

RMS Express Message Templates

Phil Sherrod – W4PHS
Winlink Development Team

RMS Express Message Templates

- A template is a text file containing information to be inserted into a message as it's being written.
- You can use templates to insert “canned” portions of messages such as signature lines.
- Templates can have *insertion tags* that insert items such as call sign, date/time and GPS coordinates.
- Templates can prompt the user to enter information for the message.
- Templates can cause forms to be displayed.

Simple EEI Template

- EEI Report that fills in To, Subject and Location.
- Complete template:

To: TEMAEMI (*fictitious address*)

Subject: EEI from <Callsign>

Msg:

EEI report from <Callsign> composed at <UDateTime>.

Current location: <Position>

Message Created by EEI Template

The image shows a screenshot of a software window titled "Enter a new message". The window has a standard Windows-style title bar with minimize, maximize, and close buttons. Below the title bar is a menu bar with the following items: "Close", "Select Template", "Incident Report", "ICS 213", "Attachments", "Post to Outbox", "Save in Drafts Folder", and "Spell Check".

The main area of the window contains several fields and options:

- From:** A dropdown menu showing "W4PHS".
- Message Type:** Three radio buttons: "Winlink Message" (selected), "Peerto-Peer Message", and "Request read receipt" (checkbox).
- To:** A text field containing "TEMAEMI".
- Cc:** An empty text field.
- Subject:** A text field containing "EEI from W4PHS".
- Attach:** An empty text field.

Below the fields is a large text area containing the following text:

```
EEI report from W4PHS composed at 2015-04-18 16:19:38Z.  
Current location: 36-00.24N 086-50.69W
```

Making a Template File

- Templates are simple text files.
- Templates can be created with Notepad or the template editor built into RMS Express.
- The name of the file is the template name. The file type must be .txt
- Callsign-specific templates go in
C:\RMS Express\callsign\Templates\
- Global templates for all callsigns go in
C:\RMS Express\Global Folders\Templates\

Using the Template Manager and Editor

- Click Message/Templates on the main menu bar to open the Template Manager screen.

Template Manager Screen

- Use the template manager screen to (1) select a template, (2) edit an existing template, (3) add a new template, or (4) delete a template.

Click Add to create a new template

The screenshot shows a window titled "Template Manager" with a menu bar containing "Close", "Add", "Remove", and "Edit". Below the menu bar is a table with two columns: "Template Name" and "Global". The "EEI" template is selected and highlighted in blue. Other templates listed include "Example", "FormTest1", "ICS-213", "ICS213_Input", "ICS-213_NoReply", "ICS-213_WithReply", "Incident Report", "Incident Report", and "LorForm". The "Global" column has asterisks (*) next to "ICS-213_NoReply", "ICS-213_WithReply", and "Incident Report".

Template Name	Global
EEI	
Example	
FormTest1	
ICS-213	
ICS213_Input	
ICS-213_NoReply	*
ICS-213_WithReply	*
Incident Report	
Incident Report	*
LorForm	

Specifying Template Name and Type

- Enter the name of the new template.
- Select whether the template is callsign-specific or global and available to all callsigns.

The image shows a screenshot of a software dialog box titled "Add New Template". The dialog box has a standard Windows-style title bar with minimize, maximize, and close buttons. Inside the dialog, there is a text input field labeled "Template name:" containing the text "Test Template". Below this, there is a section titled "Select Private or Global" which contains two radio button options: "Callsign-specific -- Associate with W4PHS" (which is unselected) and "Global -- Available to all callsigns" (which is selected). At the bottom of the dialog, there are two buttons: "Create" and "Cancel".

The Template Editor Screen

- The template editor screen is used to enter a new template and to edit an existing template.
- Click Save to save the changes or Cancel to cancel changes.

Shows name and location of template file

Click Save or Cancel when you're finished

Template Control Fields

- Control fields have a keyword followed by “:”
- They can specify the subject, To, message body.
- **Subject:** -- Set the subject of the message
- **To:** -- Specify to whom the message is being sent
- **CC:** -- Specify carbon copy addresses
- **Attach:** *file1,file2...* -- Specify file attachment(s)
- **ReadOnly:** Yes/No – Specify whether user can edit.
- **Def:** *variable=value* – Define the value of a variable.
- **Form:** *formname.html* – Display a form.
- **Msg:** -- Start of message body. All text following Msg: is placed in the body of the message.

Template Insertion Tags

- Insertion tags are replaced by data values. They can be embedded in Subject, Message and other locations.
- Enclose tag fields with “<” and “>”.
- **<Callsign>** -- Inserts the current callsign.
- **<UDateTime>** -- UTC date and time.
- **<Date>** **<Time>** -- Local date and time.
- **<Position>** -- Current or last known latitude and longitude
- **<Var variable>** -- Inserts the value of a variable previously specified by “Def:” or by a form.
- There are many other insertion tags. See the help file.

Prompting User to Enter Information

- A template can display pop-up screens asking the operator to enter information.
- `<Ask prompt[,options]>` -- Ask for a field value.
`<Ask Your state:>` -- Prompts for “Your state:”
`<Ask Description:,MU>` -- Prompt for multiline entry.
- `<Select prompt,item1[=value1],item2[=value2]...>` --
Display a selection list.
- `<Select state:,TN,GA>`
`<Select State:,Tennessee=TN,Georgia=GA>`

Ask and Select Examples

- <Ask Enter your name:>

- <Select Select your state:,AR,GA,KY,NC,SC,TN>

Using a Template to Initialize a Message

- Begin creating a new message, then click Select Template on menu bar.

Click
Select
Template

Enter a new message

Close Select Template Incident Report ICS 213 Attachments Post to Outbox Save in Drafts Folder Spell Check

From: W4PHS Winlink Message Peer-to-Peer Message Request read receipt

To: |

Cc:

Subject:

Attach:

Select Template from Template Manager

- Select (highlight) the template you want to use, then click “Select” or double-click the template name.

Click Select or double-click template name

Adding Template Short-Cuts to Menu Bar

- Click Message/Set Favorite Templates

Select Favorite Templates for Short-Cuts

- Specify the short-cut name and the template file for one, two or three “favorite” templates.

Set Favorite Templates

Up to three favorite templates can be specified.
These templates will be shown on the message composition menu bar.

Favorite Template 1

Display name: EEI

File name: C:\RMS Express\W4PHS\Templates\EEI.bt

Favorite Template 2

Display name: ICS-213

File name: C:\RMS Express\Global Folders\Templates\ICS213_Input.bt

Favorite Template 3

Display name:

File name:

Template Short-Cuts On New Message Screen

- The short-cut names are added to the New Message screen menu bar. Click short-cut to select template.

Short-cut entries
for favorite
templates

Enter a new message

Close Select Template EEI ICS-213 Attachments Post to Outbox Save in Drafts Folder Spell Check

From: W4PHS Winlink Message Peer-to-Peer Message Request read receipt

To:

Cc:

Subject:

Attach:

Setting a Default Template

- A default template is selected automatically whenever a new message is started. It could be used for a signature block.

Launching an HTML Form from a Template

- RMS Express supports using HTML forms to collect input for messages. This is an elegant and professional-looking approach, but designing forms is more complex than creating templates.
- To launch a form, use the template command:
- **Form: *inputformname.html[,displayformname.html]*** in the template. For example:

Form: ICS-213_Input.html,ICS-213_Viewer.html

- Thank you!
- Questions?
- Information about Winlink can be found at www.winlink.org
- White papers about Winlink can be found at www.qrz.com/db/W4PHS