Introformx.html

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html>

<head>

<title>Testing forms</title>

</head>

<body>

<form action="mailto:pgrocer@bristol.mass.edu" method="post" enctype="text/plain">

<p>NAME: <input type="text" name="name" size="10" /></p>

<p>COURSE:

<input type="checkbox" name="course" value="CIS40" />Lotus Notes

<input type="checkbox" name="course" value="CIS44" />Internet User

<input type="checkbox" name="course" value="CIS51" />Advanced COBOL

<input type="checkbox" name="course" value="CIS61" />Database Programming</p>

<p>MAJOR:

<input type="radio" name="major" value="CI" />Computer Information Systems

<input type="radio" name="major" value="BU" />Business Administration

<input type="radio" name="major" value="other" />Other major</p>

<p>Comments:

<textarea rows="6" cols="40" name="comments">ENTER COMMENTS HERE</textarea></p>

<p>

<input type="submit" value="Submit" />

<input type="reset" value="Clear" />

</p>

</form>

</body>

</html>

contformx.html

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"

"http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
<html>

<head>

<title>Testing forms</title>

</head>

<body>

<form action="mailto:pgrocer@bristol.mass.edu" method="post" enctype="text/plain">

<p>NAME: <input type="text" name="name" size="25" /></p>

<p>city:

<select name="city1">

<option value="Fall River">Fall River, MA</option>

<option value="New Bedford">New Bedford, MA</option>

<option value="Taunton">Taunton, MA</option>

</select></p>

<p><select name="city2">

<option value="Fall River">Fall River, MA</option>

<option value="New Bedford">New Bedford, MA</option>

<option value="Taunton" selected="selected">Taunton, MA</option>

</select></p>

<p><select name="city3" size="2">

<option value="Fall River">Fall River, MA</option>

<option value="New Bedford">New Bedford, MA</option>

<option value="Taunton">Taunton, MA</option>

</select>

</p>

<p>In this one, hold down SHIFT to make multiple choices that are adjacent

and hold down the CONTROL to make other multiple choices.

<select name="city4" multiple="multiple">

<option value="Fall River">Fall River, MA</option>

<option value="New Bedford">New Bedford, MA</option>

<option value="Taunton">Taunton, MA</option>

</select></p>

<p>COURSE:

<input type="checkbox" name="course" value="CIS40" />Lotus Notes

<input type="checkbox" name="course" value="CIS44" />Internet User

<input type="checkbox" name="course" value="CIS51" />Advanced COBOL

<input type="checkbox" name="course" value="CIS61" />Database Programming</p>

<p>MAJOR:

<input type="radio" name="major" value="CI" />Computer Information Systems

<input type="radio" name="major" value="BU" />Business Administration

<input type="radio" name="major" value="other" />Other major</p>

<p>COMMENTS:

<textarea rows="6" cols="40" name="comments">COMMENTS</textarea></p>

<p>

<input type="submit" value="Submit" />

<input type="reset" value="Clear" /></p>

</form>

</body>

</html>
