

White Papers | Shopify

Installation

1. Select Themes > Theme Editor
2. Under the Snippets panel, create two new snippets named 'bongo-checkout-button' and 'bongo-checkout-form'.
3. In the bongo-checkout-button snippet paste in the following code:

```
<input class="btn btn-reversed" style="position:relative; float:right; margin:10px 0;" type="submit" id="outside-the-us" name="BongoFormSubmit" value="Are you outside the U.S. ?" onclick="javascript: document.forms['BongoCheckoutForm'].submit(); return false;">
```

4. In the bongo-checkout-form snippet paste in the following code:

```
<form name="BongoCheckoutForm" method="post" action="YOUR-CHECKOUT-URL">  
<input type="hidden" name="PARTNER_KEY" value="YOUR-PARTNER-KEY">  
<input type="hidden" name="TOTAL_DOMESTIC_SHIPPING_CHARGE" value="0">  
{% for item in cart.items %}  
<input type="hidden" name="PRODUCT_ID_{{ forloop.index }}" value="{{ item.sku }}">  
<input type="hidden" name="PRODUCT_NAME_{{ forloop.index }}" value="{{ item.title }}">  
<input type="hidden" name="PRODUCT_PRICE_{{ forloop.index }}" value="{{ item.price | money_without_currency }}">  
<input type="hidden" name="PRODUCT_Q_{{ forloop.index }}" value="{{ item.quantity }}">  
<input type="hidden" name="PRODUCT_SHIPPING_{{ forloop.index }}" value="">  
<input type="hidden" name="PRODUCT_CUSTOM_1_{{ forloop.index }}" value="{{ item.variant.title }}">  
<input type="hidden" name="PRODUCT_CUSTOM_2_{{ forloop.index }}" value="">  
<input type="hidden" name="PRODUCT_CUSTOM_3_{{ forloop.index }}" value="">
```

```
{% endfor %}
```

```
</form>
```

6. In the above code replace YOUR-PARTNER-KEY and YOUR-CHECKOUT-URL with the applicable information from your Product or Implementation Specialist.

5. Under Templates, open the 'cart' template.

6. At the very bottom of the cart template, insert the following:

```
{% include 'bongo-checkout-form' %}
```

7. Locate an area where you'd like to place the 'Outside the U.S.?' button, and insert the following code:

```
{% include 'bongo-checkout-button' %}
```