[bookmark: h.o8sywpw487mx]Digital Commons Platform Training
Blocks & Cards

[bookmark: _GoBack]Blocks and cards are pieces of stylized content meant for unique related data (e.g., image, text, and link all about a single subject). They can be placed in various regions across the site and are typically used as an entry point to more complex and detailed information.

These elements will most often be used on Landing Page content types (e.g., the homepage), but they can also be placed when you enable context on other content types (e.g., Site Pages that call for related links in “Quick Link” blocks in the right rail). Depending on your user role, you are able to create and place blocks and cards across the site. Note, once a block or card has been created, it can be referenced or edited by any user who has access to the Blocks module (/admin/content/blocks).

Some example use cases of blocks and cards on a Landing Page content type:

	[image:]
	1 - Carousel Block

2 - Article Card

3 - CTA Card

	
	

	
	

	[image:]
	4 - Service Card

	[image:]
	5 - Stat Card

6 - Government Card

	
	

The simplest way to get to the blocks and cards available on the site is to navigate to /admin/content/blocks (or select Blocks from the shortcut toolbar).

[bookmark: h.hjjhdylhphni][image:]

The following list contains a list of blocks and cards available in the new system, along with use case descriptions and steps to create them.
[bookmark: h.zgulcvp4r211]

[bookmark: h.dfjxnr92mrew]
[bookmark: h.aeuxqzwzgf5f]Agency Card
[bookmark: h.77wugxvhxpmc]Use Case
The Agency Card is meant to highlight specific content from individual Agency content type nodes. While Agency Cards can be singularly referenced on Landing Pages or placed using context on individual nodes, they are intended to display on the auto-generated Agency list page (/agencies).

Below is an example of an Agency Card indicating where content entered in the edit view displays once it’s saved:

	[image:]
	⇠ Agency Card in the context of the Agencies list page (/agencies)
1 - Default icon for Agency Card
2 - Title
3 - Agency category(ies)
4 - Card Description
5 - Telephone
6 - Card Link > URL
7 - Social Links

	
	

	
	

	
	

[bookmark: h.ec5c76e8qwqs]Creating an Agency Card
There are two different ways to create an Agency Card:
1. Create the card directly in the edit view of an Agency node by populating the Info Card fields (Card Description, Card Link > Title, and Card Link > URL)

[image:]

2. Create as a separate Agency card via the Add Block menu:
a. Select Blocks from the Shortcuts toolbar
b. Select Add Block from the top of the page

[image:]

c. Select Agency Card
d. Populate all required fields
i. Label: The name of the card that will display in the admin interface, allowing you & other users to find the card in the system
ii. Title: The title that displays directly on the card
e. Populate any other fields with pertinent information
i. Link: Link associated with the Title
ii. Category: Checkbox-list of restricted “Agency category” terms; note, you are able to select multiple categories for a single agency
iii. Description: Brief summary text of the Agency
iv. Agency Website Title & URL: The text & accompanying URL of the agency’s external website
v. Social Links Title & URL: Associated social media profiles. Once saved, these display with the accompanying brand icon & what has been entered in the “Title” field
1. If you wish to add more social links, select the Add another item button and repeat the process
f. Select Save

[bookmark: h.8qwx2dvnu4fv]

[bookmark: h.pf7yvu5sto72]
[bookmark: h.za7711r78aq2]Alert
[bookmark: h.dh8faddrkat6]Use Case
The Alert Block is meant for providing lightweight feedback about an operation or highlighting time-sensitive information to site visitors. An Alert Block will display a brief message at the top of a site visitor’s screen, on all nodes, until either the user selects “X Dismiss” or the Alert expires.

There are four different Alert Block designs, each meant for a specific purpose. The two Alert levels to select when creating site-wide content that will display to all site visitors are “Info” & “Breaking”:
· “Info” example: An update about upcoming site maintenance
· “Breaking” example: Information about a sudden change related to site content

[image:]

Below is an example of an Alert Block indicating where content entered in the edit view displays once it’s saved:

	[image:]

	⇡ Alert Block displaying at the top of a page
1 - Alert Level default icon
2 - Alert Title
3 - Alert Summary

[bookmark: h.xy0xu4bzmfvc]Creating an Alert Block
To create an Alert Block, complete the following steps:
1. Select Blocks from the Shortcuts toolbar
2. Select Add Block from the top of the page

[image:]

3. Select Alert
4. Populate all required fields
a. Label: The name of the block that will display in the admin interface, allowing you & other users to find the block in the system
b. Alert Level: Single option that will dictate the display of the Alert (see “Use Case” section above)
c. Alert Title: Plain text title of alert; this will appear in all caps between the alert level icon & the alert summary
d. Alert Summary: Plain text description of the alert; this will appear following the Alert Title
5. Populate any other fields with pertinent information
a. Alert Expiration: The date and time at which the alert will expire; once the date/time has been reached, the alert will be automatically removed from the site
i. Note, if this field is left blank, the alert will display permanently; the alert will only be suppressed once a site visitor dismisses it by selecting the “X Dismiss” option in the right corner of the saved Alert
6. Select Save

[bookmark: h.x6330nlz53rh]

[bookmark: h.464cezpkamy6]
[bookmark: h.bslob9c1vkyj]Article Card
[bookmark: h.wx0qk3lbbgyh]Use Case
The Article Card is meant to be used as a general teaser for content. The Article Card provides site visitors with an entry point that to content, once clicked, directs them to more information.

Below is an example of an Article Card indicating where content entered in the edit view displays once it’s saved:

	[image:]
	⇠ Article Card in a 4-Column band of Article Cards on a Landing Page
1 - Image
2 - Link Title & URL
3 - Published Date > Date
4 - Keywords
5 - Description
6 - Frame

	
	

	
	

	
	

[bookmark: h.mggvkr9gsrz8]Creating an Article Card
To create an Article Card, complete the following steps:
1. Select Blocks from the Shortcuts toolbar
2. Select Add Block from the top of the page

[image:]

3. Select Article Card
4. Populate the required Label field (the name of the card that will display in the admin interface, allowing you & other users to find the card in the system)

[image:]

5. Populate other fields with pertinent information
a. Description: The text that will appear in the body of the Article Card

[image:]

b. Image: Main image that will display above any card content; image must be at least 219x165px (png, gif, jpg, jpeg)

[image:]

c. Link Title & URL: The title and accompanying URL that provide a destination for the card once a site visitor clicks the card
i. Note, if the Article Card is pointing to an internal URL, you only need to enter the relative (friendly) path of the URL (pictured in example below)

[image:]

d. Published Date > Date: Optional field that, if populated, will display a date on the card
i. Note, to ensure that a date is not displayed on the Article Card, you must manually remove the date (which defaults to the day of creation) that displays by default

[image:]

e. Keywords: Free tags that can be applied to the card; the terms entered here display in all caps at the bottom of all card content

[image:]

f. Frame the Card: Optional field that, if enabled, will add a border around the card

[image:]

6. Select Save

[bookmark: h.o38px6yy6ft7]

[bookmark: h.olnw3lv8cs9l]
[bookmark: h.ndqj9pqtz1x0]CTA Card
[bookmark: h.kjj39n6oxjcs]Use Case
The CTA Card is meant for content that prompts a “Call to Action” from a site visitor. It is a more straightforward version of an Article Card, directing a site visitor to a linked destination with a title, brief description, and optional icon.

CTA Cards give you the option of adding an icon from the Style Guide’s library of glyphs. If selected, the icon will appear centered at the top of the card.

Below is an example of a CTA Card indicating where content entered in the edit view displays once it’s saved:

	[image:]
	⇠ CTA Card on a Landing Page
1 - Accent Color
2 - Icon Class
3 - Title & Link
4 - Description

	
	

	
	

	
	

[bookmark: h.qhmygccs2rvj]

[bookmark: h.lqkjbr8okrfw]
[bookmark: h.juebw6xr6ngy]Creating a CTA Card
To create a CTA Card, complete the following steps:
1. Select Blocks from the Shortcuts toolbar
2. Select Add Block from the top of the page

[image:]

3. Select CTA Card
4. Populate all required fields
a. Label: The name of the card that will display in the admin interface, allowing you & other users to find the card in the system
b. Description: Plain text that appears under the TItle
c. Title: The “Call to Action”
5. Populate any other fields with pertinent information
a. Link: The URL that the card will point to once a site visitor clicks it
i. Note, if the CTA Card is pointing to an internal URL, you only need to enter the relative (friendly) path of the URL, not the full URL
b. Icon class: Dropdown list of selections that determine which glyph appears at the top of the CTA Card. See the Glyph Library section for more details on glyphs.
c. Accent Color: Dropdown list of selections that determine the background color of the CTA Card. Options include:

	Default*
[image:]

Core Black background
[image:]
	Core Blue background
[image:]

Core Gray background
[image:]
	Core Light Gray background
[image:]

Accent Cool Gray background
[image:]

	Accent Warm Gray background
[image:]

Accent Light Blue background
[image:]
	Accent Blue background
[image:]

Accent Indigo background
[image:]
	Accent Deep Purple background
[image:]

Accent Purple background
[image:]

	Accent Red background
[image:]

Accent Orange background
[image:]
	Accent Olive background
[image:]

Accent Green background
[image:]
	Accent Turquoise background
[image:]

*Note, if no alternative selection is made, the “Default” background color will automatically appear on your CTA Card

6. Select Save
[bookmark: h.dc1a4t45z0no]

[bookmark: h.m9fqfjteyrt6]
[bookmark: h.fizsbqb20r19]Glyphs/Icon Library
This section includes a full list of the icons (glyphs) available in the new Drupal system. The ~800+ icons are all available options in the “Icon class” field of a CTA Card’s edit view.

Including an icon in your CTA Card will help draw a site visitor’s attention, increasing the likelihood that the visitor will click through to see more information about the content described in the card. It is important to align your icon selection with your card’s content; the icon that you add to any CTA Card should make sense with the title & description that are displayed on the card. For example, a CTA Card with information about your site’s newsletter is better served by the “icon-nc-newspaper” icon than the “icon-wallet-giftcard” icon.

	Sensible “Icon class” selection:
 [image:]
	Misleading “Icon class” selection:
[image:]

	[image:]
[image:]

	[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]

[bookmark: h.za5p5rti6r2k]

[bookmark: h.8ae8m3atdhww]
[bookmark: h.102d4p6v9ixx]Carousel
[bookmark: h.hyqbuutkb6s8]Use Case
The Carousel block is meant for either Banner (single image/slide) or Slider (multiple images/slides) content. It is a full-width container that should be used to announce the purpose of a node. For example, the content at the top of a homepage is typically a Carousel block. It contains either one or multiple slides with brief supporting text that helps a site visitor discover more about the content and the site.

Below is an example of a multi-slide Carousel Block indicating where content entered in the edit view displays once it’s saved:

	[image:]

	⇡ Carousel block on a Homepage (Landing Page)
1 - Slide Image
2 - Slide Category
3 - Slide Heading
4 - Slide Text
5 - Slide Link Button > Title & URL
6 - Slide indicator & Arrows

[bookmark: h.behqcz8mv1l4]Creating a Carousel Block
To create a Carousel Block, complete the following steps:
1. Select Blocks from the Shortcuts toolbar
2. Select Add Block from the top of the page

[image:]

3. Select Carousel
4. Populate all required fields
a. Label: The name of the block that will display in the admin interface, allowing you & other users to find the block in the system
b. Slide > Slide Image: The image that will appear as the full-width background. Image must be at least 1140x456px (png, gif, jpg, jpeg)
5. Populate any other fields with pertinent information
a. Title: The heading that is applied to the entire Carousel block
i. Note, this is different (and usually left unpopulated) from the Slide Heading field
b. Slide > Slide Category: A very succinct description of the slide’s content
c. Slide > Slide Heading: The slide’s title
d. Slide > Slide Text: Short description of the slide image. Content is limited to 250 characters
e. Slide > Slide Link Button (Title & URL): The URL where a site visitor will be directed once they click on the slide
i. Note, if you populate only the “Title” field, the content will appear with button formatting, but will not point to a link
ii. Note, if the Slide Link Button is pointing to an internal URL, you only need to enter the relative (friendly) path of the URL, not the full URL
6. Additional options:
a. To add additional slides, select Add another item and repeat the process
b. To remove an existing slide, select Remove from the appropriate slide
7. Select Save

[bookmark: h.u29fo9jpzf61]

[bookmark: h.i4njyxx1r951]
[bookmark: h.59uxhzuwbf8p]Event Card
[bookmark: h.tt5kmgxnjow5]Use Case
The Event Card is meant for highlighting information about a specific upcoming event.

Below is an example of an Event Card indicating where content entered in the edit view displays once it’s saved:

	[image:]
	⇠ Event Card in a 3-Column band on a Landing Page
1 - Image
2 - Date
3 - Link > Title & URL
4 - Address
5 - Event Type
6 - Frame

	
	

	
	

	
	

[bookmark: h.rq389cg0vz0b]Creating an Event Card
To create an Event Card, complete the following steps:
1. Select Blocks from the Shortcuts toolbar
2. Select Add Block from the top of the page

[image:]

3. Select Event Card
4. Populate all required fields
a. Label: The name of the card that will display in the admin interface, allowing you & other users to find the card in the system
b. Date: The day when the Event will occur
c. Event Type: Free tag field where you can enter information about the type of event; multiple terms can be added, but must be comma-separated
5. Populate any other fields with pertinent information
a. Image: Photo to accompany information about the Event; note, image must be at least 219x165px but not larger than 500x376px (png, gif, jpg, jpeg)
b. Address: Street address of Event’s location
c. Link > Title & URL: Title of link where use can find more information about the Event
6. Select Save

[bookmark: h.9gb9pcaa3wo4]

[bookmark: h.gxj65w7p8zsg]
[bookmark: h.52915plch5w9]Government Card
[bookmark: h.tzuoho8fu1f7]Use Case
The Government Card is typically used for dressing up a very brief description of off-site information.

Below is an example of a Government Card indicating where content entered in the edit view displays once it’s saved:

	[image:]

	⇡ Government Card in a 3-Column band of Government Cards on a Landing Page
1 - Image
2 - Category
3 - Title
4 - Link > Title & URL

[bookmark: h.mfsftf27tn1e]

[bookmark: h.ordg3alcehyf]
[bookmark: h.kfmv3u9l9069]Creating a Government Card
To create a Government Card, complete the following steps:
1. Select Blocks from the Shortcuts toolbar
2. Select Add Block from the top of the page

[image:]

3. Select Government Card
4. Populate all required fields
a. Label: The name of the card that will display in the admin interface, allowing you & other users to find the card in the system
b. Title: Card heading (this displays under whatever is populated in the “Category” field)
c. Link > Title & URL: The text & accompanying link that appears with button formatting at the bottom of the saved card
5. Populate any other fields with pertinent information
a. Image: Photo to accompany information about the Event; note, image must be at least 219x165px but not larger than 500x376px, with the file no larger than 200 MB (png, gif, jpg, jpeg)
b. Category: Sub-heading that appears above the card’s title
6. Select Save

[bookmark: h.n5jjtvt5v76y]

[bookmark: h.80v6ybrnbsn0]
[bookmark: h.q9eyfjlrlute]Info Card
[bookmark: h.2y6qmvmnt7g0]Use Case
The Info Card is intended for a box of straightforward text.

Below is an example of an Info Card indicating where content entered in the edit view displays once it’s saved:

	[image:]
	⇠ Info Card (to the left of a CTA card) in a 3-Column band on a Landing Page
1 - Description

	
	

	
	

	
	

[bookmark: h.300h7njoz3fm]Creating an Info Card
To create an Info Card, complete the following steps:
1. Select Blocks from the Shortcuts toolbar
2. Select Add Block from the top of the page

[image:]

3. Select Info Card
4. Populate all required fields
a. Label: The name of the card that will display in the admin interface, allowing you & other users to find the card in the system
b. Link > Title & URL: The text & accompanying link that appears with button formatting at the bottom of the saved card
5. Populate any other fields with pertinent information
a. Description: Brief text summary of card content
6. Select Save

[bookmark: h.cgoi5ueiu0p4]
[bookmark: h.xkxp26rtx5vm]Person Card
[bookmark: h.shq92i21h2x0]Use Case
The Person Card is meant to highlight an individual, displaying a photo, name, and job title. Similar to an Article Card, you have the option of adding a frame around a Person Card.

Below is an example of a Person Card indicating where content entered in the edit view displays once it’s saved:

	[image:]
	⇠ Person Cards in a 3-Column band on a Landing Page
1 - Image
2 - Name
3 - Title
4 - Frame

	
	

	
	

	
	

[bookmark: h.grmolhnkm1u3]Creating a Person Card
To create a Person Card, complete the following steps:
1. Select Blocks from the Shortcuts toolbar
2. Select Add Block from the top of the page

[image:]

3. Select Person Card
4. Populate all required fields
a. Label: The name of the card that will display in the admin interface, allowing you & other users to find the card in the system
b. Title: Job title of person
c. Name: Name of person
5. Populate any other fields with pertinent information
a. Image: Accompanying photo of the person; note, image must be at least 219x165px but not larger than 500x376px, with the file no larger than 200 MB (png, gif, jpg, jpeg)
b. Link: Destination URL for more information related to the person
6. Select Save

[bookmark: h.7k1jgd7qhzle]

[bookmark: h.4zeuucbtaj7a]
[bookmark: h.piqs3hecb1r6]Quick Links Block
[bookmark: h.sl87whk2eu08]Use Case
The Quick Links block is meant for a simple list of related links that are rendered into a list.

Below is an example of a Quick Links Block indicating where content entered in the edit view displays once it’s saved:

	[image:]
	⇠ Quick Links Block in the ⅓ portion of a 2-Column band on a Landing Page
1 - Quick Links Style
2 - Quick Links Header
3 - Quick Links (multiple items added)

	
	

	
	

	
	

[bookmark: h.8klr3ejo245f]
[bookmark: h.z58s28suuvoz]Creating a Quick Links Block
To create a Quick Links Block, complete the following steps:
1. Select Blocks from the Shortcuts toolbar
2. Select Add Block from the top of the page

[image:]

3. Select Quick Links
4. Populate all required fields
a. Label: The name of the block that will display in the admin interface, allowing you & other users to find the block in the system
b. Quick Links Style: The selection in this field determines the background color & text color of the Quick Links block. The following options are available (“Online Assistance” block seen below):

	Default
[image:]

	Primary
[image:]

	Inverted
[image:]

	Accent
[image:]

c. Quick Links > Title & URL: The text & accompanying link(s) that appear in a vertical list. Link title(s) must not exceed 128 characters
i. If you wish to add more links, select the Add another item button at the bottom of the list and repeat the process
5. Populate any other fields with pertinent information
a. Title: The title of the block, which displays above the “Quick Links Header”
b. Quick Links Header: The heading that displays directly on the Quick Links block
6. Select Save

[bookmark: h.qhn2b6efymaw]

[bookmark: h.ig6qbxbut1c0]
[bookmark: h.mwmttsfp3zn3]Service Card
[bookmark: h.7lt29vn4q4ep]Use Case
The Service card is meant to serve as a quick entry point to filtered lists of individual Services.

Below is an example of a Service Card indicating where content entered in the edit view displays once it’s saved:

	[image:]
	⇠ Service Cards in a series of 4-Column bands on a Landing Page
1 - Icon Class
2 - Service Name

	
	

	
	

	
	

[bookmark: h.yql8y4qi6o5]Creating a Service Card
To create a Service Card, complete the following steps:
1. Select Blocks from the Shortcuts toolbar
2. Select Add Block from the top of the page

[image:]

3. Select Service Card
4. Populate all required fields
a. Label: The name of the block that will display in the admin interface, allowing you & other users to find the block in the system
b. Service Name: Title of the card
5. Populate any other fields with pertinent information
a. Link: URL associated with the Service
b. Icon class: Dropdown list of selections that determine which glyph appears at the top of the Service Card. See the Glyph Library section for more details on glyphs.
6. Select Save

[bookmark: h.5f2g825zdndr]Signup Blocks
[bookmark: h.9qzl413ce0vr]Use Case
The different Signup Blocks are meant to make it easy for your site visitors to provide their email contact information so they can receive email blasts. The options available to the preformatted Signup Blocks include Constant Contact, MailChimp, and iContact; If your agency uses a service outside of these options, you can create a CTA Card directing site visitors to an off-site signup portal.

Note, if used on your site, the Signup Block must always be placed above the topical footer.

Below is an example of a Signup Block indicating where content entered in the edit view displays once it’s saved:

	[image:]

	 ⇡Signup Block … in a 4-Column band of Article Cards on a Landing Page
1 - Title
2 - Call to action
3 - Constant Contact or MailChimp or iContact Configuration information

[bookmark: h.6eitzuj1has9]
[bookmark: h.lknjge7zyh7z]Creating Signup Blocks
[bookmark: h.97oc72fx0r0m]Constant Contact
To create a Signup: Constant Contact Block, complete the following steps:
1. Select Blocks from the Shortcuts toolbar
2. Select Add Block from the top of the page
3. Select Signup: Constant Contact
4. Populate all required fields
a. Label: The name of the block that will display in the admin interface, allowing you & other users to find the block in the system
b. Constant Contact Configuration: The components needed in order to sync the Signup Block with your agency’s existing Constant Contact account (details provided here https://developer.constantcontact.com/api-keys.html):
i. API key: The single API key of your Constant Contact account
ii. Access token: The single Access token of your Constant Contact account
iii. List ID: The list of contacts which the API should pull from
5. Populate any other fields with pertinent information
a. Title: The title of the block
b. Call to action: Brief description of what a site visitor should expect after signing up for the newsletter
6. Select Save
[bookmark: h.awvtc48nwggb]MailChimp
To create a Signup: MailChimp Block, complete the following steps:
1. Select Blocks from the Shortcuts toolbar
2. Select Add Block from the top of the page
3. Select Signup: MailChimp
4. Populate all required fields
a. Label: The name of the block that will display in the admin interface, allowing you & other users to find the block in the system
b. MailChimp Configuration: The components needed in order to sync the Signup Block with your agency’s existing MailChimp account (details provided here http://kb.mailchimp.com/accounts/management/about-api-keys):
i. API key: The single API key of your MailChimp account
ii. List ID: The list of contacts which the API should pull from
5. Populate any other fields with pertinent information
a. Title: The title of the block
b. Call to action: Brief description of what a site visitor should expect after signing up for the newsletter
6. Select Save
[bookmark: h.dky6quf78zv3]iContact
To create a Signup: iContact Block, complete the following steps:
1. Select Blocks from the Shortcuts toolbar
2. Select Add Block from the top of the page
3. Select Signup: iContact
4. Populate all required fields
a. Label: The name of the block that will display in the admin interface, allowing you & other users to find the block in the system
b. iContact Configuration: The components needed in order to sync the Signup Block with your agency’s existing iContact account (details provided here (https://www.icontact.com/developerportal/documentation/register-your-app/):
i. Application ID: The unique ID of your iContact account
ii. API username: The username of your existing iContact account
iii. API password: The password of your existing iContact account
iv. List ID: The list of contacts which the API should pull from
5. Populate any other fields with pertinent information
a. Title: The title of the block
b. Call to action: Brief description of what a site visitor should expect after signing up for the newsletter
6. Select Save

[bookmark: h.de937350lvrl]Stat Card
[bookmark: h.b68pyf3e6yvy]Use Case
The Stat Card is meant to highlight statistical information about your agency and your content.

Below is an example of a Stat Card indicating where content entered in the edit view displays once it’s saved:

	[image:]

	⇡Stat Card in a 3-Column band of Stat Cards on a Landing Page
1 - Statistic
2 - Title
3 - Description

[bookmark: h.u3lf412omzag]Creating a Stat Card
To create a Stat Card, complete the following steps:
1. Select Blocks from the Shortcuts toolbar
2. Select Add Block from the top of the page

[image:]

3. Select Stat Card
4. Populate all required fields
a. Label: The name of the card that will display in the admin interface, allowing you & other users to find the card in the system
b. Statistic: The main figure (number, statistic, year, etc.); once saved, this field is given the most prominence at the top of the card
5. Populate any other fields with pertinent information
a. Title: The title of the card
b. Description: Brief amount of additional information about the stat
6. Select Save

image6.png
Title

Public Safety, Department of

- Info Card

Card Description

The NG Department of Public Safety works to improve the quality of life for North Garolinians by reducing crime and enhancing public safety.

Card Link
Title * URL

Visit NGDPS.GOV hitp://www.ncdps.gov/

image7.png
A MyWorkbench Dashboard Apps (EBHEBE) Structure Appearance People Mo

‘Add content | Find content}| Blocks

Content

Blocks,

[Een]

Filters

image8.png
(D ALERT TYPE - We use cookies to ensure you gt the best experience Dismiss

+/ ALERT TYPE - We use cookies to ensure you get the best experience Dismiss

image9.png
Services

'

image10.png
Archives o
B 1or 6. 2015 - archives HisToRY

With Materials Ranging From
Dogepgents And Maps Dating To The
Eal¥?in 17th Century To Records.
Produced By State Agencies Today.
‘The State Archives And Its Regional
Branches Have So Much For You To
Explore For Your Next Research
Project.

Cultural Trails

From The Best Spots To Experience
Traditional Mountain Music To A
Driving Tour Of The Hometowns,
Hangouts And Local Hot Spots That
Inspired Countless Writers Of Postry.
Fiction, Creative Nonfiction And
Plays, Experience Authentic North
Carolina Arts And Culture.

image11.png
Label *

Places to Go: Card 1

image12.png
Description

With materials ranging from documents and maps dating to the early in 17th century to records produced by state agencies today, the State Archives and its regional branches have so much
for you to explore for your next research project.

image13.png
Image
B

Places to Go Card 1.jpg (32.55 KB) | Remove

Alternate text
Exploring the Stacks of the State Archives in Raleigh

Tris text wil be used by scr
Title

Exploring the Stacks of the State Archives in Raleigh

image14.png
Link
Title * URL

Archives places-to-go/archives

“The lnk e s imited to 128 char

image15.png
Published Date

Date
0410612015
Apr - 2015 -
Koy MO TV WE TH s

12 3 a4
s 6 7 8 910 1
12 13 14 15 16 17 18
19 2 21 2 23 2 2

Lg% 27 8 3 0

image16.png
Keywords

Avchives, History

image17.png
@ Frame the Card
Add a border around the card.

image18.png
Q
Enjoying Life In NC

From the mountains to the sea,
there's plenty going on. Explore!

8

image19.png
v

ife In North
Carolina

From the mauntains to the
sea. there'splanty o
actity gong on. See what
youre mising

image20.png
v

Life In North
Carolina
[
sea.ther'splnty of
actity going on. See what
youre missing

image21.png
Carolina
From the mauntains to the
sea. there'splanty of
actity gong on. See what
youre mising

image22.png
v

Life In North
Carolina

From the mauntains to the
sea there’s plenty of
actity gong on. See what
youre mising

image23.png
v

ife In North
rolin
From the mauntains to the
sea, there'splnty of
actity gong on. See what
youre mising

image24.png
rolin
From the mauntais to the
sea. there'splenty of

actity gong on. Sea what
youre mising

image25.png
v

Life In North
Carolina

[————
sea, there'splnty of
actity gong on. See what
youre missing

image26.png
v

Life In North
Carolina
From the mauntains to the
sea, there'splnty of
actity gong on. See what
youre missing

image27.png
From the mauntains to the
e, there'splnty of
actity gong on. See what
youre mising

image28.png
v

Life In North
rolin
[———
sea. there'splenty of
activty gong on. See what
youre missing

image29.png
v

Life In North
Carolina

[————
e, there'splnty of
actity gong on. See what
youre mising

image30.png
v

Life In North
Carolina
From the mauntains to the
sea, there'splnty of
actity gong on. See what
youre mising

image31.png
v

Life In North
Carolina

From the mauntains to the
sea there’s plenty of
actity gong on. See what
youre mising

image32.png
v

Life In North
Carolina
From the mauntains to the
sea.ther'splnty of
actity going on. See what
youre mising

image33.png
From the mauntais to the
sea. there'splenty of
actiity gong on. See what
youre mising

image34.png
v

Life In North
Carolina
[————
sea.there'splenty of
activty gong on. See what
youre mising

image35.png
v

ife In North
Carolina

From the mountains to the
sea, there’s plenty of
activity going on. See what
you're missing.

image36.png
See More News

Stay up to date with the latest
headlines for breaking news.
announcements, stories, and more.

image37.png
&

See More News

Stay up to date with the latest
headlines for breaking news.
announcements, stories, and more.

image38.png
<)

<

5 @9

E L G

8%

image39.png
g+
o

1
L 4

7B B

image40.png
€l

a
o

©caad

I
]
)

»Paa8

»

image41.png
G

2,
L3

g

of

Py

fm
Y

fm
Y

&

image42.png
g

(cm

<

n:

n

1

L U

EA

[N

image43.png

image44.png
«

»

-

Q

[

Y

>

=

11

I«

>l

LD}

image45.png
5

D |

%

n

[

image1.png
= NC
o NORTH CAROLINA

image46.png
@

Y

<

image47.png
LY

b3l

1~ 4
m
<

@
©1
o

(2]

image48.png
A

4 X

image49.png
T

ol

w

H:

=l

@

ale

=l

image50.png
U

Q

[N

«

»

image51.png
->

-l

o

image52.png
~nQ

(4]

LN

@

image53.png
+2

[ON

+1

-2

-1

12
&

e

Lle}

image54.png
3s

10s

image55.png
o fE dAaE

8 + +

b

@« % M D

[C = TR T~ -

®

ol

b4

image2.png
Services and Information

é

¢

Budget And Taxes

*

Education

Government And
Elections

A

Consumer And Housin

Q

Health

e

Courts And Justice

0}

Land And Environment

image56.png
<>

image57.png
4

0

X

v

o

]

Q

€

image58.png
2

(@

image59.png

image60.png
Governor's Initiative
Connect NC: Investing in Our
Future

ConnectNC is the Governor's $2.85 billion bond
proposi{4))r strategic investments in our state’s

transportation and other public infrastructure that
Wigtivate a stronger economy and improve
North CaMiiga's quality of life.

Learn More About the IMatives =

UNI-PAK
RPKO . 7.

image61.png

image62.png
Your Government

it

CHIEF EXECUTIVE 2 JUDICIAL BRANCH LEGISLATIVE BRANCH
Gov. Pat McCrory (3! The Courts General Assembly

4 VISIT WEBSITE® 5.

image63.png
As a large and diverse organizafi @ orth
Carolina state government gives you room to
move. Career advancement, training and
development are top priorities.

Provider Newslette

Stay up to date with the latest
information about health and human
service providers.

image64.png

image65.png
(9)
Online Services@

NCpedia: An online encyclopedia
about North Carolina

Digital Collections: More than 90.000

photographs. publications.
manuscripts and other resources on

topics related to North Caro

Highway Markers Map: Find history
near you

Artist Opportunities: See jobs, grants.
calls for work and other opportunities
to boost your career

image3.png
B (LLLEELEVTEL
gt

il

image66.png
Online Assistance

Adopting a child into the family
Children with special diet needs
Foster care

Genetic counseling services

Immunization info for parents

image67.png
Online Assistance

Adopting a child into the family
Children with special diet needs

Foster care

Genetic counseling services

Immunization info for parents

Norovirus Outbreaks Remain Prevelent Residents Communities To Benefit As A
Through March Result Of Grants To Enhance Crisis
MAR 10,2015 - NEWS STORY Services

MAR’S. 2015 * NEWS STORY

image68.png
Online Assistance

Adopting a child into the family
Children with special diet needs
Foster care

Genetic counseling services

Immunization info for parents

Norovirus Outbreaks Remain Prevelent Residents Communities To Benefit As A
Through March Result Of Grants To Enhance Crisis
MAR 10,2015 - NEWS STORY Services

MAR’S. 2015 * NEWS STORY

image69.png
Online Assistance

Adopting a child int famil
hildren with special diet n
Foster care

Geneti inseling servi

Immunization info for n

image70.png
5]

Budget And Taxes' 2 Business

Education Government And
Elections

image71.png
1

Get Email Alerts0
Stay up to date with DCR. Get the latest news and
upcoming events.)

Email Address:

image72.png
133,865° $44,738 45

STATE EMPLOYEES @ AVERAGE SALARY AVERAGE AGE

Won't you join us? Did you think it was higher or lower? But we're a young 45

image4.png
A MyWorkbench Dashboard Apps

Stucture Appearance People Modules Configuration Reports Help Hello admin Log out

image5.png
Juvenile Crime Prevention Councils

COURTS AND JUSTICE. SOCIAL PROGRAMS

The NC Department of Public Safety partners with Juvenile Crime Prevention Councils in each county to galvanize
‘community Leaders, locally and statewide, to reduce and prevent juvenile crime.

Telephone: 919-733-3388
Website: htto://www.ncdps.aov/Index2.cim?a=000003.002476,002482 (4

Juvenile Justice, Division of
COURTS AND JUSTICE, SOCIAL PROGRAMS.

The NC Juvenile Justice Division is committed to the reduction and prevention of juvenile delinquency by effectively
intervening, educating and treating youth in order to strengthen families and increase public safety.

Telephone: 919-733-3388
Website: htto://www.ncdps.aov/Index2.¢im?a=000003.002476 (7

Public Safety. Department ofe
ICOURTS AND JUSTICE. SAFETY

The NC Department of Public Safety works to improve the quality of life for North Carolinians by reﬂ.g crime and
enhancing public safety.

Telephone: 919-733-2126
Website: Visit NCDPS.GOV [e

(o (8 e (@) (w2 (D Qs (Do

