

BLUE SOMBRERO

AYSO Regional Management System (RMS) – Design Elements

Section 2 & 9 – Northwest Expo
February 22nd – 24th 2019
Pete Gollinger – Web Admin Section 2

Why focus on design features?

- During the first two years of the Blue Sombrero (RMS or BSB) roll out, most AYSO staff focused on regional functionality. Design and appearance took back seat for many regions.
- Delay of Area and Section functionality in Blue Sombrero put some Area and Section pages on back burner.
- Many Regions, Areas, and Sections with functional websites and capable web admins were frustrated by the comparatively restrictive BSB AYSO template when compared to their original websites.

What are the benefits of focusing on design?

- Present parents, volunteers, and site visitors with a more professional looking website.
- Use repeating design elements to build or re-inforce your brand identity and recognition.
- Increase incorporation of your website into your social media presence, creating a unified look and feel across all of your platforms.

Often Overlooked Site Set Up Elements

- Uploading regional, area or section logo in proper format.
- Creating a favicon for insertion by BSB staff.
- Choosing correct color scheme.
- Using the first rotator image to identify your site via social media.

Uploading Regional, Area or Section logo

Have you seen logos that look like this? If your logo was uploaded as a .jpeg or .gif file, these file types do not support transparency and present as a white colored box around your logo.

Uploading Regional, Area or Section logo

Your logo will present best when uploaded as a larger pixel .png file that supports transparency. This allows your logo to float in front of the BSB title banner.

Uploading Regional, Area or Section logo

To create transparency in your logo where none exists you can use various online image editing tools. Sites like ResizImage.net allow you to add transparency and switch file types as well as resize.

The screenshot shows the ResizImage.net website. At the top, there's a navigation bar with links to GIF Maker, Compress JPEG, Password Generator, MP3 Cutter, and PDF. Below this is a Visa advertisement. The main content area is titled "1. Upload an image" and includes a button to "Upload an image". Below the button, it states "You can crop and resize your image now. Your image will be deleted in 1 hour." The next section is "2. Crop your image(optional)" and includes instructions to click and drag on the preview image to select a desired area. It also has input fields for selection type (Normal or Fixed Aspect Ratio), selection area (X, Y, W, H), and buttons for "Change", "Select", "Crop", "Select All", and "Deselect". A preview image of a CYPRESS REGION 154 logo is shown at the bottom.

Creating and Using a favicon

Wait, what's a favicon??

A favicon is a small icon usually generated from a larger image that is used to identify your website on browser tabs, bookmarks, and some mobile apps.

Creating and Using a favicon

When visiting multiple AYSO pages that do not use favicons it can get very confusing.

As a default they all display the green Dick's Sports "HQ" logo.

Creating and Using a favicon

Compare that to having the logos and/or names of the regions, areas, and sections you have open right there on the tabs.

Creating and Using a favicon

Since BSB page HTML editing is not allowed outside of the content modules this is something that BSB support must do.

They will install the favicon file in the file directory and insert the code in the header portion of your pages HTML code which only they have access to.

The image shows a mobile application interface for a contact form. At the top is a dark green header bar with a back arrow on the left, the text "Contact us" in the center, and a minus sign on the right. Below the header, the form contains several input fields: "Your name (optional)" with a text box, "Email address" with a text box, "What category does this question fall under" with a dropdown menu showing a hyphen, "Subject (optional)" with a text box, and "How can we help you?" with a text box. At the bottom of the form are two buttons: "Cancel" and "Send". The "zendesk" logo is visible in the bottom left corner of the form area.

Creating and Using a favicon

There are dozens and dozens of online favicon generators. Find one you want to use, upload your logo and then download your favicon. You can then email BSB support and ask them to install on your site.

Selecting a Color Theme

Many AYSO sites already take advantage of this but I felt it worth mentioning.

While we are restricted to a single theme by National/BSB we are allowed to choose a color for that theme.

Selecting a Color Theme

Matching or complimenting your logo colors with your theme is an easy way to make your BSB AYSO page stand out from the rest.

Using the First Rotator Image to I.D. Your Site

When you share your site on social media, the platform you are using (Facebook for example) queries your URL to locate any Open Graph tags for content to I.D. your site.

Since we cannot alter page code we are at the mercy of BSB on this. The default scrape for BSB pages on Facebook is the first rotator image and the word “Home”.

Using the First Rotator Image to I.D. Your Site

An easy solution is to use your opening rotator image to represent your region/area/or section. This limits you to only five rotator images with appropriate content so it is a trade off.

Notice the page is titled “Region 328 Home” instead of simply “Home”. This was done by BSB support at our request when submitting our favicon.

Using the First Rotator Image to I.D. Your Site

You can check your Open Graph tags with the Facebook for developers de-bugging tool.

Simply type in your URL and it will present you with the current status of your Open Graph tags.

facebook for developers Docs Tools Support

When and how we last scraped the URL

Time Scraped	2 seconds ago Scrape Again
Response Code	200
Fetches URL	http://www.aysosection2.org/
Canonical URL	http://www.aysosection2.org/ (See History) 14 likes, shares and comments (More Info)
Link Preview	 Plays Balanced Teams Open Registration Positive Coaching Good Sportsmanship Player Development AYSOSECTION2.ORG Section 2 Home
Server IP	107.154.249.84

Design Elements and Useful Tools

- Creating content for your image rotator.
- Using and modifying BSB HTML templates.
- Inserting custom icons into content module headings.
- Setting up a donations portal outside of program registrations.
- Using iframes to embed media in a content module.
- Viewing your site as an end user.

Creating Image Rotator Content

One of the most useful and versatile tools on the BSB platform is the home page image rotator.

Getting your image and information formatted can be tricky though.

Creating Image Rotator Content

Optimal image size is 960 x 365 pixels. This is important because an image that is a different size will display oddly.

Creating Image Rotator Content

One method to create rotator content is by using a graphics program.

Adobe illustrator, Canva, or any other graphics program will work. Even Microsoft Paint can be used.

Creating Image Rotator Content

If you aren't already familiar with any graphics program I would recommend using Canva.

It's online based, free to non-profits, customizable and sharable with other team members.

Using BSB HTML Templates

The BSB platform comes with a handful of HTML templates to use in the content modules.

You can access the template manager while editing a module by clicking the template button in the ribbon.

Using BSB HTML Templates

The list of HTML templates is not very long and many of them may not be useful to your situation or need.

There are two templates I'd like to show you.

Using BSB HTML Templates

Blank “Contact Us” Template

Preview

Add Content...

Blues FC Contact Information

Address:
Blues FC
318 Cherokee Ave
Atlanta, GA 30312

Phone: xxx-xxx-xxxx
Fax: xxx-xxx-xxxx
Email: info@bluesfc.com

Office Hours:
M: 9.00am - 5.00pm
T: 8.00am - 4.00 pm
W: 9.00am - 5.00pm
Th: 10.00am - 7.00pm
F: 9.00am - 12.00pm
S: 12.00pm - 3.00pm
S: closed

 [Directions](#)

Have a question, comment, or suggestion?
Just need to get in touch with us? Let us know! We want to hear from you!

John Smith
Executive Director
Phone: xxx-xxx-xxxx
Fax: xxx-xxx-xxxx
Email: johnsmith@bluesfc.com

James Smith
President
Phone: xxx-xxx-xxxx
Fax: xxx-xxx-xxxx
Email: jamesmith@bluesfc.com

Erica Smith
Vice President
Phone: xxx-xxx-xxxx
Fax: xxx-xxx-xxxx
Email: ericasmith@bluesfc.com

Bob Smith
Director of Coaching - Boys
Phone: xxx-xxx-xxxx
Fax: xxx-xxx-xxxx
Email: bobsmith@bluesfc.com

Jane Smith,
Director of Coaching - Girls
Phone: xxx-xxx-xxxx
Fax: xxx-xxx-xxxx
Email: janesmith@bluesfc.com

Mary Smith
Registrar
Phone: xxx-xxx-xxxx
Fax: xxx-xxx-xxxx
Email: marysmith@bluesfc.com

“Contact Us” Template in Use

2018 RIVER DELTA AYSO BOARD

River Delta AYSO Contact Information

Mailing Address:
AYSO Region 328
2 Rolling Place Ct.
Rio Vista, CA 94571
Phone: 209-224-1615
Email: info@riverdeltaayso.org

Have a question, comment, or suggestion?
Just need to get in touch with us? Let us know! We want to hear from you!

Emily Gollinger
Regional Commissioner
Phone: 209-224-1615
Email: cg@riverdeltaayso.org

Jennifer Hallsworth
Regional Registrar
Phone:
Email: registrar@riverdeltaayso.org

Jennifer Songey
Regional Treasurer
Phone:
Email: treasurer@riverdeltaayso.org

This could be YOU!
Regional Referee Admin
Phone: xxx-xxx-xxxx
Email: you@riverdeltaayso.org

This could be YOU!
Regional Auditor
Phone: xxx-xxx-xxxx
Email: you@riverdeltaayso.org

Jon Rasmussen
Regional Coach Admin - Travel Teams
Phone:
Email: coachadmin2@riverdeltaayso.org

Liza Butorac
Regional CVPA
Phone:
Email: cvpa@riverdeltaayso.org

Kyle Hallsworth
Regional Safety Director
Phone:
Email: safety@riverdeltaayso.org

Peter Gollinger
Regional Web Admin
Asst. Regional Safety Director
Phone: 209-224-1657
Email: webadmin@riverdeltaayso.org

This could be YOU!
Regional Secretary
Phone: xxx-xxx-xxxx
Email: you@riverdeltaayso.org

Using BSB HTML Templates

Blank “Staff Listing” Template

Preview

Meet Our Staff

We are here to provide you and your family with the best youth soccer experience possible! We are proud to bring you a group of highly accomplished coaches and administrators. Read the bios below to learn more about your coach and other leaders in our community.

Bob Smith
Director of Coaching - Boys
Phone: xxx-xxx-xxxx
Fax: xxx-xxx-xxxx
Email: Name@Example.com

About Bob Smith: Bob has spent 10 accomplished years with Blues FC making sure to help bring in the best coaches and best programs for young players. He has played soccer since he was able to walk, and he has always wanted to be involved in bringing soccer to the youth in his community. He is very excited to be able to be a part of the administration here at Blues FC, and he hopes to continue to bring great programs for the Blues FC boys teams!
Bob is a National "B" and "C" licensed coach with an NSCAA Director of Coaching diploma. He has worked with clubs across the country for over 30 years including her time with Blues FC.

Jane Smith
Director of Coaching - Girls
Phone: xxx-xxx-xxxx
Fax: xxx-xxx-xxxx
Email: Name@Example.com

About Jane Smith: Jane has spent 8 great years with Blues FC making sure to help bring in the best coaches and best programs for young players. She has played soccer since she was six years old, and she loves being involved in bringing soccer to the youth in this community. She is very excited to be able to be a part of the administration here at Blues FC, and she hopes to continue to bring great programs for the Blues FC girls teams!
Jane is a National "B" and "C" licensed coach with an NSCAA Director of Coaching diploma. She has worked with clubs across the country for over 25 years including her time with Blues FC.

“Staff Listing” Template in Use

AREA 2C REGIONS INFO

THE REGIONS OF AREA 2C

Our area consists of AYSO regions in Contra Costa, Solano, and portions of San Joaquin, Alameda, and Sacramento counties. 12U and older teams will travel to these regions for away games.

Region 223 - Mt. Diablo Soccer Association (MDSA)
RC: [Eric Sandoz](#)
Phone: (925) 400-7286
Field Line: (925) 326-1799
URL: <http://www.mdsoccer.org/>
Email: registration@mdsoccer.org

About MDSA: Mission is to develop & deliver the premier youth recreational soccer program for all boys and girls ages 3½ to 18 living in the Concord, Clayton and surrounding communities in a fun & safe family environment based on AYSO philosophies.

Region 281 - Pleasant Hill / Martinez Soccer Association (PHMSA)
RC: [Dave Killeen](#)
Phone: (925) 269-7795
Field Status: <http://www.phmsa.org/field-status/>
URL: www.phmsa.org
Email: soccer@phmsa.org

We are a recreational soccer league. Our program is open to any child 4 to 18 years of age who wants to register and play with us. Open registration for our fall season takes place in March of each year with practices starting in August and the fall season running September through November. We have other seasons also..

AYSO's philosophies are living tenets that separate it from other sports organizations. They are **Everyone Plays®, Balanced Teams, Open Registration, Positive Coaching, Good Sportsmanship and Player Development**

Inserting Custom Icons Into Module Headings

If you wish to further customize your site you can add an icon to the header of each content module.

Inserting Custom Icons Into Module Headings

To do this, access the module settings menu and select the “Page Settings” tab.

The screenshot shows the 'MODULE' settings interface with the 'Page Settings' tab selected. The 'Basic Settings' section is expanded, showing options for 'Icon', 'Link Type', 'Collapse/Expand', 'Display Container?', and 'Module Container'. The 'Icon' field is currently empty. The 'Link Type' options are 'None' (selected), 'File (A File On Your Site)', and 'System Image'. The 'Collapse/Expand' options are 'Maximized' (selected), 'Minimized', and 'None'. The 'Display Container?' checkbox is checked. The 'Module Container' dropdown is set to '<None Specified>'. The 'Advanced Settings' section is collapsed. At the bottom are 'Update', 'Delete', and 'Cancel' buttons.

MODULE

Module Settings | Permissions | Page Settings

[Collapse All](#)

Basic Settings ^

Icon: ⓘ

Link Type: ☒ None
☐ File (A File On Your Site)
☐ System Image

Collapse/Expand: ⓘ

☒ Maximized
☐ Minimized
☐ None

Display Container? ⓘ ☒

Module Container: ⓘ <None Specified>

Advanced Settings v

Update Delete Cancel

Inserting Custom Icons Into Module Headings

There is a pre-populated list of icons under the “system image” selection.

There are useful icons here but there is no preview feature and the names are often misleading.

MODULE

Module Settings Permissions Page Settings

[Collapse All](#)

Basic Settings

Icon: ① Link Type: ☐ None ☐ File (A File On Your Site) ☒ System Image

Image:

- Forge_32X32_Standard.png
- Files_32x32_Standard.png
- File_16x16_Standard.png
- File_32x32_Standard.png
- FolderCreate_16x16_Gray.png
- FolderDatabase_16x16_Standard.png
- FolderDatabase_32x32_Standard.png
- FolderDisabled_16x16_Standard.png
- FolderDisabled_32x32_Standard.png
- FolderProperties_16x16_Standard.png
- FolderProperties_32x32_Standard.png
- FolderRefreshSync_16x16_Gray.png
- FolderSecure_16x16_Standard.png
- FolderSecure_32x32_Standard.png
- FolderStandard_16x16_Standard.png
- FolderStandard_32x32_Standard.png
- Folder_16x16_Standard.png
- Folder_16x16_Standard_2.png
- Folder_32x32_Standard.png
- Forge_16X16_Standard.png
- Forge_32X32_Standard.png

Collapse/Expand: ①

Display Container? ① ☒

Module Container: ①

Advanced Settings

Update Delete Cancel

Inserting Custom Icons Into Module Headings

You can also choose any image on your site under the “file” selection.

You may also upload new images to use as icons from this screen. Optimal image size is 32 x 32.

The screenshot displays the 'MODULE' settings interface with the 'Basic Settings' tab selected. The 'Icon' section is highlighted, showing the 'Link Type' set to 'File (A File On Your Site)'. The 'File Location' is set to 'Images/' and the 'File Name' is '326logo-icon.png'. There is an 'Upload New File' link. The 'Collapse/Expand' section has 'Maximized' selected. The 'Display Container?' checkbox is checked. The 'Module Container' is set to '<None Specified>'. The 'Advanced Settings' section is collapsed. At the bottom are 'Update', 'Delete', and 'Cancel' buttons.

MODULE

Module Settings Permissions Page Settings

[Collapse All](#)

Basic Settings

Icon: ①

Link Type: ☐ None ☒ File (A File On Your Site) ☐ System Image

File Location: Images/

File Name: 326logo-icon.png

[Upload New File](#)

Collapse/Expand: ① ☒ Maximized ☐ Minimized ☐ None

Display Container? ① ☒

Module Container: ① <None Specified>

Advanced Settings

Update Delete Cancel

Inserting Custom Icons Into Module Headings

The image at right is 64 x 64. You can see that because the image is so large the header is much thicker than the standard one.

 10U TRAVEL TEAM

10U Travel Team Interest Form

For the 2018 Fall Soccer Season River Delta AYSO would like to form 10U travel team for the 12U, 14U and 16U divisions these teams would play against 10U teams from other areas. This requires a commitment from players and parents to travel to away games your child are interested please complete this form.

Para la Temporada de Otoño de 2018 River Delta AYSO desea formar un equipo o equipos de 10U. Al igual que las divisiones 12U, 14U y 16U, estos equipos jugarían contra equipos de otras regiones en nuestra área. Esto requiere un compromiso de los jugadores y viajar a juegos fuera de casa. Si usted y su hijo están interesados, complete este formulario.

* Required

Setting Up a Donations Portal Outside of Registration

The BSB AYSO platform has an awesome donation feature available.

The big drawback is that it is only accessible during registration of a player. Details are set under “Site Settings”

Donations, Fees, & Discounts

Donations

Enter the donation note that should appear at checkout.

Enter upto 2000 characters maximum

Want to help support soccer in Rio Vista? Don't have the time to be a volunteer? Consider making a donation! AYSO is a registered 501c3 non-profit organization. Your donation is fully tax deductible and helps support youth soccer here in the Sacramento Delta. Your donation goes towards things like equipment replacement, equipment upgrades, lowering the base registration costs for all players, field preparation and supplies, field use fees, volunteer training, player scholarships, and more. If you wish to donate at a later time please see our donations portal on our web-page.

Enter the donation amounts:

Donation Name	Donation Amount	
Midfielder	\$10.00	Edit ×
Striker	\$20.00	Edit ×
Keeper	\$50.00	Edit ×
Custom Amount	\$0.00	Edit ×

+ Add Donation

+ Add Custom Donation

Note: Maximum 4 donations and 1 custom donation is allowed for the portal

Setting Up a Donations Portal Outside of Registration

What do you do when someone completes registration and then later wants to donate to the program?

One option is to set up a Sombrero Pay portal for donations.

Setting Up a Donations Portal Outside of Registration

Sombrero Pay is managed by Blue Sombrero and is relatively easy to set up.

Like the main BSB site, payments are deposited directly into your AYSO bank account.

The screenshot shows the SombreroPAY website interface. At the top, the logo "sombrero PAY" is displayed, with "PAY" in green and a green leaf icon. To the right, there are links for "New to SombreroPAY™? Register" and "Already have an account? Login". Below the logo is a navigation bar with links for "Home", "About Us", "Tour", and "FAQ". The main content area features a heading "Supporting River Delta Youth Soccer!" and a profile picture of "DELTA AYSO REGION 328". To the left of the profile picture are social media sharing buttons: "Tweet This", "Post to Facebook", and "Email Friends". To the right of the profile picture, it says "Created by: Peter Gollinger" and "Like Be the first of your friends to like this." Below this is a paragraph of text: "We are an all volunteer organization and your donations are fully tax deductible. AYSO is a recognized 501c3 non-profit Your generous donations stay within our region and will help lower registration costs, purchase needed equipment and provide scholarships to kids in need. We will send a donation thank you letter that contains important donation tax information. We're using SombreroPAY™ to collect donations. It's easy, fast and secure!". To the right of this text is a "Make a Donation" section with a list of donation amounts: \$10.00, \$25.00, \$50.00, \$75.00, \$100.00, \$200.00, \$500.00, \$750.00, \$1000.00, and an "Add Amount Here" button.

Setting Up a Donations Portal Outside of Registration

You can set fundraising goals, create different fundraising campaigns and share directly with social media.

My home region has yet to use it for a campaign so we have no feedback yet on invoicing or accounting procedures.

The screenshot shows the SombbreroPAY website interface. At the top, there's a navigation bar with links: Home, Calendar, About Us, Tour, and FAQ. On the right, there are buttons for "My Account" and "Logout". Below the navigation bar, the user's profile is displayed: "Peter Gollinger" with a "Help" icon. Under the profile, there are links: "Create a New Group", "Send Invoices", "Set Up Donations", "Pay Bills", and "Tell A Friend".

The main content area has tabs for "My Groups (1)", "My Receivables (0)", "My Donations (1)", "My Bills (0)", and "My Account". The "My Groups (1)" tab is active, showing a dropdown menu for "Select Group" with "River Delta AYSO" selected. Below this, the group name "River Delta AYSO" is displayed. A campaign titled "1. Supporting River Delta Youth Soccer!" is listed, featuring the AYSO logo and a description: "We are an all volunteer organization and your donations are fully tax deductible. AYSO is a recognized 501c3 non-profit Your generous donations stay within our region and will help lower registration costs, purchase needed equipment and provide scholarships to kids in need. We will send a donation thank you letter that contains important donation tax information. We're using SombbreroPAY™ to collect donations. It's easy, fast and secure!"

Below the campaign description, there's a "NO GOAL SET" button. A table shows the campaign progress:

Start Date : Mar 17, 2018 Collect Until: Jan 31, 2019	Donors 0	Collected \$0.00	Goal \$0.00
+ Spread the word + Suggested Donation Amounts + View Donations			

At the bottom of the campaign section, there are social media sharing buttons: "Tweet This", "Post to Facebook", and "Email Friends".

Using iframes to Embed Media in a Content Module

`<iframe>...</iframe>`

An inline frame (iframe) places another HTML document in a frame. Unlike an `<object />` element, an `<iframe>` can be the "target" frame for links defined by other elements, and it can be selected by the user agent as the focus for printing, viewing its source, and so on.

The content of the element is used as alternative text to be displayed if the browser does not support inline frames.

Using iframes to Embed Media in a Content Module

You can use frames to embed surveys, interest forms, documents, or videos that you would rather show on your page module than link to.

10U TRAVEL TEAM

10U Travel Team Interest Form

For the 2018 Fall Soccer Season River Delta AYSO would like to form 10U travel team or teams. Like the 12U, 14U and 16U divisions these teams would play against 10U teams from other regions in our area. This requires a commitment from players and parents to travel to away games. If you and your child are interested please complete this form.

Para la Temporada de Otoño de 2018 River Delta AYSO desea formar un equipo o equipos de viaje de 10U. Al igual que las divisiones 12U, 14U y 16U, estos equipos jugarían contra equipos de 10U de otras regiones en nuestra área. Esto requiere un compromiso de los jugadores y padres para viajar a juegos fuera de casa. Si usted y su hijo están interesados, complete este formulario.

*** Required**

Email address *

Your email

Is your child registered for 2018 Fall Soccer season with River Delta AYSO? ¿Está su hijo registrado para la temporada de otoño

Using iframes to Embed Media in a Content Module

YouTube and Google Forms/Docs/Sheets will give you the embed code. Simply copy and paste into your page.

But what will it look like to regular users?

One thing that can be frustrating is trying to explain a BSB process to a user when not looking at their screen.

Knowing what is showing on their screen compared to your admin screen is next to impossible. One solution is to create an alternate log-in to use for this purpose.

But what will it look like to regular users?

This test account can be used to create step by step how to documents that are up to date with the changes to BSB and specific to your site.

Questions? Comments? Ideas?

If you have questions about any RMS processes or features we can try and answer them if time allows.

Thank you for your participation!

Links and Resources

- [Resize image http://resizeimage.net/](http://resizeimage.net/) - Use for changing file types, sizes, and adding transparency.
- [Color codes https://html-color-codes.info/colors-from-image/](https://html-color-codes.info/colors-from-image/) - Use for learning the HTML color code from your image.
- Favic-o-matic <http://www.favicomatic.com/> - Use for generating favicon from your image.
- [Facebook debugger https://developers.facebook.com/tools/debug/](https://developers.facebook.com/tools/debug/) - Use for checking your open graph tags for social media sharing.
- [Canva https://www.canva.com/](https://www.canva.com/) - Use for creating image related content for web or social media
- [Sombrero Pay http://www.sombreropay.com/](http://www.sombreropay.com/) - Donations portal.