

Containatie

OEBPS/httpatomoreillycomsourceoreillyimages1201483.png
Edit Page. s o oo

e
st owys one
Voo i o e

permali
it focabosorcard) abou-dasy-s-gone
Levecmpy 0 uethe et pemain ptr (Tt my 521

£ setas home page
hecktopromot i cotent s e hamepage

Body.
S 8|4 HEB@ABY o HaHo moo MEH==N

OEBPS/httpatomoreillycomsourceoreillyimages1201513.png.jpg
Daisy’s Gone

Daiss Ol

e ety i o O St s
e et ot e . 1 e
ook 1t i i ot

e it

P g st -t oty o s
et et Ot e i, A
it s e ety b o v
[—————y o
o s S el sy i o 105

et o s b e, e i o e
e 0 . s b st ety v o 25

g o ov i o by 3B o 0t bty . Mo 8y

» e
> soaan

ooy v

S ————

P

conen e
Conantne St

[ia—"
oo

OEBPS/httpatomoreillycomsourceoreillyimages1201537.png.jpg
Modules

Content

ot Conrl Wiapper

OEBPS/httpatomoreillycomsourceoreillyimages1201549.png.jpg
DAISY'S GONE

Mot | Bos | Eens | Bog | Comat | oy

Daisy's Online: Upcomng Events

Unphgged n Cambrige
Youvesucessully etup your Orcord St o s s
e homepage o your new e Hae e fow thgs
o con ook 1o ot o Wi th 39pKROn. 0 i b perorming e and npogged i Porter
Once youfes conden you dort noed s ammore, Sor,

e tuth whtever ou s

L L L L ——
stiogsandcongre Ochar 10 your g, Aer

ot youcon b aver o g thames o crange
o s e e nd el ke € your on,
come contet You can ot cesing e istom

contentypes o start rom he Bl ons by 208 page, o g your e

hockat 0 o the osha Tree D Sre. They
o acunty b playng tere, b hy il be eioyna 3
oo beers.

il Ochord hs bean desnd 0 be xanded. T comes with ew bl i odules such o5
pages and g rthemes. Fyou'elokng o a4 dtonal fnchonae,you o 6050 by
reaingyour own modul o by nsling on hat samabody s b, Mol re crested by
theruersofOchord ot ou 0 youfel p o e

Thanks for sing rchrd —TheOrchard Teom

News and Notes

Folow Dasy’s Goneon Twter

it hoes s mmee Lk Dty Goneon Facebook
+ DG rebrn o etvep o soce

© Vocaa ntons o b held s sk

Jrablockt Sgn ut oashs

3 120000 b 0090 ftot o s

Wihere Dty Gone Practoes

i
e
Sl

2 Jmbridge £

OEBPS/httpatomoreillycomsourceoreillyimages1201539.png
Choose A Widget

fing Map Widget
Blog Archives

Contact Form Widget
Container Widget
Facebook Like Widget
Homl Widget

Image Galery Widget
W Player Widget
Projection Widget
Recent log Posts

Tt Folow Widget

OEBPS/httpatomoreillycomsourceoreillyimages1201505.png.jpg
Daisy’s Gone

Wome | bowt | Bos | Evems | Bog Comact | Gaey

Dalsy's Gone at the Joshua Tree: Upcoming Events
Jussm Unplugged n Cambriige:
Lacation: Somervl, Masochuseets o 52032 03 AM 0 Comments
Checkout DG a the Joshus Tree i D Sauare. They wor't actually be plyig there,but they il Event Dat: 4/19/2012 500 P
e seoreg Bt heers. Lacaton: Cambicge, Massachussts
Hi, zablockl 0t e e e b e
Comment
Daby's Gone a the oshua Tree

Event Dt 472672012 1000 P
Lacaton: samerile, Nosachussets

Checkout oG at theSosha Tree i Dav Suare. They
ot actual be layng there, bt they wil be enjong &
4 fow drat boars.

Event ot 472672012 1000 P

Powered by Orchard © Th Thar Mchine 2010, Weksme, eablockk Sign OutDeshioord

OEBPS/httpatomoreillycomsourceoreillyimages1201545.png.jpg
@) iituos Impostazioni

Impostazioni sggiomate

Generali

Nome sito
Daisy's Gone.

Ul dibase

tp/focalhostorchard

‘Aggiungi o rimuov ingue supportate dal o
Oefaut Time Zone

(UTC0500) Esster Time (US & Canada)

Separatore dittolo pagina

Super user

izablock

Risorse n modalts di Debug

Use web.config seting <]

Numero predefinto di elementiper pagina

1

el e et par o

Messaggistica
Canse predefnto per messagei

[ER%)

OEBPS/httpatomoreillycomsourceoreillyimages1201477.png.jpg
Daisy’s Gone

Home | About Bos

Bios

Greg Cocca

Ao 52012 12:50 A

Instruments: Drums
Sirthplace: Winthrop, Massachusets

Lves In: Wintheop, Massachusetts

Greg is teacher at Malden High School. He previously had his own custom furitur business. more

John Zablocki
Apr 520121207 A

Instruments: Guitar and Vocals.
Birthplace: Wethersfield, Connecticut
Lives In: Cambridge, Massachusetts

John Zablocki is 3 Developer Advocate at Couchbase. He is the organizer of Beantown ALT.NET, a former adjunct at Faifiel
John holds an M.S. in Computer ... more.

Nino Sylvia
rox 52012 25240

Instruments: Guitar
Birthplace: Austin, Texas.
Lives In: Quincy, Massachusetts

Nino is an architect who studied at the prestigious Rhode Isiand School of Design. mare.

Powered by Orchard © The Theme Machine 2010. Welcome, jzablocki Sign Out Dashboard

OEBPS/httpatomoreillycomsourceoreillyimages1201503.png.jpg
Daisy’s Gone

Home | bowt | Bos | Events | Bog | Contact | Gakry

Events
Unplugged in Cambridge

o5 2012105 A4 0 Caments
Event Dot 41972012 5:00 P

Locaton: Cambrdge, Massachusets

G wil b peforming e and nplugged inPoter Sauare. more

Daisy’s Gone at the Joshua Tree
hor 720124294 0 Corments

Event Date: 4/26/2012 10:00 P
Locaton: Somenvile, Masachussets
Checkout DG ot the oshua Tree in Davs Square. They vt actualy be loying thre, but they wil be enjoying fes draf beers.

Powered by Orchard © The Theme Machine 2010, Welcome, Jzablock Sign Out Dashboard

OEBPS/httpatomoreillycomsourceoreillyimages1201485.png.jpg
New Contact Page rsp—r—

e

[r———————

permiok
i focabostorchard)
Lemeempty o e defu prmaink pter (T oy)

1 et a5 home page
heckto oot s cntent s the home age

Hswe |0 4 “DBBESS |« HE Ho coc@EHH==h

OEBPS/httpatomoreillycomsourceoreillyimages1201465.png.jpg
s the homepage of your new site. Here are a few things you can look at to get familiar with the application.
you can remove it by going into editing mode and replacing It with whatever you want.

r settings and configure Orchard to your liking. After that, you can head over to manage themes to change or
 you're happy with a look and feel, its time for some content. You can start creating new custom content
, or managing your menus.

‘comes with a few built-in modules such as pages and blogs or themes. I you're looking to add additional
ule or by installing one that somebody else built. Modules are created by other users of Orchard just like you

Second Leader Asde Where Daisy's Gone Practices

Lorem ipsum dolor sit amet, consectetur adipiscing Aerial
elt. Curabitur a nibh ut tortor dapibus vestibulum. r
Aliquam vel sem nibh. Suspendisse vel X Nahant

condimenturn tellus. 7
Somentlle:

o} et

ambridge £

ome, jzablockil Sign Out Dashboard

OEBPS/httpatomoreillycomsourceoreillyimages1201533.png.jpg
DAISY'S GONE

tome | mox | Bos | Eves | sy
Events.

Unplugged in Cambridge.

Daisy's Gone at the Joshua Tree:

OEBPS/httpatomoreillycomsourceoreillyimages1201551.png.jpg
DAISY'S GONE

Fome | Mot | Bos | Evens Contact

a0y Glery

Daisy's Oniine

S ST
T o o
S

Prina i cosoprma - probabinente vt gesire e e impostazan cofgurar rtto 3
g pacEn: o 6 che. 5900 s 7, g e & combers & mElre i
P ramers § o, Una ke o s e o 1 ok S ot Sl
o Fu maar s 553 o s oEAS par AN PO o IE
i, S0 s POy 0 ges | e

Inn, s it progetat peresers ateo.Esn v o con e ncorporat
eands T s ol o nlnds i 2 Gl S k. G erGon e &
S s Bt S5 o v o 2 et 34 5. pEchS e

G parusre Oxchard - Th Orchrd Team

Upcomng Events
Unphigoed in Cambedge

vt Dae: 41972012 5:00 P

06 i e pertormig e andsnpgged i Pt

sy’ Gone t the Joshua Tree

vt Date: 472672012 1040 M.

Chackou 0G t he Joshun Treein D Saare. They
o custy b iy ther, bt thy il b e o
fow it baers

OEBPS/httpatomoreillycomsourceoreillyimages1201479.png
Daisy's Gone

Home | About | Bios Events

Unplugged in Cambridge
—

Location: Cambridge, Massachusetts

DG will be performing live and unplugged in Porter Square.

Hi, jzablockit

Comment

Powered by Orchard © The Theme Machine 2010. Welcome, jzablocki Sign Out Dashboard

OEBPS/httpatomoreillycomsourceoreillyimages1201455.png.jpg
Manage Content s bl Logow

Comertems ComentTypes ConentParts

Shon [yt 2] ety receey ot =] ([

s T iew | Ut 1]

OEBPS/httpatomoreillycomsourceoreillyimages1201467.png
O

[y

O

OEBPS/httpatomoreillycomsourceoreillyimages1201527.png.jpg
Themes

Current Theme

The Jourmalst The Theme Machine

OEBPS/httpatomoreillycomsourceoreillyimages1201519.png.jpg
Daisy's Online
Apr 42012959 PM

You've successfully setup your Orchard Site and this s the homepage of your new site. Here are a few things you can look at to ge
this anymore, you can semove it by going into ediing mode and replacing it with whatever you want

First things frst - You'l probably want to manage vour setings and configure Orchard to your fking. Afte that, you can head over
your own. Once you're happy with a look and feel, s time for some content. You can start creating new custom content types of s

Finally, Orchard has been designed to be extended. It comes vith a few bu-in modsles such as pages and blogs or themes. If you
your own module or by instaling one that somebody else buit. Modules are created by other users of Orchard just ke you so i yo

Thaks for using Orchard — The Orchard Team

Home
About

‘Where Daisy’s Gone Practices

Nahant

® mbridge &

More Daisy's Content

Thisis some more content about Daisy’s Gose.

OEBPS/httpatomoreillycomsourceoreillyimages1201531.png
=3 =3

OEBPS/httpatomoreillycomsourceoreillyimages1201493.png.jpg
Daisy's Gone

Home | About | Bos | Events

Daisy's Gallery.

Peuresof o

Dasys mages

Powared by Orchard © The Thems M

Bog | Contat | Galery

come, Jzablocks Sign Out Dashboard

Upcoming Events
Unpligged in Cambridge

Locaton: Cambrdge, Massachusets

G will be prforming e and unplugged n Porer
Sqwore. more

572012 5:00 P

OEBPS/httpatomoreillycomsourceoreillyimages1201473.png
Instruments.
Guitar and Vocals

Birthplace
‘Wethersfield, Connecticut

LivesIn

Cambridge, Massachusetts

3 show on main menu

Owner

jzablocki

OEBPS/httpatomoreillycomsourceoreillyimages1201491.png.jpg
Upcoming Events

Unplugged n Cambridge
o5 2012 105 0 Comrs

Location: Cambridge, Masachusets

06 wil b performing v and unplgged i Porter
Bithplace: Withrop, Massachusets Square, more
Uves I: Wintvop, Massachusets Event Date: 4/19/2012 5:00 M.

Greg s a teachr a Malden Wgh Schoo. He previously had s own custom fumiure busness.

John Zablocki

sorsmiz o7

Instruments: Gtar and Vocals
Bthplace: Wethersfid, Comnectut
Uves I Cambrdge, Massachusetts

John Zablock I 2 Developr Advocate at Couchbas. He I the organizer of Beaéown ALTNET, 3
former adjunctat Faried Unversty and an authr for O'Reily. Jon holds an M. in Computer

Nino Sylvia
rorsmi

Insruments: Gt
Bithplace: Ausin, Teras
Lves T Quincy, Massachusats

Nino is an architect who studied ot the prestigious Rhode Island School of Design. more.

OEBPS/httpatomoreillycomsourceoreillyimages1201497.png.jpg
Daisy’s Gone

Home | Abot | Bos | Events | Bog | Contact | Galery

Bios Upcoming Events

Powered by Orchard © The Theme Machine 2010. Welcome, jzablocki Sign Out Dashboard

OEBPS/httpatomoreillycomsourceoreillyimages1201481.png
Daisy's Gone

Home | About = Bos | Events Bog

Daisy's Blog
Ao s 21212340

Welcome to Daisy's Blog!

Apr 52012 1:29 AM 0 Comments

“This is the obligatory first post! Not much to say here... more

Powered by Orchard © The Theme Machine 2010. Welcome, jzablocki Sign Out Dashboard

OEBPS/httpatomoreillycomsourceoreillyimages1201475.png.jpg
Daisy's Gone

Home | About

John Zablocki

Apr 52012 120

m

Headshot :

Instruments: Guitar and Vocals
Birthplace: Wethersfild, Connecticut
Lives In: Cambridge, Massachusatts

30hn Zablocki is a Developer Advocate at Couchbase. He is the organizer of Beantown ALT.NET, a former ac
John holds an M.S. in Computer Science from Rensselaer Hartford. He has worked at startups throughout h
and open source. Online, John can be found at ftp://about. me/johnzablocki. Offiine, he can be found too ir
his Martin acoustic.

Powered by Orchard © The Theme Machine 2010. Welcome, jzablocki Sign Out Dashboard

OEBPS/httpatomoreillycomsourceoreillyimages1201509.png.jpg
Daisy's Gone

e o ms | mm coma oy

Dusys o —
ooy o—

-t e e Ot
oS bt e et e e b e i

e G g 0 ok £ o o S 1 e 5 T
e e

ey b et e o 038

i, e et i, ek s
o ik s e Pt e o e (i o
g e Tty e ot e . s 1 s

[— [[—

J—— ienasese N
Pl e e [e [e o

OEBPS/oreilly_large.png.jpg

OEBPS/httpatomoreillycomsourceoreillyimages1201461.png.jpg
Widgets [r—r—

Hesder oo il

e —
Featurnd raa Dbl oot
Conent)
 FirstLeader Aside [reve—
+ Second Leader Aside [revem——

OEBPS/httpatomoreillycomsourceoreillyimages1201547.png.jpg
Manage Content

Comtenthems ComteeTypes | Comtent s
PRNFSRENC] . ERETTI-pes—_cl . |

Unplgged in Cambridge &

Daiy's Gone st th Joshu Tree

A

OEBPS/httpatomoreillycomsourceoreillyimages1201521.png.jpg
Greg Cocea plays drums for Daisy's Gone.

Greg s originally from Winthrop, Massachusetts and curreatly lives in
‘Winthrop, Massachusetts.

John Zablock plays guitar and vocals for Daisy's Gone.

Jobn s originally from Wethersficld, Connecticut and currently fves in
Cambridge, Massachusetts.

Nino Syivia plays guitar for Daisy's Gone.

Ninois originally from Austin, Texas and currently fives
in Quincy, Massachusetts.

Events

