

Creating a Html Form in the CMA

Adding a EMAIL FORM piece of content

1. Click on the link [Add Content](#) on the Left Nav bar, under the Content Entry: category the [Category Group](#) page will display.
1. Select the second level category where the content will be associated.
2. Click "Continue", which will display the [Add New Content Item](#) page. .
2. The first field is the language field, which will be 'English'.
3. Next select a **Primary Category**: (Example: MDCH-WHATSNEW)
4. Then enter a **Title**:
5. Verify that the **Release Date** and Release Hour are correct and are set to when you want the content to go live on the CDA (Web).
6. If the content is being used on an Event Page layout category, fill out the Event field with the appropriate date, else just leave these fields blank.
7. Fill-in the Expiration Date that you wish the content to be removed from the web. Note: This does not delete the content it just removes it from the CDA on that date.
8. Next, set the **Priority** of the content if it is going to be displayed in the same components with other content and you wish change the order in which they display. Or if the component has been set to order by priority. Please see your site administrator for this information.
9. Agency Owner should be set to the Agency that creates the content but it is not a required field.
10. For Content Type select FORM (HTML-FORM). This we tell Vignette to process the form that is in the body of the content.

Figure 2

Content Type:

Description (Short Text):

- <---- Select One ---->
- FORM (HTML-FORM)**
- HTML (HTML 1.0/2.0)
- LINK (LINK (URL))
- MIXED (ASCII/HTML)
- OTHER (Other/Unknown)
- SSL (HTML-SSL)
- TEXT (ASCII Text)

11. Description (Short Text) is the information that will be displayed below the title of the content when it is displayed in a component in the CDA. See [figures 3 and 4](#) for an example of how it would look in the CMA and the CDA.

12. Body is where you need to copy and paste the [HTML FORM](#) code that is listed below and follow the Steps to make to alter the form.

- a. First add any html you would like to appear above the form.
- b. Next Copy and paste the HTML FORM into the body of the content.
- c. Step 1 is to change the "From" address to an address to let the recipient(s) of the email know where the email is coming from or leave the default address that is all ready there.
- d. Step 2 is to change the "To" address to the address of the recipient(s) that you would like the email to be sent to.
- e. Step 3 is to change the "Subject" line.
- f. Step 4 is to change the "Response" message to what you want the user to receive after they have submitted the form.
- g. Step 5 is inserting your fields that you want the user to fill out. (DO NOT insert the additional '<form></form>' tags with the fields that you add because have already been include is the code that you copied and pasted into the Body.)

Figure 3 CMA

Description (Short Text):

Use this form to post coment about the CMA.

Figure 4 CDA

- [CMA comment form.](#)

Use this form to post coment about the CMA.

[> More](#)

Body:

[Edit with WebEdit Pro](#)

```
<!-- Start form to e-mail code -->
<!--Your Information about this form here-->

<!--Do not alter this code. It is required by Vignette to post
the form-->
<form method='post'> <!-- REQUIRED: Form tag, NO action
attribute, NO enctype attribute. Method attribute set to post -->
<input type='hidden' name='fpFormType' value='MailOut'> <!--
REQUIRED: MailOut or ListServ -->
```

13. Next click the Add button, which will cause the screen to refresh and add the piece of content to the Vignette system. The screen that appears next is the Edit Content Item screen.

Sample Comment Form

CMA comment form.

User Information	
User Name:	<input type="text"/>
User ID:	<input type="text"/>
Email:	<input type="text"/>
Department:	<input type="text" value="--Select one--"/>
Ease of use:	
Easy:	<input checked="" type="radio"/>
Not so easy:	<input type="radio"/>
Hard:	<input type="radio"/>
Request Documents:	
CMA User Guide:	<input type="checkbox"/>
CMA Admin User Guide:	<input type="checkbox"/>
CMA User Manual:	<input type="checkbox"/>

Figure 6 a

The form to the left is a sample comment form. It includes a variety of field types.

The code for this form is under the heading:

Code for Sample Comment Form

Tip: Vignette does not know how to order the fields. To keep the field values in a desired order in the email message, name your fields with a special prefix.

Precede the field name with f and the ordering number with an underbar

Example: Name the User Name field: f01_Name

The prefix will be stripped off before the message is built.

The text in the body of the mail message will look like this:

Name: Anne Nolan

Tip: Adding the following field to the form will turn off the display of the field names in the mail message.

```
<input type="hidden" name="fpDisplayFields" value="No">
```

The text in the body of the mail message will look like this, note the label is not there.

Anne Nolan

SAMPLE "MailTo" FORM

Sample Input Field:

Sample Selection List:

Option 1
Option 2
Option 3
Option 4

Sample Radio: Radio1- Radio2- Radio3-

Check Box:

Here is another sample form. The coder for this form can be found under the heading:

Email Form Code: MailTo Form

Sample Listserv Signup Form

Name:

E-mail:

Add User: Delete User:

This form is designed to add a subscriber to a listserv mailing list. You will need to know the List Owner and List Name. You will also need to have the list already set up.

Optional fields are Name and Delete.

To set up a listserv list, send a request to e-helpdesk.

Code for this form can be found under the heading:

Listserv Signup Form Code

Code for Sample Comment Form

```
<!-- Start form to e-mail code -->
<!-- Your Information about this form here-->

<!-- Do not alter this code. It is required by Vignette to post the form-->
<form method='post'> <!-- REQUIRED: Form tag, NO Action attribute, NO enctype attribute. Method attribute set to post -->
<input type='hidden' name='fpFormType' value='MailOut'> <!-- REQUIRED: MailOut or ListServ -->

<!-- Step one: Insert 'From' address:-->
<input type='hidden' name='fpMailFromAddr' value='DoNotReply@michigan.gov'> <!-- REQUIRED: If MailOut set to fake email address using the
michigan.gov domain. -->

<!-- Step two: Insert 'To' address:-->
<input type='hidden' name='fpMailToAddr' value='thompsonjoh@michigan.gov'> <!-- REQUIRED: Set to the desired recipient of the form information.
-->

<!-- Step three: Insert 'Subject':-->
<input type='hidden' name='fpSubject' value='CMA user request form'> <!-- Optional: Subject for the email. -->

<!-- Step four: Insert 'Response message':-->
<input type='hidden' name='fpReturnMsg' value='Form has been sent successfully!'> <!-- Optional: Message to be displayed on the screen after
submission.-->
<!-- Step five: Insert Your Additional Form Fields Here -->
<!-- Any additional fields will be passed in the message body sent to the recipient.
They will be in the format: Fieldname1: Value1 Fieldname2: Value2 ... -->

<table border="1" width="296" cellspacing="0" cellpadding="0" height="121">
  <tr> <td width="280" colspan="2" height="19"><b><font color="#000080"> User Information</font></b></td> </tr>
  <tr> <td width="114" height="23">User Name:</td> <td width="166" height="23"><input type="text" name="User_Name" size="20"></td>
</tr>
  <tr> <td width="114" height="23"> User ID:&nbsp;&nbsp;&nbsp;</td> <td width="166" height="23"><input type="text" name="User_ID" size="20"></td>
</tr>
  <tr> <td width="114" height="23"> Email:</td> <td width="166" height="23"><input type="text" name="Email" size="20"></td> </tr>
  <tr> <td width="114" height="23"> Department:</td> <td width="166" height="23"><select size="1" name="Department">
 <option selected value="none">---Select one---</option>
 <option value="eMI">eMI</option>
 <option>MDCD</option>
 <option>MDCH</option>
 <option>CIS</option>
 <option>MDE</option>
 <option>FIA</option>
 <option>MDOT</option>
 <option>DNR</option>
  </select></td>
</tr>
</table>
<table border="1" width="296" cellspacing="0" cellpadding="0">
  <tr> <td width="282" colspan="2"><b><font color="#000080">Ease of use:</font></b></td> </tr>
  <tr> <td width="104">Easy:</td> <td width="178"><input type="radio" value="Ease of use" checked name="Ease_of_use"></td> </tr>
  <tr> <td width="104">Not so easy:&nbsp;&nbsp;&nbsp;</td> <td width="178"><b><font color="#000080"><input type="radio" name="Ease_of_use"
value="Not so easy"></font></b></td> </tr>
  <tr> <td width="104">Hard:</td> <td width="178"><input type="radio" name="Ease_of_use" value="Hard"></td> </tr>
</table>

<table border="1" width="296" cellspacing="0" cellpadding="0">
  <tr> <td width="282" colspan="2"><b><font color="#000080">Request Documents:</font></b></td> </tr>
  <tr><td width="183">CMA User Guide:</td> <td width="99"><input type="checkbox" name="CMA_User_Guide" value="ON" tabindex="1"></td>
</tr>
  <tr> <td width="183">CMA Admin User Guide:</td> <td width="99"><input type="checkbox" name="CMA_Admin_User_Guide" value="ON"
tabindex="2"></td> </tr>
  <tr> <td width="183">CMA User Manual:</td> <td width="99"><input type="checkbox" name="CMA_User_Manual" value="ON"
tabindex="3"></td> </tr>
</table><br>

<!-- Do not alter this code. It is required by Vignette to submit the form-->
<input type='submit' value='Submit' name='fpSubmit'>&nbsp;&nbsp;&nbsp;<input type='reset' value='Reset' name='Reset'> <!-- REQUIRED: Submit and Reset
Buttons -->
</form>
<!-- End form to e-mail code -->
```

Email Form Code: Mailto Form

E-mails form data to a recipient

Use this html form template for creating Form to *E-mail* content.
Copy and paste the code below.

```
<!-- Start form to e-mail code -->
<!--Your Information about this form here-->

<!--Do not alter this code. It is required by Vignette to post the form-->
<form method='post'> <!-- REQUIRED: Form tag, NO Action attribute, NO enctype attribute. Method attribute set to post -->
<input type='hidden' name='fpFormType' value='MailOut'> <!-- REQUIRED: MailOut or ListServ -->

<!-- Step one: Insert 'From' address:-->
<input type='hidden' name='fpMailFromAddr' value='DoNotReply@michigan.gov'> <!-- REQUIRED: If MailOut set to fake email address using the
michigan.gov domain. -->

<!-- Step two: Insert 'To' address:-->
<input type='hidden' name='fpMailToAddr' value='e-mail address of recipient@michigan.gov'> <!-- REQUIRED: Set to the desired recipient. -->

<!-- Step three: Insert 'Subject':-->
<input type='hidden' name='fpSubject' value='Your Subject Line Here'> <!-- Optional: Subject for the email. -->

<!-- Step four: Insert 'Response message':-->
<input type='hidden' name='fpReturnMsg' value='Your Message To Be Displayed After Form Is Submitted.'> <!-- Optional: Message to be displayed
on the screen after submission.-->

<!-- Step five: Insert Your Additional Form Fields Here -->
<!-- Any additional fields will be passed in the message body sent to the recipient.
They will be in the format:
Fieldname1: Value1
Fieldname2: Value2 ...-->

<!-- These are Sample fields that can be altered or removed and replace with your own fields. -->

Sample Field 1: <input type='text' name='samplefield1'><br>
Sample Field 2: <input type='text' name='samplefield2'><br>
Selection: <Select name='mylist'>
<option value='value1'>Option 1
<option value='value2'>Option 2
<option value='value3'>Option 3
<option value='value4'>Option 4
</select><br>
Radio List: 1-<input type='radio' name='radiolist' value='1'> 2-<input type='radio' name='radiolist' value='2'> 3-<input type='radio' name='radiolist'
value='3'><br>
Check Box: <input type='checkbox' name='mycheck' value='Yes' checked><br>

<!--Do not alter this code. It is required by Vignette to submit the form-->
<input type='submit' value='Submit' name='fpSubmit'>&nbsp;<input type='reset' value='Reset' name='Reset'> <!-- REQUIRED: Submit and Reset
Buttons -->
</form>
<!-- End form to e-mail code -->
```

Listserv Signup Form Code

Adds email addresses to listservs

Copy and paste the code below. REMOVE PARENTHESES!

<!-- Start form to listserv code -->

<!-- Do not alter this code. It is required by Vignette to post the form -->

<form method='post'> <!-- REQUIRED: Form tag, NO Action attribute, NO enctype attribute. Method attribute set to post -->

<input type='hidden' name='fpFormType' value='ListServ'> <!-- REQUIRED: MailOut or ListServ -->

<!-- Step one: Insert 'From' address:-->

<input type='hidden' name='fpMailFromAddr' value='(ListOwner)@michigan.gov'> <!-- REQUIRED Set to name of owner of ListServ list. -->

<input type='hidden' name='fpMailToAddr' value='listserv@listserv.michigan.gov'> <!-- REQUIRED: Set to ListServ@ListServ.michigan.gov -->

<!-- Step three: Insert 'Subject':-->

<input type='hidden' name='fpSubject' value='(Your Subject Line Here)'>

<!-- Step four: Insert 'Response message':-->

<input type='hidden' name='fpReturnMsg' value='(Your Message To Be Displayed After Form Is Submitted.)'>

<!-- Step four: Insert 'Name of the list':-->

<input type='hidden' name='fpListName' value='(listname)'> <!-- REQUIRED If ListServ: Identifies the name of the list, the subscriber is to be added to, or removed from. -->

Name: <input type='text' name='fpName' size='25'> <!-- Optional: First and Last Name of Subscriber -->

<!-- Do not alter this code. It is required by Vignette to submit the form -->

E-Mail: <input type='text' name='fpEmail' size='25'> <!-- REQUIRED: Email Address of Subscriber -->

Add User: <input type='radio' name='fpCommand' value='ADD' CHECKED'> <!-- REQUIRED: Identifies the command sent to the ListServ. In this case it is ADD. It is recommended that radio button be used with labels. -->

Delete User: <input type='radio' name='fpCommand' value='DELETE'> <!-- REQUIRED: Identifies the command sent to the ListServ. In this case it is DELETE. It is recommended that radio button be used with labels. -->

<input type='submit' value='Submit' name='fpSubmit'> <input type='reset' value='Reset' name='Reset'> <!-- REQUIRED: Submit and Reset Buttons -->

</form>

<-- End form to listserv code -->

Sample Feedback Form and the Resulting GroupWise Message

☺ Indicates required field.

Name :	<input type="text"/>
Address :	<input type="text"/>
Address Line 2 :	<input type="text"/>
City or Town :	<input type="text"/>
State/Province :	<input type="text"/>
Country :	Choose a Country
Zip / Postal Code :	<input type="text"/>
Phone :	<input type="text"/>
Email :	<input type="text"/>
Your Comments :	<input type="text"/>

← This Feedback Form is used by Career Development

Note the ordering of the fields in the resulting message. To force an order on the fields, use the naming convention.

F01_fieldname, f02_fieldname, etc...

