Craig Stroupe | University of Minnesota Duluth
Forms in Dreamweaver
	What to do
	How to do it
	

	1. We’ll create a form with the following kinds of fields: 

* name

* e-mail address

* yes/no question

* multiple choice question

* short answer question


	If possible, create this sample form on a page that already exists.  

Think about ways that having a form on that site would enhance the audience’s connection with you, the client, or other visitors.  

Note: a form is a “field” that can go on a page with ordinary content.  Also, ordinary text and images can be inserted within a form among the various buttons and text fields.  


	

	2. If necessary, import your “www” site, and then open the page on which you want to add a form
	 
	

	3. Create a form field on the page
	Be sure to turn on invisible elements viewing: View > Visual Aids > Invisible Elements. 

Click the “Forms” tab at the top of the Dreamweaver screen

Drag the first icon on the left (yellow box) into your document where you want the field to appear.  
	

	4. Add form objects into the form:

* a single-line text field for the name

* a single-line text field for the e-mail address

* two “radio buttons” for yes and no answers

* a set of “checkbox” fields for the multiple-choice answers

* a multi-line text field for a short answer
	Drag different form objects from the “forms” palette into the red dotted line of the form.

Note you can intersperse form objects with regular text and images.

Be sure you understand the difference between “names” and “values.”  The “name” is how the form object is identified.  The “value” is the content input by the user.  In the case of a form field asking for someone’s gender, the “name” of the field is “gender” and the “value” would be either “male” or “female”

A cool trick: name the e-mail field “from”.  When you receive the e-mailed output from the form, the user’s name will appear in the “From” line of the message.  
	

	5. Insert the necessary “Submit” and “Reset” buttons to the bottom of the form.
	Click on the buttons after you’ve inserted them to format them with the “Properties” panel. 
	

	6. Insert the location of the form handler (the cgi script) on the local server. 

Note: This path is only good for pages posted on the UMD server.  On other servers, you will need to ask for the correct path to the cgi script that handles form output.  


	click the dotted red line around the form, or select the <form> tag in the bottom left of the Dreamweaver window

In the Properties panel, give the form a name in the “Form Name” field

In the Properties panel, be sure “Method” is set to “POST”

Enter the following location in the “Action” field: 

“/cgi-bin/util/genericmail.cgi” (don’t include the quotation marks).  
	

	7. Specify the e-mail address (yours) where the results will go and also the subject line that will appear on the e-mail results you’ll receive.
	Insert a “hidden field” into the red dotted form field (Insert > Form Objects > Hidden Field or just drag the hidden field icon from the Objects panel

Click on the hidden field icon that you just inserted

In the Properties panel, type “recipient” under “Hidden Field” and your e-mail address for the “Value”

Add another hidden field icon, click on it, type “subject” under “Hidden Field” and type the subject line you want on the messages you receive from the form so you can identify them from regular e-mail

If you would like people to see your own “thank you” page, add another hidden field icon, click on it, type “next_page” under “Hidden Field” and type the complete URL of the thank-you page that you’ve created and posted.
	

	8. Post the form to the Web in the appropriate folder.  Then, with your Web browser, go to the form, fill it out, and hit “Submit”
	Check your e-mail for the results page

Make adjustments and corrections to your form as needed.  
	


