

Form Products Blue Form Builder plugin

User Guide

Version 1.0

Table of Contents

I) Introduction
II) Where to Find Plugin3
III) How to Use4
1. General Settings5
1.1 Block Position5
a) Before Social Links5
b) After Social Links6
c) After Add to Cart button7
d) After Product Name
8
e) Add New Product Tab
9
f) After Product Form11
1.2 Display Type14
a) Inline form14
b) Popup form16
c) Link form20
2. Products25
IV) Support

I) Introduction

Form Products plugin allows you to assign forms to specific products. This way, your customers can contact you right from the product page if they have any questions about the product.

- Add forms on product pages
- Supports 3 form types: popup, inline and link form
- Support 6 positions to display forms
- Design popup buttons and link text

Note: **Form Products** is a plugin of Blue Form Builder extension. Please pre-install Blue Form Builder. After that, install Form Products plugin and it will be integrated with existing Blue Form Builder on your website.

II) Where to Find Plugin

After installing our plugin, you can find it in the settings of every form. Open a form's settings. Then click on "Plugins" tab. You will see the plugin in Form Products tab.

III) How to Use

Now that you've found the plugin, click to open Form Products tab:

1. General Settings

1.1 Block Position

Choose where to display the form on product page, including:

a) Before Social Links

b) After Social Links

	Fusion Backpack	
	**** 3 Reviews Add	Your Review
	\$59.00	IN STOCK SKU#: 24-MB02
	Qty 1	
	Add to Cart	
	Enquire Now	
Social links	IT Service Request	O COMPARE MEMAIL
Need advice? We call you Fill in the form below and we will contact you within 1 hou Name *		
After social links	Phone *	
	Call me back	

c) After Add to Cart button

Note: after Add to Cart button, you can add only popup and link form.

d) After Product Name

e) Add New Product Tab

If you add multiple forms in this position, these forms will appear below each other. The text appearing in the tab will be name of the form that comes first.

f) After Product Form

Note:

- You can add multiple forms in a position. These forms will come below each other.
- You can decide which form comes first by going to **Settings > General**. In this section, you will see the field **Position** where you will enter a number. The form with smaller number will come first.
- For instance, we want to add "IT Service Request" form and "Quick Callback" form after social links. With "IT Service Request" form, we enter "1" in the field:

With "Quick Callback" form, we enter "2":

Here is how these forms look on frontend:

1.2 Display Type

Choose the type of form you want to apply from a drop-down list, including:

a) Inline form

Inline form will display as part of the product page, like this:

If you choose this kind of form, you will configure the following settings:

- **Width**: enter the form width on the product page (px / %).
- **Custom Classes**: this is for developers or those who know coding to customize the form by using code.

b) Popup form

If you choose this kind of form, there will be a button on the product page. When clicking the button, the form will pop up, like this:

If you choose this display type, you'll customize the following settings:

- Width: enter the width of popup form (px).
- **Button/Link Text**: enter the text in the button (here we enter "Enquire Now").
- **Button Color**: color of the text in the button (we choose blue).
- **Button Color on Hover**: color of the text in the button when you hover the mouse over (we choose red).
- Button Background Color: color of the button background (we choose orange).

- **Button Background Color on Hover**: color of the button background when you hover the mouse over (we choose green).
- **Button Font Size**: font size of the text in the button.
- **Custom Classes**: this is for developers or those who know coding to customize the form by using code.

Let's look at the button of popup form on frontend:

- The text color in the button (blue) and the button background color (orange) when not hovering:

- The text color in the button (red) and button background color (green) when hovering:

c) Link form

If you choose this kind of form, there will be a link text on the product page, like this:

When clicking on this link, customers will be redirected to the form page:

Here is what you need to customize:

- Button/Link Text: enter the link text.
- **Customer Classes**: this is for developers or those who know coding to customize the form by using code.

Note: The customizations you make for popup form will be applied to link form, including color, color on hover and font size for the text as well as background color and background color on hover.

For example, as you can see in section b) Popup form, we customize the popup form like this:

Display Type	Popup
Width	500
Button/Link Text	Enquire Now
Button Color	#159ed4
Button Color on Hover	#eb1d1d
Button Background Color	#f6842c
Button Background Color on Hover	#1de31d
Button Font Size(px)	
Custom Classes	

We keep these configurations unchanged and select "Link Form" from **Display Type** field. After saving and opening a product page, the link text for the form will look like this:

- When not hovering:

- When hovering:

2. Products

Where you choose which product pages to add the form:

- Select products that you want to add the form by ticking relevant checkboxes in the first column of the grid.
- You can filter products by ID, name, SKU, price, attribute set, status, visibility in the second row of the grid.
- As you can see in the image above, the cell belonging to the first column and the second row is a drop-down list including 3 options:

- + **Any**: if you select this option and then click **Search** button above the grid, you will see all products that you assign and do not assign the form to.
- + **Yes**: if you select this option and then click **Search** button above the grid, products that are ticked (or in other words, products that you assign the form to) will be filtered.
- + **No**: if you select this option and then click **Search** button above the grid, products that you do not assign the form to will be filtered.

IV) Support

If you have any questions or need any support, feel free to contact us via following ways. We will get back to you within 24 hours since you submit your support request.

- Fill out Contact Us form and submit to us.
- Email us at support@magezon.com.
- Submit a ticket.
- Contact us through Skype: support@magezon.com.
- Contact us on live chat: support@magezon.com.