[image: CCE Logo black with ®]
Instructional Guide for Attachments, Hyperlinks, and PDF

Instructional Guide for Attachments, Hyperlinks, and PDF

[bookmark: _GoBack]A typical self-study report often has more than 150 attachments, presented as artifacts and evidence to support the narrative of a self-study report, which is organized into sections/chapters for each Standard (e.g. Standards A-K). Given the volume of information that is presented in a self-study report it is important that this document is well organized for readability and ease of use for the site team and the Council, who are evaluating the program. Prior to linking attachments in the self-study consider these helpful tips in organizing the attachments.

Tips for ease of use and readability:

Tip 1: 	Organize and name the attachments files in a manner that is easy for the external reader to locate in the attachments folder, if a hyperlink doesn’t work. In the examples below, the file naming system follows the self-study report chapters or Standard-sections. (Note: using zeros in single digits ensures the files stay in numerical order when listed both alphabetically and numerically.)
· A01 DCP Mission Statement
· A02 University Catalog
· A03 DCP Strategic Plan
· A15 Program Effectiveness Plan
· A16 Program Effectiveness Data AY2016-17
· D01 Financial statement 2016-17
· G01 Admissions Requirements
· H12 Curriculum Map
· H18 Clinical Assessment Methods
· H20 MC Outcomes Data – Tri 10 Spring 2017

Tip 2: 	Provide a list of attachments at the end of each section or chapter of the self-study. This allows the reader to quickly see which documents are provided as evidence for the Standard.

Tip 3: 	If the attachment is an excerpt from a larger document, identify the title of the larger document in a cover page, header or footer. This allows the reader to quickly identify what document the excerpt was taken from, e.g. an ethics policy excerpted from the Student Handbook vs. Clinic Manual vs. an Employee Policy Handbook.

Tip 4: 	Do not create hyperlinks to intranet pages that require a log-in. These hyperlinks will not open for an external reader. However, the program may link to a pdf copy of these pages, for example, to demonstrate that a document or information is available to all faculty via a faculty accessible intranet page.

There are several ways to attach or hyperlink documents to a self-study report depending on the Adobe Acrobat products that are used. This guide provides examples if you using Adobe Acrobat Pro or Abode Acrobat Reader.

I. Self-study report with an “Attachments” folder 	3
a. Create a linked file in a PDF document via Adobe Acrobat Pro 	3

b1. Create hyperlinks in a Word document 	6
b2. Convert a Word document to PDF via Adobe Acrobat Reader 	8

II. Self-study report with self-contained attachments via Adobe Pro 	9
a. Add attachments into Adobe Pro 	9
b. Link to the Attached PDF Documents 	10
c. Attach an Excel or Word Document 	11
d. Create a Website Hyperlink 	12

I. Self-study Report with “Attachments” folder

[image: File Folders]
a. Create a Linked File in Acrobat Pro

1. Once the PDF document is created click on the “Tools” options found at the top left of the window.
[image:]

2. [image:]Then click on the arrow next to the “Content Editing” option, and click the “Add or Edit Link” function in from the drop down.

3. [bookmark: step_par_text_0]The pointer becomes a cross hair, and any existing links in the document, including invisible links, are temporarily visible. Drag a rectangle where you want to create a link.

4. In the “Create Link” pop up window choose the “Open a file” radio button, then click “Next” button. (Preferences, such as link visibility, color, etc., is set in this window as well.)

[image:]

5. A “Select File to Open” window will open, choose the document which will open when the link is clicked, then click the “Open” button.
(Please be sure the document chosen is in the same folder as the self-study. In this example, the working PDF is saved on “C:” drive and all of the documents being linked are a file called “Exhibits,” also on the “C:” drive.)

[image:]

6. If the document being linked is a PDF, a “Specify Open Preference” window will open. Chose the “New window” radio button, and then click the “OK” button.
(This ensures a new window is opened on the end product, no matter what the user’s preference is set as on another computer.)

[image:]

7. A box is created around the selected words and can be manipulated at this time using the directional boxes and the link has been established. (NOTE: This link will be broken if the file is moved to a different location or if the target location file name is changed.) [image:]

b1. Create Hyperlinks in a Word Document:

In this example, create hyperlinks in a Word document, then convert the Word document into pdf format using Adobe Reader.

1. In the Word document, select the text that you will insert a hyperlink in; then under the INSERT tab, choose Hyperlink. Alternatively, you may right click the mouse to bring up a drop box and select Hyperlink.
[image:]

2. Then find and select the file to hyperlink. When you double-click on the file its target location will appear in the Address box. Note, if you are hyperlinking to a URL address, copy and paste the URL address into the Address box.
[image:]

2. Before selecting OK, open the Target Frame on the right side, and select New Window. Then select OK on the Set Target Frame window and then select OK in the Insert Hyperlink window. The hyperlink is complete. The target frame function sets the hyperlinked document to open as a new window, so it doesn’t replace the page with self-study narrative.

[image:]

[image:]

b2. Convert a Word document to PDF with Adobe Acrobat Reader:

Once all the hyperlinks are created in the self-study report you are ready to convert the Word document into pdf. Using the Save As functions, save the file as a pdf: Save As, then select PDF in the drop list (instead of saving as a Word file), as show below.
[image:]

Tips when using the above method to create hyperlinked attachments:

Tip 1: 	Create an Attachments folder for all the documents that will be hyperlinked in the Self-study. Create this Attachments folder in the same folder where the Self-study narrative document is housed. Having the narrative report and the Attachments folder housed in the same “Self-Study” folder will allow you to easily move or copy the Self-study and the attachments without breaking the links.

Tip 2: 	Work from the C drive on your computer. Hyperlinks do not always open correctly if the link was created while working from a thumb drive, as it will create a target location file name that begin with E or F, etc.

II. Self-study report with self-contained attachments via Adobe Pro:

[image: Self Contained]
a. Add Attachments into Adobe Pro
1. [image:]Once the self-study has been made a PDF, click on the “Attachments” button (paper clip icon) on the left-hand side of the document window.

2. [image:]Then drag and drop the documents being used as exhibits into the Attachments window below the word “Name.” (Be sure the name of the attachments are the names used to identify them throughout the self-study.)

3. The attachments can be rearranged by clicking the up arrow next to “Name.” (Note: When numbering the attachments it is best to use zeros before single digits to ensure the attachments are in numerical order.)
b. Link to the Attached PDF Documents
1. Once the attachments have been added to the PDF, click on the “Tools” options found at the top left of the window.
[image:]

2. [image:]Then click on the arrow next to the “Content Editing” option, and click the “Add or Edit Link” function in from the drop down.

3. The pointer becomes a cross hair, and any existing links in the document, including invisible links, are temporarily visible. Drag a rectangle where you want to create a link.

4. In the “Create Link” pop up window choose the “Go to page view” radio button, then click “Next” button. (Preferences, such as link visibility, color, etc., are set in this window as well.)
[image:]

5. The “Create Go to View” pop up window will open. Double click on the attachment in Attachments window, to open it.
6. Then click the “Set link” button in the “Create Go to View” pop up window.
7. A box is created around the selected words and can be manipulated at this time using the directional boxes and the link has be established.

c. Attach an Excel or Word Document:
1. Once the attachments have been added to the PDF, click on the “Tools” options found at the top left of the window.
[image:]

2. [image:]Then click on the arrow next to the “Annotations” function, and click the “Attach File” function in from the drop down.

3. The mouse pointer will turn into a thumbtack shape. Click next to the labeling of the attachment and an “Add File” pop up window will open. Navigate to the document you want, click on the document then click on the Open button.
4. A “File attachment Properties” pop up window will open. Choose your properties then click the OK button. A paperclip (or icon of choosing) will appear in the location you chose to pin the file. This icon can be moved at this time to line it up with the attachment label, also, it can be double clicked to open the attached document.
[image:]

d. Create a Website Hyperlink:
1. Click on the “Tools” options found at the top left of the window.
[image:]

2. [image:]Then click on the arrow next to the “Content Editing” option, and click the “Add or Edit Link” function in from the drop down.

3. The pointer becomes a cross hair, and any existing links in the document, including invisible links, are temporarily visible. Drag a rectangle where you want to create a link.

4. In the “Create Link” pop up window choose the “Go to page view” radio button, then click “Next” button. (Preferences, such as link visibility, color, etc., are set in this window as well.) [image:]
5. An “Edit URL” pop up window will open. Type the URL then click the OK button. [image:]
6. A box is created around the selected words and can be manipulated at this time using the directional boxes and the link has be established.
2
image3.png
Tools | Fill&Sign = Comment

&
~ Content Editing.
£ Edit Tec & Images
(& AddImage
&) sporfieo. o
More Content

P Addortttink
[P AddBookmark

@ neachoric

image4.png
Creste Link X
| LinkAppeoronce
LinkType: |VisbleRectangle +| LineSyle: [Soid v
Highight e [Inver U colr W d
Line Thickness: | Medium < 1
Link Acton
(O Goto apage view
@ Openafile
(O Open a web page
] O Custom link
Help Next Cancel .
/ ni

image5.png
U1 E) (= | Attachments

« “ 4 || « Desktop » Self-Study Document > Attachments. v o

tachment A01 - USDE
5 Attachment A04 - 2018 Survey Results

@ One THAttachment AGS - Assessment Plan

5 Attachment A0G - Student Retention Rates

L Attachment AT0 - Trend Anslysis Report

5 Attachment AT2 - Disaggregated NECE Report
5 Attachment AT4 - Licensing Dats

1 Attachment AT6 - 2016-2022 Strategic Plan

5 Attachment ATE - Annual Timeline

L Attachment A20 - Enrllement

Search Attachments

& Attachment A02 - DCP Curriculum Msp
1 Attachment A0S - Student Dats

4 Attachment A07 - 2018 PEAR Dats

45 Attachment A09 - 2017 NECE Score

4 Attachment AT - Alurni Survy,

L Attachment AT3 - Mission Ststement

0 Attachment A5 - 2013-2017 Strategic Plan
5 Attachment AT7 - Student Debt Report

45 Attachment AT9 - Clinc Score Card

L Attachment A21 - Vlues

image6.png
Specify Open Preference

| Please indicate how the document should be opened.
O Window set by user preference

© New window

O Existing window

oK Cancel

image7.png
1. {Attachment A03 — 2017 Survey Results|

image8.png
fie Home [IESSRN Dwion Layout References Maings Review View ACROBAT
B Cove Page- 5) Bismarat @ Hyperink *
Y Blank Page % “D;' 50 ol Chart Rsire W}Wd Eﬂé > Bookmark CLV
S | o e T | (e < VR GV By
vages | Tabes ustations Adains vedia s con
: p — ; . 2 . s . . .
’ Coltr Bod) |11 <| & &
| become-the-United-States-Deg " ©°%! A xs By
Bl I|U|% - Az sy

beingfiled:n-1959. - Attachment AQT=-USDE)4
' %

From-1941:t0-1961-the-Council i cop gthen-chiropractic-edu
N i PasteOptions |

Currculumy Map++ Many-of = ttions: were: merged: w

|
| stronger-academic-programs.-A A Eont. ssly-substandard-institt
S Paragraph.

number-of institutionshad-bee © smar Lockup
1 Synonyms >

In1964-the:NCAmergedwith(p. 1./ nthe-ACA, which-cont
, Hyperink

Education.-(Attachment-A03— =

s)q

image9.png
Insert Hyperlink ? X
Unkto: Tertto dislay: Atachment 401 - USDE =
Lookin: 1] Atacments N E @E
Existing File
or Web Page @5 Attachment A01 - USDE ~ Bookmark.
TN |1 ptachment A02 - DCP Curiclum Map
aQ 5 Atachment A04 - 2018 Survey Resuts TorgetFrame
Pacemng B Attachment A0S - Student Dt
BEoW523 |1 Atochment ADG - Asessment Plan
" 5 Attachment A - 2018 PEAR Data
Ceaen 51 Attachment AGS - Student Retention Rstes '
Seeat 5 Attachment A0S - 2017 NBCE Score
1 Attachment A10 - Trend Analysis Report A :
L) Attachments B
el
nadres
Gncl

|

image10.png
Set Torget Frame 70X
Current frames page: _ Select the frame where you want the.
ocument to appear:

Page Default (none]
same frame

anole e

Parent frame.

(none)

image11.png
O Save As X

[« Documents » DCP Self-Study 2018 > V0] | SeachDCP SelfStudy 2018 o

Orgenize = Newfolder
[Attachments A Nome Dwemodfied Type

[Hyperinking | Attachments 0BT Fiefolder
[} Near Done tems Self-Study Report 2/8/20183:38PM Microsoft Word .
7] UnfoldingCase -

T Microsoft Word
@ Onebrive
[This PC

& Network ola >

e name. [S97 Sy Repor .

Save as type: |Word Document v
[Word Document

| Word Macro-Enabled Document

|Word 97-2003 Document

Word Template

|Word Macro-Enabled Template

[Word 97-2003 Template
A Hide Folders
[XPS Document

Authors:

image12.jpeg
T Self-Study pet - Adobe Acrobat Pro
Fie_Edt_View Window _Help

) o | B owe- | B @ By | Mt i P
P WO B[] [|Er &% ®5e & T & Normal | Fill&Sign | Comment
ame

e

Gpen

Nome.
8 Attachment A01 - USDE docx

T Attachment A11 - Alumii Sur

B Attachment A5 - 2013-2017
T Attachment A16 - 2018-2022

5 Attachment A21 - Values.pdf
B Attachment A22 - Work Plar

5 Attachment B01 - HIPPA.pdf
T Attachment BO2 - Academic
B Attachment B03 -

T Attachment B07 - CBApef

T Attachment B10 - Performent

0 Attachment AQ2 - DCP Currculur
152 Attachment AG4 - 2018 Survey Re.
B Attachment ADS - Student Data.p.
B Attachment AG6 - Assessment Pl
72 Attachment AOT - 2018 PEAR Dat.
T Attachment A0S - Student Retent
B Attachment A0S - 2017 NBCE Sco.
B Attachment AT0- Trend Analysis

B Attochment AT2 - Dissggregated
55 Attachment AT3 - Mission Sater
5 Attachment Al - Licencing Dsta

B Attachment AT7 - Student Debt R
T Attachment A18 - Annual Timelir
B Attachment A19 - Clinic Score Co
B Attachment A20 - Envollement pc

T Attachment A23 - NBCE Trend Ar

nciol Aidp
55 Attachment 804 - Campus Safety
B Ascnment 805 - Seucent Handt,
B Attachment 806 - Employee Han:

7 Attachment B0S - Board Minutes.
T Attachment B09 - Grad Catalog.p

55 Attachment C01 - Bosd of Tt
B Ascnment C02 - Confict o e

B Attachment C03 - Contractzodk
Lo — e

ey

St
St

Pt

Free

ceR

3 Attchrment AD1 - USDE docc
5 Attachrment A02 - DCP Curmicuur Mapd
2 Attchrment A4 - 2018 Survey Resuls ol
3 Attachmment ADS - Student Dot p ot

2 Attachement A6 - Assessment lan.pdf

3 Attachement ADY - 2012 PEAR Data.pat

3 Attchrment A0S - Student Retenton ez
3 Attchrment A09 - 2017 NBCE Score pof

3 Attachrment A10- Tend Anayss Reportpc
2 Attchement A11 - Al Survey. it

3 Attachrment A12 - Disaggregated NBCE Ry
3 Attachmment A13 - Misson Ststerment pef
3 Attachement Al - Licensing Dta.paf

3 Attachment ATS - 2013-2017 Sustegic P
3 Attachrment A16 - 2012.2022 Strstagic Pian
3 Attachrment A17 - Student Debt Reportpo
3 Attachmment A18 - Annual Tinline o

3 Attachmment A19 - CinicScore Cardpef
2 Attachmment 420 - Enollement pc

3 Attachement A21 - Values paf

3 attachment 422 - Wk lan paf

3 Attachrment A23 - NGCE Trend Araisi P
3 Attachmment 601 - HIPPA

2 Attachmment 802 - Acodemic Frecedom.pd
3 Attachrment 803 - Financial id el

3 Attachrment 804 - Campus Sfety Reporto
3 Attachement 505 - Student Handb ook paf
3 Actachment 805 - Employee Handlbook pd.
3 Attachement 807 - CBApa

3 Attachrment 508 - Board Minutes pa-

3 Attachrment 609 - Gad Catslog p -

7 Attachrment 810 Performance R pif
3 Attchrment CO1 - Bosrd of Trustess Memt
3 tachment CO2 - Confictof Interes pcf

ouncil on Chiropractic Education

ion was recognized early in the chiropractic profession. Voluntary efforts
on were undertaken as early as 1935 when the National Chiropractic
mittee on Educational Standards (CES).

made initial contact with the United States Office of Education (later to
tment of Education [USDE]) with an official application for recognition
ao1-usoe B)
ontinued to strengthen chiropractic education. (Attachment A02 — DCP

he weaker institutions were merged with other institutions to create

umber of the grossly substandard institutions were closed. By 1961, the
reduced to ten.

her groups to form the ACA, which continued to support the Council on

Education. (Attachment A3 - 2017 Survey Results)

Suggestions for strengthening academics and procedures were received and implemented, and in 1969

image13.png
Attachments: View file attachments)

image14.png
LINIERE

Attachments

B & oren @ &

Name ~
tachment AD1 - USDE docx

1% Attachment AQ2 - DCP Curriculum Map.xis)
5 Atechment A0 - 2018 Srvey Rests

5 Atechment A03 - Student Data

5 Atachment A0 - Assessment Planpa
5 Atechment AO7 - 2018 PEAR Data
5 Attachment A0S - Student Retention]
5 Attachment A0S - 2017 NBCE Score
5 Attachment AT0 - Trend Analysis Reportpd
el |
5 Attachment A2 - Dissggregated NBCE R

35 Atechment A13 - ission Sttement
5 Atachment A1 - Licensing Datepe.

5 Atachment A5 - 2013-2017 Stategic Plan.
5 Atachment AS - 2018-2022 Stategic Plan.
5 Attachment A7 - Student Debt Repor
5 Attachment A13 - Annual Timeline

5 Attachment ATS - Clnc Scoe Card

5 Atachment A20 - Entllement pf

5 Atechment A21 -Veluesipf

5 Atachment A22 - Work Planpdf

55 Atachment A23 - NBCE Trend Anayss Per
35 Atechment 801 - HPPApat

5 Attachment BO2 - Academic Freedompdf

" GEjAtachment ADI - USDE

H QUi g5 pttachment AG2 - DCP Currculum Map
LR F5 Attachment A0A - 2018 Survey Results
& 4 FHAttachment AOS - Student Data

i Attachment A0 - Assessment Plan

© ¢ ThAtiachment ADT- 2018 PEAR Data
o o DAtachment B Student Retenion Rtes
T Thetachment -2 Nace coe
i Attachment AT0 - Trend Analysis Report
O 48 Fatachment At - Aumi Survey
O F5 Attachment A12 - Disaggregated NBCE Report
O F5 Attachment AT3 - Mission Statement
[1# ToAttachment Al4- Licensing Data
i Attachment A3 - 2013-2017 Stategic Plan
@ OnEl o5 Attachment AT6 - 2018-2022 Strategic Plan
D Ths PhjAttachment AT7- Student Debt Report
g TEAtachment AIS - Annual Timelne
o TAtschment AT Clinie Scoe Cord

=

114 [= | Attachments - o X
Home Share View (]
« v 4[] « Seff-. > Attachme. v O | SearchAtt. |

lic Education

Brly in the chiropracti
as early as 1935 wi
I standards (CES).
\with the United State

[USDE]) with an offic

len chiropractic educ:

hs were merged wit

substandard instituti

image15.png
Create Link

Link Appearance
LinkType: [ETTITEENPTI | LineStle: [Solid

Highlight Style: | Invert o Color M

Line Thickness: | Thin <

Link Action

®Gotoa pageview

O 0penafile

O Open aweb page

O Custom link

Help Next Cancel

image16.png
Sticky Note
Highlight Text
Add Text Comment

Stamps.

Attach File

Insert Tt at Cursor
Add Note to Replace Text
Stikethrough Text
Underlne Tet

Add Note o Text

=
&
T
a
&
4 Record Ao
.
EX
z
I
B
T

Text Correction Markup

image17.png
Voluntary.
National C|
In
(later to be
recognitior
Fre

mwma

academic.

File Attachment Properties

Appearance General Review History

i oo
§ Poverciic
K Atechment

aw

o et B e

Color:

Opaciy:

[100%

image18.png
Create Link

Link Appearance

LinkType: | Visible Rectangle | Line Style: |Solid

Highlight Style: | Invert o Color M
Line Thickness: | Thin <
Link Action
OGotoa pageview
O 0penafile
® Open aweb page
O Custom link

Help Next Cancel

image19.png
Edit URL

Enter a URL for this ink:

wnecce-usaorg

oK

Cancel

image1.jpeg
101 [[1 = | self-Study Document - o x

B e e v -
» Sy [¥ °y X =F | @ T Newitem = Topen - Eselectan
ew

PintoQuick Copy Fate o Mave Copy Delete Rename el Ll s el

aceess 7P (G e snonat | Yo G0 & et S (@ story | G invert setection

Ciipboard organize New open seiea

© v (1> SertudyDocument » 6] [Search sef-Study Document o

. ;‘] Attachments LU = Aachmens

Sel-study
Wome Share View
I =
30 © v 2 [l > sef-Study Document » Attachments

5 Attachment AO1 - USDE

el #0401 tachment AG2-DCP Curriclum Map

2w W s i

B ol e

B ED Atachment AS - Asessment Plan

e e TEAtachment AV - 2018 PEARData

B = TEAtachment QO - Stdet Retenton Rates

I

aon 5 Atachment AT0- Tiend Analss Report
S 1 o5 atachment A11 - Alumi Survey.

i 8 St b Rt
[P ShAttachment A13 - Mission Statement

mo [0S BaAttachment Al - Licensing Dota

o 55 Atachment ATS - 2013.2017 Sategic Plan
3o WO, i enners e 2018 2503 s
My BT PAtachment AT7 - Student Debt Report

3 ThAtschment 18 - Annusl Timeline
o TEAtschment A9 - Cifmic Sore Cord
Bo TAchmenta- Erolament
S hstachment A21 - Values
$° & tachment A22 - Work Plan
DN S5 atachment AZ3 - NBCE Trend Analysis Peformance
P15 Atachment BT - HIPPA
BV T Attachment 502 - Acsdemic Fresdom
.0 ThAtschment 503 - Fnancisl Aid
S Attachment 804 - Campuz Sfety Repart
S Atachment 805 - Student Handbook
5 Attachment 805 - Employee Hondbook
2 C 5 Anachment BO7- CBA
S5 Attachment 508 - Boord Minutes
= T Attachment 509 - Grad Catalog
7L Attachment 810 - Performance Review
TS Acmen ol - Bosd o Trstes Mamberip
" S ttachment 02 - Conflct o Interest
B2 fstechummt 3 - Coptrcts

="

- usi

image2.png
' Document Example.pdf - Adobe Acrobat Pro - =] X
File Edit View Window Help *

Do |[Boae- | B O PFH|@ODRD BT oz |

O[] NG| = @ [esm]]| Tools Fill&Sign = Comment

image20.jpeg
CCE

THE COUNCIL ON
CHIROPRACTIC

EDUCATION

