Personally, higher priority would be getting the top level structure setup so the pages can be properly edited and whole sections of missing material becomes more evident.  I propose editing the English Manual TikiWiki Structure and the top level page as follows.  But first I introduce the guidelines for doing this editing.  Then the quick, initial proposed change.  If you agree, you can either do the change or provide my account the authority to edit structures and create pages and I can do it.

Randy

Details of Proposed change
=============================
[1] Tiki structures and advantage of using them more strictly
By using the {toc} and its parameters, you can provide automatic update of table of contents and better navigation through the document.  The current "home" page for the English manual is a hand edited list.  It is not even complete as is evidenced by looking at the orphaned pages.  But the hand-edited home page list is more complete than the nascent English Manual Structure.  The current home page can be more automatically kept correct by simply using a {toc} there and then formalize the document's page structure through the TikiWiki structure editor.  Based on my current accounts, you do not allow registered users to create new pages; only edit existing ones.  So someone needs to use the structure edit and page creation rights to fix this up.

See below for my suggested structure of the existing referenced pages on the English Manual home page.

[2] Tutorial versus Reference Manual
The current documentation is a mix of both a tutorial and a reference manual. A tutorial is meant to be linear, read through, and gently building up of material by its importance.  A reference manual is complete, like a dictionary or encyclopedia, and meant to be used to find details about something you already have a vague idea about.  Eventually, it may be worthwhile to split the current English Language Manual into two documents more completely and accurately reflecting these two styles.  

But for now, introducing structure to separate and classify the information and pages so we can see how they fit together.  This will help greatly to then understand which style of writing to apply to each page. As the pages are made more complete, the chapters will naturally fall out as to being in one form or the other.  Or, possibly, the top pages of the major sections will become the tutorials with the detailed pages below (sub-sections) the reference manual.

A perfect example of the contention between the document types and document structure is with the LimeSurvey concept of labelsets.  In the LimeSurvey program, label sets are global to all surveys and in the top administration menu.  As most reference manuals organize by menu sets, labelsets would likely be described in the administration menu portion of a reference manual where they appear.  But label sets exist primarily to support questions.  They are elevated to the administration menu simply because a label set can be designed for use in multiple questions as well as available for reuse in multiple surveys.  (Presumably, it is felt their accurate design and upkeep is more important to keep a single copy of each than to provide a "copy between surveys" feature if labelsets were part of a particular survey or question group.)  In a user manual, you would discuss labelsets where the question types that utilize and need them are introduced.  For now, I suggest moving the labelsets page into the question area to support the tutorial mode.  But eventually a page or coverage in the administration menu bar section of a reference manual needs to be added (or possibly the existing page split between two pages in each section).

The preliminary structure clean-up proposed is as follows.  New pages in red.  New indentation in red asterisk.  Some reordering as indicated (green).  This is just a first guess from titles and some page review.  After a more detailed review over time, some pages may need to be split or combined; and new pages added.  Blank lines have been inserted for clarity to help understand where major chapter boundaries are.

1((Installation))
1.1((Upgrading from a previous version))
1.2((Installation FAQ))
1.3((Optional settings))
1.3.1((LDAP settings))
1.4((Installation on OS/2 Warp))
1.5Installation File ((Security issues))

2((Managing the Surveys))   --- new page
2.1((Login, user preferences and HTML editor))
2.2((Manage Users)) / ((Manage Groups))

3((Creating surveys - Introduction))
3.1((Creating a new survey))
3.1.1((Importing a survey structure))
3.1.2((Survey security settings))
3.1.3((Set survey quotas))
3.2((Creating a new group))
3.2.1((Change group order))
3.3((Adding a question))
3.3.1((Question types))
3.3.2((Question attributes))
3.3.3((Setting conditions))
3.3.4((Change question order))
3.3.5((Question preview))
3.3.6((Adding answers))
3.3.7((Label sets))
3.4((Assessments))

4((Publishing and Tracking a Survey))   -- new page
4.1((Survey status Screen))
4.2((Testing a Survey))
<<<the below five pages were scattered among the later sub-chapters>>
4.3((Data entry))
4.4((Templates / The template editor))
4.5((Localisation))
4.6((Activating a survey))
4.7((Tokens))
4.8((Changing an active survey))
<<<moved four items earlier>>
4.9((Running a survey safely))
4.10((Browsing survey results))
4.11((Closing a survey))
4.12((Exporting results))
4.13((Statistics))
4.14((Exporting a survey structure))

5((Bleeding Edge))   -- Advanced Topics and In-development Features
5.1((Workarounds))
5.2((Webservice interface))
5.3((SGQA identifier))

*((General FAQ))
*((License))
*((Feature change log))

All the English orphaned pages can likely find a home either in the above structure (English language manual), the Tiki Home Page, or in one of the other topics listed on the Tiki Home page.  The other major topics on the Tiki Home Page do not need to be more formally structured.  Just should make sure each page has a home so the knowledge of where it belongs and what it should contain is better known.

