
[image: image1.jpg]A 1‘ 2855 Telegraph Ave. Suite 600
Berkeley CA 94705 ¢ USA
2

HE EXPERT'S VOICE™ | (510) 549-5930 * www.apress.com

Book Proposal Checklist v 1.0.51/11/08)

	Apress/foED Document – Full Book Information

Publication:

	
	

	
	

	Editor

	Ben Renow-Clark

	
	

	
	

	
	

	Today’s Date
	2009 August 28

	Date of Completion
	2010 June

	Author(s)
(lead author first, then by alpha order)
	Benjamin Melançon, Tom Feeley, Stefan Freudenberg, Dan Hakimzadeh, and Veronica Lyons of Agaric with Sam Boyer, Stéphane Corlosquet, Amye Scavarda and other invited experts.

	Title
	Essential Drupal 7

	Brand (Apress, FOED, TIA…)

	Apress, FoED

	
	

	User Level

(Beginner, Intermediate, …)
	Intermediate

	
	

	
	

	
	

	
	

	
	

	
	

	Estimated Page Count

	950 pages, including Appendices

	
	

	
	

	Line Art Pieces Estimate
(Many/Medium/Few and any Notes)
	Few. Some diagrams.

	Screenshots Estimate

(Many/Medium/Few)
	Many.

	Is there a meeting or release date that we would need to hit?
	Within a month of the official release of Drupal 7, which is likely to be reached by April 2010.

1. Book Description

Book
 Description

The Essential Guide to Drupal 7 is the most comprehensive book for getting sites done using the powerful and extensible Drupal content management system. With this book you will:

· Follow practical approaches to solving many online communication needs with Drupal with real examples .

· Learn how to keep teaching yourself Drupal use, administration, development, theming, design, and architecture.

· Go beyond the code to engage with the Drupal community as a contributing member and to do Drupal sustainably as a business.

What
 you’ll learn

You will learn how to:

· Launch a community-ready site in fifteen minutes.

· Talk to stakeholders and architect a site's structure and functionality around the goals it must achieve to successfully launch major enterprise sites.

· Find, evaluate, and configure packages of code (called modules) that extend Drupal's functionality.

· Theme inspired designs into functional, future-proof templates.

· Build modules when you need to extend what Drupal can do beyond the thousands of solutions already coded by others.

· Work with Drupal sustainably as a professional and as a participant in the Drupal community.

Who
 is this book for?

General Audience:

	Primary Audience/Market
	People who have heard of Drupal and have a personal or professional reason to learn more. Drupal administrators, themers, and developers-- full time, moonlighters, and intense hobbyists. People considering a solo or collaborative career making web sites.

	Secondary Audience/Market (if exists)
	Heavy Drupal users interested in seeing a little farther behind the hood, decisionmakers evaluating Drupal as a possible solution, seasoned Drupal professionals looking for a refresher, and anyone who wants to engage with the Drupal community.

About the Author

Agaric helps build powerful web sites for people who do things. As a collective of skilled workers, Agaric collaborates with people who need sites and with open source free software communities to develop tools and build platforms that connect ideas, resources, and people. Agaric gives control to our clients and their communities, following on our founding philosophy to help all people gain the most power possible over their own lives.

Benjamin Melançon is highly involved in the Drupal community as a developer and an advocate and facilitator, Stefan Freudenberg

2. Commercial and Competitive Analysis

What makes your book unique?

This will likely be the first major book released for Drupal 7, which affords amazing new features for Drupal in taxonomy management, semantic web markup with RDFa, building content types with fields in core, and many, many more improvements.

It will be the most comprehensive getting sites done with Drupal book, and should lead general content management system and web development books in this sense also. It is geared toward the individual or people in a small web development shop– that is, the great majority of people making web sites with Drupal or competing tools.

It will help the reader develop a solid set of skills to maneuver and mold Drupal, and more importantly it will promote the concept of developing in a manner which many have termed “The Drupal Way” which is a mindset that includes community engagement, planning for future upgrades, possible disasters, new client feature requests, etc. and building websites that age gracefully.

 Essential Drupal 7 will, uniquely, cover the open source free software ecosystem that makes Drupal and other key projects possible, and how the reader can participate in the amazing user, administrator, developer, themer, and designer communities.

2a. Competing Books - Analysis

COMPETING TITLE #1

Using Drupal by Addison Berry, Angela Byron, Nathan Haug, Jeff Eaton, James Walker, and Jeff Robbins (O'Reilly).

Examples are suitable for a hobbyist, not a professional.
COMPETING TITLE #2

Leveraging Drupal: Getting Your Site Done Right by Victor Kane (Wrox).

Perhaps too specific/limited in its workflow and examples.
COMPETING TITLES #3

Building powerful and robust websites with Drupal 6 by David Mercer (Packt).

Drupal 6 Site Builder Solutions by Mark Noble (Packt).

Drupal 6 Social Networking by Michael Keith Peacock (Packt).

Standard recipe-style books that provide nothing on how to do Drupal as it has to be done in the real world: with planning, as a sustainable business, and, ideally, as part of the Drupal community.
3. Marketing Information

We want to identify as many opportunities as possible surrounding this book and its technology cluster, events, resources, themes, broadcast opportunities, websites, etc. that could help promote the book and get it seen by the end-customer. Which places are most important to get the book seen and what resources do we have to help?

Author
 Resources

Exhibitions/Conferences/Workshops

Apress and friends of ED attend and promote books at worldwide exhibitions, conferences, and workshops.

1. Please list the key conferences for your book in order of priority.

a. DrupalCon North America 2010 (San Francisco, April, estimated 3,000+ attendees).

b. DrupalCon Europe 2010 (undetermined location, Fall, probably 1,000+ attendees)

c. Drupal camps and meetup, web development groups, Semantic Web conferences, PHP groups.

2. Please inform us if the content of your book is appropriate to present at a conference and/or if you are interested in presenting your book.
Yes, many aspects of the book are appropriate to present at conferences and yes we are interested in presenting material and examples from the book.

Influential Contacts

We often send complimentary copies of our books to MVPs or people who are well connected at the corporate level. Who would you like to see receive a copy of your book (i.e., at Microsoft)?

List any contact information of appropriate influencers.

1. Angela Byron (webchick; Drupal 7 maintainer), Halifax, Nova Scotia, Canada
2. Dries Buytaert (Drupal project founder and lead) Langveld 2, bus 12, 2600 Berchem, Belgium
3. Moshe Weitzman (founder and maintainer of Groups.Drupal.org)

4. Nick Lewis (Drupal programmer and the most entertaining blogger to post to Drupal Planet)

5. Kara Andrade (technology writer and blogger, large following and extensive Latin American contacts)

6. Nathaniel Catchpole (catch; major contributor to Drupal 7, very well respected in Drupal community)

7. Tiffany Farriss (co-founder, Palantir.net) 1601 SIMPSON STREET, SUITE #6, EVANSTON IL 60201
8. Tim Berners-Lee (would be interested in the Semantic Web elements)

9. Jeff Robbins (co-founder, Lullabot, lullabot.com).

10. Michael Stoll (Project Director, Public Press, public-press.org) 300 Broadway, Suite 25, San Francisco, CA 94133-4529
11. Laura Scott (co-founder and President, pingVision, LLC, pingvision.com).

12. Tish Grier, Editor, Corante MediaHub

13. Shelley Powers, Technologist, burningbird.net

14. Kristen Taylor, Online Community Manager, Knight Foundation. 200 South Biscayne Blvd., Suite 3300, Miami, FL 33131-2349

15. Felicia Sullivan, Executive Director, Organizer’s Collaborative, Boston, Massachusetts.

Media Contacts

Do you have any contacts at radio shows, online magazines, newsletter editors, Slashdot.org, etc., to whom we can pitch your book?

1. Kent Bye, interviewer/editor for Lullabot.com video and short podcast series (have been interviewed before).

2. Michael Anello, DrupalEasy.com podcast (have been interviewed before).

3. Mark Glaser (MediaShift and PBS Idealab). San Francisco. (Written for/worked with.)
4. Acquia Podcast

5. CMS Report

6. Hiawatha Bray, Technology Reporter, The Boston Globe
Potential Reviewers

Please list any friends or acquaintances (and their contact information) who would be willing to write a favorable or informative review of your book and submit it to online sites that review books, Slashdot.org, Amazon.com, BN.com, etc.

In addition to many, many people already highly involved in the Drupal community, the following contacts of various involvement levels could write reviews well:
1. Stephen Cataldo, info@spaceshare.com

2. Andrew Grice, andrew.elvis@gmail.com, 347 564 0961

3. Jacqueline (Jack) Aponte, jack@palantetech.com

4. Amanda Miller, Mandaleem@gmail.com
5. Jojo Seema (will know places to review in India)
Other
 Leads

	Print: Will you, or do you, write articles in technology-area-related magazines?
	Yes. We mostly just get articles listed on the Drupal Planet aggregator, but we can also submit to web design and PHP tech sites. We don't currently subscribe to or write for or even know about any print web development oriented magazines.

	Shows: List shows you plan to attend in the coming year; make note if you are speaking at the show.
	We attend most Massachusetts Drupal meetups and all New England Drupal camps, and most New York Drupal camps. We can increase our attendance across the country and other countries.

	Online: Possible community newsgroups to announce the book.
	Review on drupal.org front page. Several groups.drupal.org groups.

	OTHER BRAINSTORM IDEAS :

	Representative's attendance and one or two free copies for as many Drupal camps and larger meetups as we can manage.

4. Table of Contents

4. Titles

Table of Contents
About the Authors

Acknowledgements

Introduction

Chapter 1:Using this Book– Concepts, Topics, and Doing it

Section 1.1:Using the Code to Follow Along

Section 1.2:What Not to Skip: Key Sections for Advanced Users

Section 1.3:Concepts in Essential Drupal 7

Subsection 1.3.1:Getting past Drupal huh? (aka DrupalWTF) moments

Subsection 1.3.2:Accessibility

Subsection 1.3.3:Search Engine Optimization (SEO)

Subsection 1.3.4:The User Experience

Subsection 1.3.5:The Administrator Experience

Subsection 1.3.6:The Front-end Developer Experience

Subsection 1.3.7:The Developer Experience

Subsection 1.3.8:Security

Subsection 1.3.9:Business Sustainability

Subsection 1.3.10:Teamwork and Cooperation

Subsection 1.3.11:Continuous Learning

Subsection 1.3.12:Community Participation

Subsection 1.3.13:World Domination

Section 1.4:Drupal 7 Topics

Subsection 1.4.1:Nodes and Content Types

Subsection 1.4.2:Fields (formerly CCK, Content Constructor Kit)

Subsection 1.4.3:Taxonomy (Vocabularies and Terms)

Subsection 1.4.4:Users and Permissions

Subsection 1.4.5:Files

Subsection 1.4.6:Images

Subsection 1.4.7:Comments

Subsection 1.4.8:Menus

Subsection 1.4.9:Blocks

Subsection 1.4.10:Themes

Subsection 1.4.11:Path aliases and clean URLs

Subsection 1.4.12:Search

Subsection 1.4.13:Localization and Translation

Subsection 1.4.14:RSS 2.0 (Really Simple Syndication) feeds

Subsection 1.4.15:RDF (Resource Description Framework) mapping and markup

Subsection 1.4.16:User interface (Dashboard, overlays, edit links – whatever else ends up in D7)

Subsection 1.4.17:(contrib) Views

Section 1.5:Do it: Hands On Drupal

Chapter 2:Why Drupal?

Section 2.1:Drupal is an awesome way to Get You Online

Subsection 2.1.1:Blogging, Comments, Forums: The Interactive Web

Subsection 2.1.2:Content types and categorization: Structure your site

Subsection 2.1.3:Naturally Good SEO from Clean URLs and Relationships Among Content

Subsection 2.1.4:Pull content from other sites into your site

Subsection 2.1.5:Fine-grained control over what different kinds of users can do

Subsection 2.1.6:Good Security and Active Security Team

Section 2.2:Unbound Design

Subsection 2.2.1:Theming system built to override default displays

Subsection 2.2.2:Separation of Content, Functionality, and Design

Section 2.3:It does everything (or will soon)

Subsection 2.3.1:Modular structure means core Drupal can be extended

Subsection 2.3.2:People have made modules to make Drupal do pretty much anything

Subsection 2.3.3:You can extend Drupal to meet your needs or dreams

Section 2.4:What's New

Subsection 2.4.1:Easier to use and still more powerful than ever

Subsection 2.4.2:Package manager: automatic installation and upgrades

Subsection 2.4.3:Better and more meaningful XHTML by default

Subsection 2.4.4:Vastly more powerful theming system

Subsection 2.4.5:Testing framework for core, contributed, and custom development

Subsection 2.4.6:Clearer and Alterable Database Interaction and Support of Multiple Databases: MySQL, PostgreSQL, and SQLite out of the box

Subsection 2.4.7:Flexible, extendable fields to add data in structured and powerful ways

Subsection 2.4.8:And that's just core Drupal; available functionality from contributed code expands every year

Section 2.5:Get it while it's hot

Subsection 2.5.1:Step to the front of the line by starting with the latest and greatest Drupal

Subsection 2.5.2:Drupal is still on the rise

Section 2.6:This Book

Subsection 2.6.1:The Community Keeps Growing

Subsection 2.6.2:The Community Keeps Giving Back

Section 2.7:The Drupal Community

Subsection 2.7.1:Open Source Free Software

Subsection 2.7.2:Powerful for people with widely varying skills

Chapter 3:Planning a Project

Section 3.1:Why this Chapter Comes Before You Start: Building a website needs planning

Section 3.2:Project Methodologies for Drupal (A brief overview!)

Section 3.3:Discovery: It's worth it

Section 3.4:Who and Why: User Stories

Section 3.5:What and Where: Information Architecture

Section 3.6:When and How: Making Effective Roadmaps

Chapter 4:Hello World: A Quick Yet Expandable Site Announcing Something Important

Section 4.1:User Story

Section 4.2:Information Architecture

Section 4.3:Road Map

Section 4.4:AMPing Up: The Apache, MySQL, PHP Stack

Subsection 4.4.1:@TODO ALTERNATIVE: If really still working, this chapter should install Drupal with SQLite-- no need for database setup at all, and MySQL can go in a later chapter.

Section 4.5:Installing Drupal

Section 4.6:Enabling functionality

Section 4.7:Do It: Human-friendly page paths for SEO

Chapter 5:Taking Part in the Community

Section 5.1:Drupal.org Issue Queues

Section 5.2:IRC

Section 5.3:Mailing lists

Section 5.4:Forums

Section 5.5:Groups.Drupal.org

Section 5.6:Dojo, Kata, third-party sites and podcasts

Section 5.7:Meetups, Camps, Conferences and other Real Life Events

Chapter 6:Before You Go Any Further, Backup

Section 6.1:Do not skip this chapter

Section 6.2:Backing Up Data

Subsection 6.2.1:Server script solutions

Subsection 6.2.2:Backup module

Section 6.3:Backing up Files

Subsection 6.3.1:Backing up Code and Theme Files

Section 6.4:Backing up your entire production environment

Section 6.5:Testing backups

Chapter 7:Say it Everyday: Blogging

Section 7.1:User Story

Section 7.2:Information Architecture

Section 7.3:Road Map

Section 7.4:Do it: Enable tagging of posts with Taxonomy module

Section 7.5:Comments

Section 7.6:Do it: Set up a WYSIWYG editor

Section 7.7:Dealing with Spam

Subsection 7.7.1:CAPTCHA module

Subsection 7.7.2:Spam detection services

Section 7.8:Highlighting your RSS feed

Section 7.9:Do It: Set up automatic human- and search engine-friendly paths

Subsection 7.9.1:Download pathauto module

Subsection 7.9.2:Configure Defaults for Content Types

Subsection 7.9.3:Configure for Specific Content Types

Subsection 7.9.4:Configure for Taxonomy

Section 7.10:Offering subscriptions to your blog by e-mail

Subsection 7.10.1:Simplenews module

Chapter 8:There's a Module For That

Section 8.1:Essential modules

Subsection 8.1.1:CCK

Subsection 8.1.2:Masquerade

Subsection 8.1.3:Organic Groups

Subsection 8.1.4:Panels, CTools, Page Manager

Subsection 8.1.5:Views, Views Bulk Operations

Section 8.2:Don't Forget Core: Optional Modules already in your Drupal installation

Subsection 8.2.1:Aggregator

Subsection 8.2.2:Blog

Subsection 8.2.3:Book

Subsection 8.2.4:Forum

Subsection 8.2.5:Locale and Content Translation

Subsection 8.2.6:OpenID

Subsection 8.2.7:Poll

Subsection 8.2.8:Profile

Subsection 8.2.9:Statistics

Subsection 8.2.10:Tracker

Subsection 8.2.11:Trigger

Section 8.3:Finding modules

Section 8.4:Evaluating modules

Section 8.5:Using module issue queues

Section 8.6:Reviewing patches

Section 8.7:Writing patches

Chapter 9:Version Control, the Only Way to Work

Section 9.1:Source Control for Code

Section 9.2:Version Control Options

Subsection 9.2.1:Subversion

Subsection 9.2.2:Git

Subsection 9.2.3:Bzr

Subsection 9.2.4:Why not CVS?

Section 9.3:Version Control for Code, User Files, and Data Together

Chapter 10:Design and Theming Your Site

Section 10.1:Separation of Functionality and Form

Section 10.2:Sustainable Theming Basics

Section 10.3:From PSD to Theme

Subsection 10.3.1:Acquiring design sign off

Subsection 10.3.2:Base theme: use an existing theme like Zen

Subsection 10.3.3:Defining graphical assets

Subsection 10.3.4:CSS

Subsection 10.3.5:jQuery

Section 10.4: Create your own custom theme

Subsection 10.4.1:HTML build out

Subsection 10.4.2:Defining graphical assets

Subsection 10.4.3:CSS

Subsection 10.4.4:jQuery

Section 10.5:Quality Assurance

Subsection 10.5.1:CSS

Subsection 10.5.2:jQuery

Subsection 10.5.3:Pixel-perfect re-creation

Chapter 11:A Star Is Born: Telling A Story and Building a Following with Drupal

Section 11.1:User Story

Section 11.2:Information Architecture

Section 11.3:Road Map

Section 11.4:Biography and Stories

Section 11.5:News

Section 11.6:Calendar of Events

Section 11.7:Lifestream

Section 11.8:Thanking Sponsors

Chapter 12:Managing a Major Project

Section 12.1:In the beginning

Subsection 12.1.1:Building your team

Subsection 12.1.2:Discovery

Subsection 12.1.3:User Stories

Subsection 12.1.4:Information Architecture

Subsection 12.1.5:Road Map

Subsection 12.1.6:Why Engineering is for Engineers: A place for Project Managers

Section 12.2:Know Your Terrain: Avoiding Bad Fits

Subsection 12.2.1:Core Profile module does not use the more powerful Field and Taxonomy that are now considered the Drupal Way

Subsection 12.2.2:Drupal Search Often Not Ideal for Enterprise

Subsection 12.2.3:When is Drupal Not the Right Tool?

Section 12.3:Kickoff and In-progress

Subsection 12.3.1:Following Roadmaps

Subsection 12.3.2:Getting Effective Signoff with Teams

Section 12.4:Finishing a Drupal Site for Launch

Section 12.5:Quality Assurance

Chapter 13:Here Comes Everyone: A Community Site that is Not an Island

Section 13.1:OpenID

Section 13.2:Sharing content

Subsection 13.2.1:RDF

Section 13.3:Connecting to the commercial Social Web

Subsection 13.3.1:Facebook

Subsection 13.3.2:Twitter

Subsection 13.3.3:LinkedIn

Section 13.4:Building and being part of the Open Social Web

Subsection 13.4.1:Instant Syndicating Standards

Subsection 13.4.2:Open Social

Chapter 14:Theming for Sustainability, Usability and Accessibility

Section 14.1:Sustainable Theming

Subsection 14.1.1:Always Look Good and Save Time

Subsection 14.1.2:Using Zen

Subsection 14.1.3:Find the Common Denominators

Subsection 14.1.4:Progressive Enhancement

Subsection 14.1.5:Structuring Your Cascading Style Sheet

Subsection 14.1.6:Strategic CSS Selectors

Subsection 14.1.7:Theming Views

Subsection 14.1.8:CCK Display and Field Templates

Subsection 14.1.9:Share Templates for Multiple Content Types

Subsection 14.1.10:Gently Modify Template

Section 14.2:Accessibility Guidelines

Section 14.3:Usability Guidelines

Chapter 15:Buy Now: Catalog Site with Donations or E-Commerce

Section 15.1:E-Commerce User Stories

Section 15.2:E-Commerce Information Architecture

Section 15.3:E-Commerce Road Map

Section 15.4:Strong Branding for an Online Presence

Section 15.5:Ubercart

Section 15.6:E-Commerce module

Section 15.7:Do It: Set up a Webform

Subsection 15.7.1:Custom fields

Subsection 15.7.2:Sending results to different e-mail addresses depending on user input

Section 15.8:Donations User Stories

Section 15.9:Donation Information Architecture

Section 15.10:Donations Road Map

Section 15.11:CiviCRM

Chapter 16:Writing Glue Code When Configuration Won't Quite Get You There

Section 16.1:Template code

Section 16.2:Module code

Subsection 16.2.1:Two Files and You Have a Module

Subsection 16.2.2:Changing What Drupal is Doing with Hooks 31

Subsection 16.2.3:Altering everything with hook_page_alter()

Subsection 16.2.4:Altering Forms with Form API and hook_form_alter()

Subsection 16.2.5:Changing when a module loads with a .install file

Subsection 16.2.6:CCK Formatter

Subsection 16.2.7:Views Plugin

Chapter 17:The Ultimate Photo Gallery

Section 17.1:User Story

Subsection 17.1.1:Individual tagging

Subsection 17.1.2:Bulk upload and group categorization

Subsection 17.1.3:Optional caption and further detail

Subsection 17.1.4:Link to related content on and off site

Subsection 17.1.5:Trusted User Ratings

Subsection 17.1.6:Visitor Popularity Ratings

Subsection 17.1.7:Clickthrough presentation

Subsection 17.1.8:Full screen photo display

Subsection 17.1.9:Integration with Desktop Photo Manager

Section 17.2:Information Architecture

Section 17.3:Road Map

Section 17.4:Do It: Use Drush to Quickly Fetch Modules

Section 17.5:Imagefield

Section 17.6:Galleries

Section 17.7:Bulk upload

Section 17.8:Full-screen photo

Chapter 18:Documenting for Clients, Other Developers, and Yourself

Section 18.1:Users' Guides

Section 18.2:Administrators' Guides

Section 18.3:Developers' Guides

Section 18.4:Code Comments

Section 18.5:Sharing with the World (because you won't find it if it's not on the Web)

Chapter 19:Data, Data, Data: Handling Mass Amounts of Information

Section 19.1:User stories

Section 19.2:Information Architecture

Section 19.3:Road Map

Section 19.4:Bringing Data in with a Bookmarklet

Section 19.5:Connecting Everything with Taxonomy

Section 19.6:Faceted Search

Section 19.7:Do It: Better 'Page Not Found' Page

Subsection 19.7.1:Blocks404 (if patch to make unnecessary doesn't make it into D7)

Subsection 19.7.2:Search404 module

Chapter 20:Drupal Distributions and Installation Profiles

Section 20.1:Why They Are Important to the Future of Drupal

Section 20.2:Various Approaches

Subsection 20.2.1:Drupal.org

Subsection 20.2.2:Features, Spaces - Development Seed (Open Atrium, Managing News)

Section 20.3:Making your own

Section 20.4:Where do we go from here?

Chapter 21:Say It Like You Mean It: Semantic Markup for Your Site

Section 21.1:Introduction to the Semantic Web

Subsection 21.1.1:A Distributed Web of Connected Data

Subsection 21.1.2:Why it will make you rich

Section 21.2:RDF in Drupal Core

Section 21.3:RDF Contributed Modules

Section 21.4:User Story

Section 21.5:Information Architecture

Section 21.6:Road Map

Section 21.7:Do It: Building off a Distribution

Section 21.8:RDFa on User Profiles

Chapter 22:Making Modules When Your Site Needs to Do Lots More

Section 22.1:Two short text files in a folder: Congratulations, you have a module

Section 22.2:Having your module do stuff when installed

Subsection 22.2.1:Saving information: Defining a Database Schema

Section 22.3:Administrative Settings for your module

Section 22.4:Writing Tests

Section 22.5:Putting your module on Drupal.org: Working with CVS

Subsection 22.5.1:Applying for a CVS account on Drupal.org

Subsection 22.5.2:Committing your module or theme

Subsection 22.5.3:Maintaining your module or theme

Subsection 22.5.4:Another option: Git-CVS integration

Chapter 23:Inside Drupal

Section 23.1:Hooks

Section 23.2:Menu system

Section 23.3:Actions and Triggers

Section 23.4:Entities

Subsection 23.4.1:Node

Subsection 23.4.2:User

Subsection 23.4.3:Comment

Subsection 23.4.4:Term

Subsection 23.4.5:File

Section 23.5:Database Layer

Section 23.6:Caching API

Chapter 24:The Meta Chapter: A Site to Host a Book

Section 24.1:User Stories

Subsection 24.1.1:Authors Write, Edit, and Collaborate on Chapters

Subsection 24.1.2:Visitors Read, Make Corrections, and Give Feedback

Subsection 24.1.3:Site Editors Refine and Rearrange

Subsection 24.1.4:Volunteers Help Highlight Useful Contributions

Section 24.2:Architecting the Site

Subsection 24.2.1:Planning for Organic Growth

Section 24.3:Panels & Page Manager

Subsection 24.3.1:The Conceptual Chasm: Blocks vs. Panels

Subsection 24.3.2:A Panels Everywhere Site

Chapter 25:Using Drupal to Feed Yourself– Making a Living Doing What You Love (as long as you love Drupal)

Section 25.1:Working as a Team

Section 25.2:Estimating and Responding to Requests For Proposals

Section 25.3:Securing Signoff at Milestones

Section 25.4:Invoicing

Section 25.5:Hold yourself and your client to timelines

Chapter 26:And the Kitchen Sink: How to Make and Maintain a Drupal Site that Does Everything

Section 26.1:User Stories

Section 26.2:Information Architecture

Section 26.3:Full-out Transportation System Map

Section 26.4:Drafts and Moderation

Section 26.5:Communities of Interest

Subsection 26.5.1:Organic Groups module

Section 26.6:Wiki

Section 26.7:Intranet

Subsection 26.7.1:Organic Groups module again

Subsection 26.7.2:Advanced access control

Section 26.8:More Powerful Search

Subsection 26.8.1:Apache SOLR

Section 26.9:Test to Live Deployment

Subsection 26.9.1:DBScripts

Chapter 27:Performance Optimization and Scaling

Section 27.1:Think like a profiler!

Subsection 27.1.1:Environment

Subsection 27.1.2:Tools

Subsection 27.1.3:Techniques

Subsection 27.1.4:Interpreting Data

Section 27.2:Drupal Caching

Section 27.3:Reverse Proxies

Section 27.4:CDNs

Chapter 28:Contributing to the Community

Section 28.1:Time

Subsection 28.1.1:Helping in Forums, Groups, Mailing lists, and IRC

Subsection 28.1.2:Curate Issue Queues

Subsection 28.1.3:Documentation

Subsection 28.1.4:Reviewing others' contributions

Subsection 28.1.5:Contributing code

Subsection 28.1.6:Contributing designs and themes

Subsection 28.1.7:Share Everything

Section 28.2:Money

Subsection 28.2.1:Sponsoring code and developers

Subsection 28.2.2:Donating to the Drupal Association and to Drupal events

Section 28.3:Love

Subsection 28.3.1: Non-Technical Support

Subsection 28.3.2:Bringing New People into the Community

Subsection 28.3.3:Keep the Environment Welcoming

Subsection 28.3.4:Hosting Meetups, Camps, and More

Appendix A:Avoiding Common Pitfalls

Appendix B:Checklists

Appendix C:Most Popular Modules Ported to 7

Appendix D:Upgrading from Previous Versions of Drupal

Appendix E:Porting an Existing Non-Drupal Site to Drupal

Appendix F:Overview of Drupal APIs

Concept list

Topic list

Do it list

Glossary

Index

5. Contact Information

	Author 1 Contact Information

	Author Name(s):
	Benjamin Melançon, Veronica Lyons, Stefan Freudenberg, Tom Feeley, and Dan Hakimzadeh of Agaric with Amye Scavarda, Sam Boyer, Stéphane Corlosquet, and other invited experts.
	
	

	E-mail(s) (preferred):
	book@agaric.com
	
	

	Emergency/alternate e-mail(s):
	ben.agaric@gmail.com, veronica@aol.com, dhakimzadeh@gmail.com, tomagaricdesign@gmail.com, stefan@agaric.com, scorlosquet@gmail.com, amye@msamye.com, sam@samboyer.org,
	
	

	Home page(s):
	http://agaric.com
	
	

	Home address:
	P.O. Box 241

Natick, MA 01762
	
	

	Home phone(s):
	B.M. 1-508-655-7065
	
	

	Current employer(s) and position:
	Agaric Design Collective, members.
	
	

	Work phone(s):
	1-774-286-1770
	
	

	Mobile phone/pager(s):
	B.M. 1-508-737-0582
	
	

	This Section for Editor Use Only
	

	Advance
	

	Three Chapter Submission Date
	

	Royalties payable to author?

If not, provide Company Name and EAN
	Y/N

	Royalty Split

(For multiple authors)
	

	Price
	

	Discount
	

�

Book Description Guidelines:

Introduce the book, then 3 bullets summarizing the book in bullet-punch form.

�

What you’ll learn Guidelines:

6 bullets

with active statements about what the reader will learn, and/or do through the book. Pick out highlights, and/or core milestones

�

Who is this book for? Guidelines:

Help potential readers recognize the book is for them! Define a primary and secondary audience if appropriate, but don’t blur or overgeneralize.

�

What special resources does the author have access to for helping Apress market their book?

�

Other opportunities to promote the book to the end-customer?

Fill in table below for particular leads

