

Academic Websites in Plone

Sally Kleinfeldt
Plone Symposium Midwest
5 June 2013

ejjeHzejejeHzejejeHzejejeHzeje

- Monday, July 8, 13

[ejjehtzejjehtzejjehtzej](#)

- Monday, July 8, 13

e7jeHZeJe7jeHZeJe7jeHZeJ

e7jeHZeJe7jeHZeJe7jeHZeJ

- Monday, July 8, 13

[illegible]

- Monday, July 8, 13

ejjeHze|ejjeHze|ejjeHze|

- Monday, July 8, 13

ejjeHze|ejjeHze|ejjeHze|

- Monday, July 8, 13

[illegible]

- Monday, July 8, 13

ejjeHzejejeHzejejeHzeje

- Monday, July 8, 13

[illegible]

- Monday, July 8, 13

ejjeHze|ejjeHze|ejjeHze|

- Monday, July 8, 13

ejjeHze|ejjeHze|ejjeHze|

- Monday, July 8, 13

[ejjeHzejejeHzejejeHzejeje](#)

- Monday, July 8, 13

[illegible]

- ejjeHze|ejjeHze|ejjeHze|

ejjeHze|ejjeHze|ejjeHze|

- Monday, July 8, 13

ejjeHze|ejjeHze|ejjeHze|

- [illegible]

[ejjeHzeJeJezzeJe](#)

- Monday, July 8, 13

ejjeHze|ejjeHze|ejjeHze|

- [illegible]

ejjeHze|ejjeHze|ejjeHze|

- Monday, July 8, 13

Discussion?