

Authorize.net for WordPress

Authorize.net for WordPress

1 Install and Upgrade

- 1.1 Install The Plugin 5
- 1.2 Upgrading the plugin 8

2 General Settings

- 2.1 Connecting to Authorize.net 10
- 2.2 Checkout Settings 15
- 2.3 Checkout Settings Look and Feel 19
- 2.4 Subscriptions 23
- 2.5 User Subscriptions 27
- 2.6 Download Transactions 31
- 2.7 Survey Builder 34
- 2.8 Card Type and E-mail Options 39

3 Variable Payments and Donations

- 3.1 Variable Payments & Donations 43
- 3.2 Variable Payment Templates 46

4 Membership Settings

- 4.1 Membership Settings WishList 53
- 4.2 Membership Settings Memberwing 58
- 4.3 Membership Settings Subscription Mate 61

5 Security

- 5.1 Checkout Settings Recaptcha 65
- 5.2 SSL 70

6 Getting Help

6.1 Log View

72

6.2 Helpdesk

74

Install and Upgrade

Install The Plugin

It's easy to install Authorize.net for WordPress. In most cases, it can easily be installed using only your browser. Follow the instructions below to install and activate the plugin on your site

Add new plugin

After logging in to your WordPress dashboard, you can easily install your plugin by following these steps.

1. Use the left menu to navigate to "Add New" under plugins
2. Choose the upload option
3. Click choose file

Upload the plugin

Navigate through your files until you find the plugin zip file. This is the file that you downloaded after purchase and has a format of **authnet-X.Y.Z.zip** where **X.Y.Z** represent the release version. Select that file and choose open.

Activate the plugin

When the upload completes, which is usually very fast, you will be asked to activate the plugin. Simply click "Activate Plugin". The first time the plugin is installed, this will initialize some of the settings for your plugin

Complete

- Pages
- Comments
- Thesis
- Appearance
- Plugins
- Users
- Tools
- Settings
- CC Payments**
 - General Settings
 - Variable Payments
 - Checkout Settings
 - Membership Settings
 - Subscriptions
 - User Subscriptions
 - Download
 - Transactions
 - Survey Builder
 - Log View
- SubscriptionMate

i This plugin provides integration through the excellent Authorize.net gateway and is used to process credit card payments. Frequently this is used to collect membership dues alongside plugins such as MemberWing and WishList. It can also be used as a donation engine for charities, churches, politicians, etc.

This plugin was created by [Daniel Watrous](#). Step by step videos are available on the [training page](#)

General settings

Update Settings

Authorize.net Details:

Use Authorize.net Sandbox:

Check this box to send requests to the [Authorize.net developer sandbox](#) for testing. **NOTE: Leave unchecked if you're testing against your account in test mode.**

Transaction Key:

API Key:

Security seed:

This is a random value that is used to secure the checkout process. If you change this you must update all buy now links.

Silent Post URL:

Provide this value to Authorize.net for automatic updates of recurring transactions.

Silent Post MD5 Hash:

This corresponds to the MD5 value you set in your authorize.net

Now you're ready to begin [configuring the plugin](#) from the CC Payments menu options.

Upgrading the plugin

Upgrading the plugin is as easy as installing the plugin. Since the plugin directory contains log files which may be valuable for support requests or reviewing the outcome of membership operations, it's recommended that you leave old versions installed but deactivated as shown below.

Deactivate the old plugin

The screenshot shows the WordPress dashboard's 'Plugins' section. On the left, the 'Plugins' menu is highlighted. The main content area displays a table of installed plugins. A notification banner at the top of the plugin list states: "There is a new version of Akismet available. View version 2.5.6 details or update automatically." The table lists several plugins, including 'Authorize.net for WordPress' which has two versions installed. The first entry for 'Authorize.net for WordPress' (Version 2.2.0) has a 'Deactivate' link circled with a '1'. The second entry for 'Authorize.net for WordPress' (Version 2.2.1) has an 'Activate' link circled with a '2'. Other plugins listed include 'Akismet', 'Hello Dolly', and 'MemberWing-X'.

Plugin	Description
<input type="checkbox"/> Akismet Activate Edit Delete	Used by millions, Akismet is quite possibly the best way in the world to protect your blog from spam even while you sleep. To get started: 1) Click the "Activate" link to the left of this de: Akismet configuration page, and save your API key. Version 2.5.3 By Automattic Visit plugin site
There is a new version of Akismet available. View version 2.5.6 details or update automatically .	
<input type="checkbox"/> Authorize.net for WordPress Activate Edit Delete	Credit Card processing integration for WordPress using Authorize.net. Can be used with mer Supports both one time and recurring billing including combinations of the two. Version 2.2.0 By Daniel Watrous Visit plugin site
<input type="checkbox"/> Authorize.net for WordPress Deactivate Edit	Credit Card processing integration for WordPress using Authorize.net. Can be used with mer Supports both one time and recurring billing including combinations of the two. Version 2.2.1 By Daniel Watrous Visit plugin site
<input type="checkbox"/> Hello Dolly Activate Edit Delete	This is not just a plugin, it symbolizes the hope and enthusiasm of an entire generation sumr Hello, Dolly. When activated you will randomly see a lyric from Hello, Dolly in the upper right of Version 1.6 By Matt Mullenweg Visit plugin site
<input type="checkbox"/> MemberWing-X Deactivate Edit	MemberWing-X Plugin allows you to build powerful multifunctional membership sites with you selling access to premium content and digital downloadable materials on a one-time or recu

Before installing a newer version of the plugin, navigate to the Installed Plugins view in WordPress and click Deactivate (1) next to the old version of the plugin. Then follow the [installation instructions](#) to install the new version (2).

Having two versions installed will not represent a conflict and it provides you the option to quickly revert back to an older version if necessary.

General Settings

Connecting to Authorize.net

After [installing the plugin](#), it's time to connect it to Authorize.net. You do this by providing two values from your Authorize.net account to the plugin. This procedure shows you how to do this.

Open general settings

General settings Update Settings

Authorize.net Details:

Use Authorize.net Sandbox: Check this box to send requests to the [Authorize.net developer sandbox](#) for testing. **NOTE: Leave unchecked if you're testing against your account in test mode.**

Transaction Key:

API Key:

Security seed:
This is a random value that is used to secure the checkout process. If you change this you must update all buy now links.

Silent Post URL:
Provide this value to Authorize.net for automatic updates of recurring transactions.

Silent Post MD5 Hash:
This corresponds to the MD5 value you set in your authorize.net account.

The first time you visit the general settings page, the Transaction Key and API Key values are empty. You'll need to gather these values from your Authorize.net account and paste them into this screen.

Get your API Key

The screenshot displays the Authorize.Net merchant interface. At the top left, the logo reads "Authorize.Net a CyberSource solution". A dark blue navigation bar is positioned below the header. The main content area features a promotional banner on the left with a "New!" badge, stating "Accept payments anywhere with your iPhone, iPad or iPod touch." and a "Learn More" button. To the right of this banner is a smartphone displaying a "Payment Card" form. On the right side of the interface, a yellow "Please Log In!" box contains a login form with fields for "Login ID:" and "Password:", a "Log In" button, and links for "Forgot Your Password?" and "Forgot Your Login ID?". Below the main content, there are two sections: "Authorize.Net Quick Help" with a "New Merchant Tour" link, and "Did You Know?" with a tip about the "Multiple User Accounts" feature.

First you need to login to the merchant interface on <http://www.authorize.net>.

Home Tools Reports Search **Account**

Settings [Help](#)

The following sections provide access to your payment gateway integration and Merchant Interface settings. For help with configuring these settings, click the Help link in the top right corner of each settings page.

Transaction Format Settings

- Transaction Submission Settings
 - [Virtual Terminal](#)
 - [Payment Form](#)
 - [Upload Transaction File Format](#)
 - [Partial Authorization](#)
- Transaction Response Settings
 - [Transaction Version](#)
 - [Response/Receipt URLs](#)
 - [Silent Post URL](#)
 - [Email Receipt](#)
 - [Receipt Page](#)
 - [Relay Response](#)
 - [Direct Response](#)
 - [FDS Customer Response](#)

Security Settings

- Basic Fraud Settings
 - [Card Code Verification](#)
 - [Daily Velocity](#)
 - [Address Verification Service](#)
 - [Cardholder Authentication](#)
- General Security Settings
 - [Test Mode](#)
 - [Password-Required Mode](#)
 - [Enable WebLink Connection Method](#)
 - [Transaction Details API](#)
 - [MD5-Hash](#)
 - [File Upload Capabilities](#)
 - [API Login ID and Transaction Key](#)
 - [Mobile Device Management](#)

Business Settings

After you login, navigate to Account -> API Login ID and Transaction Key.

Copy values from Authorize.net

API Login ID: 1
API Login ID Last Obtained: 03/23/2011 11:13:21
Transaction Key Last Obtained: 07/11/2011 22:13:00

Create New Transaction Key

* Required Fields

You may obtain a new Transaction Key as often as you wish by providing your Secret Answer. You may choose to disable the old one immediately by checking the **Disable Old Transaction Key(s)** option. If you do not immediately disable the old value, it will automatically expire in 24 hours.

Secret Question: What is your pet's name?

Secret Answer: *

Disable Old Transaction Key(s)

2

Submit

Cancel

Your API Login ID (or API Key) is a fixed value that never changes. This is displayed at the top of the view (1). A Transaction Key can change more frequently. In fact, you can get a new transaction key whenever you like. To get a new Transaction Key value, you must answer your secret question and click Submit (2).

It isn't possible to retrieve an old Transaction Key. If for some reason you lose an old transaction key, you will just need to make a new one.

NOTE: Even if you don't immediately disable an old Transaction Key, it will expire within 24 hours of creating a new one. If you process payments from multiple locations, don't forget to update all of them.

Paste values into general settings

General settings Update Settings

Authorize.net Details:

Use Authorize.net Sandbox: Check this box to send requests to the [Authorize.net developer sandbox](#) for testing. **NOTE: Leave unchecked if you're testing against your account in test mode.**

Transaction Key:

API Key:

Security seed: This is a random value that is used to secure the checkout process. If you change this you must update all buy now links.

After you've copied the values over from your Authorize.net account, your settings should look something like what you see above. To save the settings click Update Settings.

Checkout Settings

The checkout settings are flexible and can be customized to meet your own needs. The checkout settings are made up of two different categories. The first category is functional settings. The second is theme or customization of the look and feel. This chapter provides an overview of the settings.

Checkout capture and location settings

The screenshot shows the WordPress Admin interface. On the left, the 'Settings' menu is expanded to show 'CC Payments', which is further expanded to show 'Checkout Settings' (highlighted with a red arrow). The main content area is titled 'Checkout settings' and includes an 'Update Settings' button. The settings are organized into sections: 'Checkout options:' and 'Checkout capture and location settings:'. The 'Checkout options:' section includes: 'USE SSL:' (checkbox), 'Checkout Page:' (text input: 'checkout'), 'Thank You Page:' (text input: 'thankyou'), 'Ask for username/password:' (checkbox), 'Ask for comments:' (checkbox), 'Require company name:' (checkbox), and 'Require phone number:' (checkbox). The 'Checkout capture and location settings:' section is partially visible at the bottom.

Begin by navigating to the Checkout Settings menu under CC Payments in the plugin left menu. The first items on this settings page define the location of important pages, security settings and what to ask for on the checkout page.

(1) The Use SSL option can be unchecked if you are testing the plugin on a site that does not yet have an SSL certificate. It is strongly discouraged that you process live transactions on a site that doesn't have SSL security. A Warning message is also displayed when this option is unchecked.

To learn more about adding SSL security to your site (which is really quite easy) watch this video: <http://www.youtube.com/watch?v=8F8iPxs4naY>

(2) The checkout and thank you page names are based on the names you give the WordPress pages that you setup for checkout and thank you. In order for these to work correctly, you will need to have permalinks enabled and the shortcodes added as described below.

(3) You may also require special information depending on your reason for taking payments. These may include asking for a username and password preference, comments or company and phone values. We'll cover the more flexible checkout surveys for gathering special details in another chapter.

Permalinks

The screenshot shows the WordPress dashboard with the 'Permalink Settings' page open. The left sidebar has 'Settings' expanded, and 'Permalinks' is selected. The main content area is titled 'Permalink Settings' and includes a description: 'By default WordPress uses web URLs which have question marks and lots of numbers in them, however WordPress offers you archives. This can improve the aesthetics, usability, and forward-compatibility of your links. A [number of tags are available](#), and...'. Under 'Common Settings', there are six radio button options: 'Default' (http://authnet.danielwatrous.com/?p=123), 'Day and name' (http://authnet.danielwatrous.com/2012/06/05/sample-post/), 'Month and name' (http://authnet.danielwatrous.com/2012/06/sample-post/), 'Numeric' (http://authnet.danielwatrous.com/archives/123), 'Post name' (http://authnet.danielwatrous.com/sample-post/), and 'Custom Structure' (selected, /%postname%). A red arrow points to the 'Custom Structure' text input field. Below this is the 'Optional' section with a description: 'If you like, you may enter custom structures for your category and tag URLs here. For example, using `topics` as your category http://example.org/topics/uncategorized/. If you leave these blank the defaults will be used.' There are two empty text input fields for 'Category base' and 'Tag base'. At the bottom is a 'Save Changes' button.

Under the Settings -> Permalinks menu option in WordPress you can define how you want the URLs to look on your site. The default will look something like *http://yoursite.com?p=23*. It's often better, both for the search engines and for the users, if your URLs are more descriptive. Item (2)

above assumes that you have a value of "%postname%" for the structure of the URLs on your site. You can get that value easily by clicking the radio button next to "Post name". When you're done click Save Changes.

Configure the checkout page

When the plugin is installed, a checkout page is created for you and the checkout shortcode, [authnetco], is added to the page. You can find the page by navigating to Pages -> All Pages in the WordPress dashboard.

It's also possible to change the style of the shortcode.

The permalink which is circled in red above must match the Checkout Page value provided in item (2) above in order for the automated add to cart links to work.

Add a thank you page

Checkout shortcode: `[authnetco style=1]`
Valid styles are 1, 2 or 3. Copy and paste the above shortcode or modify the shortcode already in your checkout page.

Transaction summary shortcode: `[authnettransactionssummary]`
Copy and paste the above shortcode or modify the shortcode already in your thank you page for transaction summary.

Near the bottom of the Checkout Settings page are definitions for the shortcodes necessary to create the checkout page and display a transaction summary on the thank you page.

In order to include a transaction summary on the thank you page, scroll down and copy the shortcode then create a new page and paste the shortcode in.

Remember that the permalink you choose for your thank you page must agree with what you provide on the settings page.

Checkout Settings Look and Feel

How to customize the checkout page.

Under CC Payments settings, click on Checkout Settings.

Checkout template preferences:

Header Brand Choice: Logo Text

Please select whether you want to display logo or text on the checkout page.

Checkout Logo:

This is a URL to an image file that you want to display on the checkout page (253x57).

Checkout Text:

This would be the text that you want to display on the checkout page.

Header HTML:

This will appear in the header beside the logo.

Footer HTML:

This will appear in the footer near the copyright notice.

Guarantee HTML:

This will appear in the footer near the copyright notice.

Copyright notice:

This will be displayed along the bottom of the template.

Under the Checkout template preferences, you have the options on how you would like the checkout page to look like. First of, you have the option to choose how would the header look like. You can upload your company logo by choosing Logo on Header Brand Choice and putting the URL where you uploaded your logo on the Checkout logo part. You can also place a text by choosing Text and typing the text that you want on Checkout text option. You can also fill in other options shown on the image above.

Buy button text:
This text will be displayed in the checkout button under the credit card details.

Secure site seal:
The site seal is provided by your SSL provider and builds confidence. This may include multiple site seals and privacy assurances.

Checkout shortcode:
Valid styles are 1, 2 or 3. Copy and paste the above shortcode or modify the shortcode already in your checkout page.

Transaction summary shortcode:
Copy and paste the above shortcode or modify the shortcode already in your thank you page for transaction summary.

Synchronize templates: [Synchronize now](#)
Click the link above to synchronize the checkout template to your current theme

Still on Checkout template preferences, take note of the Checkout shortcode which you will use when creating the Checkout page. Once you're done editing the preferences, click on Synchronize now to sync the checkout template to your current theme. Once done, click on Update Settings button for the changes to take effect.

Checkout settings

Update Settings

Checkout options:

USE SSL:

This is for testing only. If you uncheck this you assume all responsibility for lost or stolen financial data that results from orders on your site.

Checkout Page:

This must be an existing WordPress page that contains the shortcode "[authnetco]"

Thank You Page:

This is a page in WordPress and contains a thank you message directing the customer to check email.

Ask for username/password:

Enable this to ask the user for a username and password at checkout. Useful for integration with membership websites.

Ask for comments:

Enable this to provide the user with a comment box at checkout. Helpful to gather donation designations.

Require company name:

Require the user to provide a company name at checkout. If unchecked, this field will be optional.

Require phone number:

Require the user to provide a phone number at checkout. If unchecked, this field will be optional.

Checkout Forms CSS:

This will effect the checkout forms by overriding the above styles.

Take note of this setting where you can add a Checkout Form CSS code. It will override all settings that you choose, it will follow the CSS code that you place on the box.

Subscriptions

Under CC Payments settings, click on Subscriptions.

Subscription Management

Bold fields are required.

Subscription Details:

Subscription Name: **1**
This describes the subscription (e.g. Super Gold Membership).

Survey: **2**

Subscription Mate Member Levels: **3**
Membership levels as defined in Subscription Mate.

Process Single Payment: **4**
Process Recurring Payment:
Variable Payment Template:
If you check this option then you will not be required to enter the amount since amount will be collected on variable payment form during checkout. You will be able to see this template on the variable payment page.

The Subscription Management window will open. (1) Type in the Subscription name. (2) You can include a survey on the subscription if you want to get some more information from the user. (3) Choose the Membership Level for this subscription. (4) Choose what type of payment to process

for this - single payment or recurring payment.

membership levels as defined in Subscription menu.

Process Single Payment: **1**

Process Recurring Payment:

Variable Payment Template:

If you check this option then you will not be required to enter the amount since amount will be collected on variable payment form during checkout. You will be able to see this template on the variable payment page.

Initial Payment Details:

One-time Amount: **2**

Required if Process Single Payment above is checked. Amount in USD.

Description: **3**

(1) For a Single payment process, put a check for the option. Under Initial Payment Details, (2) type in the one-time amount then (3) put a description.

Recurring Payment Details:

Recurring Amount:

1

Required if Process Recurring Payment above is checked. Amount in USD.

Recurring interval length:

2

Up to 3 digits. If unit below is months, valid values are between 1 and 12. If unit is days, valid values are between 7 and 365.

Recurring interval unit:

3

Use in association with length above to determine the interval between each billing occurrence.

Reference ID (optional):

Total occurrences:

4

Number of billing occurrences. 9999 for ongoing subscriptions.

Conceal Trial At Checkout:

When checked, this option will prevent details about trial payments from being displayed to the user at checkout.

Trial Amount:

Required if trial occurrences below is set. The amount to be charged for each payment during a trial period.

Trial occurrences:

Number of billing occurrences in the trial period.

Start Date: YYYY-MM-DD

Please enter specific start date for your transaction processing, If not entered or expired date then transaction will be processed at normal date.

Start after days.

Please enter number of days after you want the transaction should be processed, If not entered then transaction will be processed at normal date.

For a Recurring payment, (1) put in the Recurring Amount; (2) Recurring interval length; (3) Recurring interval unit either days or months and (4) Total occurrences for the number of billing occurrences. It should be set to 9999 for ongoing subscriptions. We also have additional options -

Trial Amount (if you want to charge a certain amount on a certain trial period); Trial occurrences (to set the trial period length); Start Date and Start after (to specify when the transaction will process). Then just click on the Submit button to save the changes.

Available Subscriptions

Name	Single	Recurring	S:Amount	R:Amount	Billing cycle	Edit	Delete
Single Post Purchase Template	Yes	No	\$0.00	--	--	<input type="button" value="Edit"/>	<input type="button" value="X"/>
Buy Now Link:	<input type="text" value="http://authnet.danielwatrous.com/give/checkout?action=add&"/>						
Gold Membership	Yes	Yes	\$100.00	\$4000.00	every 1 months	<input type="button" value="Edit"/>	<input type="button" value="X"/>
Buy Now Link:	<input type="text" value="http://authnet.danielwatrous.com/give/checkout?action=add&"/>						
Art Auction	Yes	No	\$15.00	--	--	<input type="button" value="Edit"/>	<input type="button" value="X"/>
Buy Now Link:	<input type="text" value="http://authnet.danielwatrous.com/give/checkout?action=add&"/>						
My Subscription - Single Payment	Yes	No	\$24.00	--	--	<input type="button" value="Edit"/>	<input type="button" value="X"/>
Buy Now Link:	<input type="text" value="http://authnet.danielwatrous.com/give/checkout?action=add&"/>						
Silver Member	Yes	Yes	\$250.00	\$11.00	every 12 months	<input type="button" value="Edit"/>	<input type="button" value="X"/>
Buy Now Link:	<input type="text" value="http://authnet.danielwatrous.com/give/checkout?action=add&"/>						

Once all the settings are saved, your new Subscription will show under the Available Subscriptions list. You can now get your Buy Now Link for that subscription.

User Subscriptions

In this section you'll learn how to view transactions and find users related to transactions.

Under CC Payments settings, click on User Subscriptions.

User Subscriptions

 Search Transaction

First Name	Last Name	Email address	Address	Phone	Subscription Notes	Start Date	Subscription
Daniel	Watrous	dwmallist@gmail.com	, Boise ID, 83709, US	2089912786		2011-04-02 00:00:00	1060111 Update / Cancel
Auth code:BD6LVT Transaction ID:2158861739 Amount:10.95 Sub ID: - 0 Date:2011-04-02 04:51:12							
Auth code:TQCL4E Transaction ID:2158862966 Amount:10.95 Sub ID: - 0 Date:2011-04-02 05:01:31							
Auth code:3XJVDL Transaction ID:2158922928 Amount:10.95 Sub ID: - 0 Date:2011-04-02 22:42:03							
Daniel	Watrous	dwmallist@gmail.com	oops, forgot my address, Boise ID, 83709, US	2089912786		2011-04-02 00:00:00	1060112 Update / Cancel
Auth code:DJI4OE Transaction ID:2158858904 Amount:11.95 Sub ID: - Date:2011-04-02 04:28:09							
Daniel	Watrous	dwmallist@gmail.com	My Address, Boise ID, 83709, US	2089912786		2011-04-02 00:00:00	1060114 Update / Cancel
Auth code:OZYXOP Transaction ID:2158860252 Amount:11.95 Sub ID: - Date:2011-04-02 04:38:57							
Auth code:AXXM0G Transaction ID:2159177697 Amount:2.95 Sub ID:1060114 - 2 Date:2011-04-09 08:32:53							
Auth code:RVHQY2 Transaction ID:2159323684 Amount:2.95 Sub ID:1060114 - 3 Date:2011-04-16 08:32:43							
Auth code:CAHFTH Transaction ID:2159462241 Amount:2.95 Sub ID:1060114 - 4 Date:2011-04-23 08:32:21							
Auth code:86QHUR Transaction ID:2159590718 Amount:2.95 Sub ID:1060114 - 5 Date:2011-04-30 08:33:09							
Auth code:0FWU5N Transaction ID:2159748190 Amount:2.95 Sub ID:1060114 - 6 Date:2011-05-07 08:32:58							
Auth code:UABL85 Transaction ID:2159911478 Amount:2.95 Sub ID:1060114 - 7 Date:2011-05-14 08:32:11							
Auth code:6FEC00 Transaction ID:2160136481 Amount:2.95 Sub ID:1060114 - 8 Date:2011-05-21 08:32:40							
Auth code:9OQTPB Transaction ID:2160293246 Amount:2.95 Sub ID:1060114 - 9 Date:2011-05-28 08:33:06							

The User Subscriptions page will show you the complete information about the subscriber. It also shows the transactions' Auth code, Transaction ID, Amount and Date.

User Subscriptions								1	BD6LVT	2	Search Transaction
First Name	Last Name	Email address	Address	Phone	Subscription Notes	Start Date	Subscription				
Daniel	Watrous	dwmallist@gmail.com	, Boise ID, 83709, US	2089912786		2011-04-02 00:00:00	1060111 Update / Cancel				
Auth code:BD6LVT Transaction ID:2158861739 Amount:10.95 Sub ID: - 0 Date:2011-04-02 04:51:12											
Daniel	Watrous	dwmallist@gmail.com	11446 W Kings Canyon Ct., Boise ID, 83709, US	2089912786		2011-04-02 00:00:00	1060116 Update / Cancel				
Auth code:BD6LVT Transaction ID:2158861739 Amount:10.95 Sub ID: - Date:2011-04-02 04:51:12											
First Name	Last Name	Email address	Address	Phone	Subscription Notes	Start Date	Subscription				

You can also search for a certain transaction using the Search function on the upper right corner. In this case, we used the Auth code to search for a transaction. (1) Place the Auth code on the Search field. (2) Then click on Search Transaction and that specific transaction would show up.

User Subscriptions									Search Transaction
First Name	Last Name	Email address	Address	Phone	Subscription Notes	Start Date	Subscription		
Daniel	Watrous	dwmallist@gmail.com	, Boise ID, 83709, US	2089912786		2011-04-02 00:00:00	1060111 Update Cancel		
Auth code:BD6LVT Transaction ID:2158861739 Amount:10.95 Sub ID: - 0 Date:2011-04-02 04:51:12									

To update the subscription, click on the Update link on the right.

Update Subscription

Credit Card Details:

Subscription Id: 1060111

Card Type*: -- Select Card Type --

Card Number*:

Expiration Date*: - Month - / - Year -

CCV*:

[Update Subscription](#)

Pop-up window will show up asking for the payment details. Enter the required information and click on Update Subscription button to save the changes.

User Subscriptions Search Transaction

First Name	Last Name	Email address	Address	Phone	Subscription Notes	Start Date	Subscription
Daniel	Watrous	dwmallist@gmail.com	, Boise ID, 83709, US	2089912786		2011-04-02 00:00:00	1060111 Update Cancel

Auth code:BD6LVT | Transaction ID:2158861739 | Amount:10.95 | Sub ID: - 0 | Date:2011-04-02 04:51:12 |

To cancel a subscription, click on the Cancel link on the right.

Pop-up window will open. Just click on Cancel Subscription button to cancel it.

Download Transactions

This would show you the steps in downloading transactions.

Under the CC Payments settings, click on Download Transactions.

A screenshot of the 'Download Transactions' form. The form has a title 'Download Transactions' and a red rectangular box around the input fields. The input fields are: 'Start Date' with the value '2012-05-27', 'End Date' with the value '2012-06-24', and 'Format' with a dropdown menu showing 'TAB'. A circled '1' is next to the 'Format' dropdown. Below the input fields is a 'Download Transactions' button. A circled '2' is next to the button, and a red arrow points from the '2' to the button.

(1) Then enter the transaction dates coverage that you want to download. Choose the format either TAB or CSV. (2) Click on Download Transactions.

Saving the transaction file.

(1) Choose the location on where you want to save it and the filename. (2) Then click on save.

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R
1	payment_date	auth_code	transactio	method	type	amount	subscripti	payment_	username	user_ema	first_nam	last_name	company	address	city	state	zip	country
2	6/5/2012 3:20	XPT9QJ	2.17E+09	CC	auth_capt	10			battushya	battushya	Shyam	Battu	ba	11 hyderabad	ap		500001	US
3	6/20/2012 10:22	OCQF2J	2.17E+09	CC	auth_capt	32000					Khair	Ul Ibrar	echo	Test	test	tesr	46000	US
4	6/20/2012 10:22	OCQF2J	2.17E+09	CC	auth_capt	32000					Khair	Ul Ibrar	echo	Test	test	tesr	46000	US
5	6/20/2012 10:22	OCQF2J	2.17E+09	CC	auth_capt	32000					Khair	Ul I						
6	6/20/2012 10:36	ORCQ0T	2.17E+09	CC	auth_capt	17000					Khair	Ibr						
7	6/20/2012 10:36	ORCQ0T	2.17E+09	CC	auth_capt	17000					Khair	Ibr						

This is how a CSV file looks like.


```
transactions - Notepad
File Edit Format View Help
payment_date auth_code transaction_id method type amount subscription_id payment_number username user_email first_name
last_name company address city state zip country phone subscription_name process_single process_recurring initial_amount
description recurring_interval_length recurring_interval_unit total_occurrences recurring_amount recurring_trial_amount Employer
occupation Position 2012-06-05 03:20:52 XPT9QJ 2172531139 CC auth_capture 10.00 battushyamyadav@gmail.com battushyamyadav@gmail.com
battushyamyadav@gmail.com Shyam Battu ba 11 hyderabad ap 500001 US 234 One-time 1 0 0.00
one-time subscription auth_capture 32000.00
Platinum Memeber 1 0 15000.00 Platinum members membership 0 0 0.00 46000 US 222-222-2222 SM
10:22:05 OCQF2J 2172984948 CC auth_capture 32000.00 tesr 46000 US 222-222-2222 Golde Members 1 0 12000.00 Gold members membership fee 0 0.00 0.00
tesr 46000 US 222-222-2222 OCQF2J 2172984948 CC auth_capture 32000.00 echo Test test tesr 46000 US 222-222-2222 echo Test test
2012-06-20 10:22:05 OCQF2J 2172984948 CC auth_capture 17000.00 2012-06-20 10:36:10 ORCQ0T 2172985188 CC auth_capture 17000.00
echo Test test tesr 46000 US 222-222-2222 Gold Members 1 0 12000.00 Gold members member
2012-06-20 10:36:10 ORCQ0T 2172985188 CC auth_capture 17000.00 test test test test US 222-222-2222
```

This is how a TAB file looks like.

Survey Builder

Under CC Payments settings, click on Survey Builder.

Survey Builder

Add/Edit Survey:

Survey Name*: 1

Default Survey:

Save 2

(1) Type in the survey name. (2) Click on Save.

Add / Edit Survey Items:

Survey: 1

Survey Item: 2

Field Type: 3

Required: Yes No 4

5

You can now add the survey items. (1) Choose which survey you want to add items to. (2) Type the survey item. (3) Choose the Field Type - Text Field, Text Area and Select. (4) Choose if required or no. (5) Click on Submit.

Subscription Management

Bold fields are required.

Subscription Details:

Subscription Name:

This describes the subscription (e.g. Super Gold Membership).

Survey:

Subscription Mate Member Level:

Membership levels as defined in Subscription Mate.

WishList Member Level:

This is a membership level as defined in WishList Member.

Process Single Payment:

Process Recurring Payment:

Variable Payment Template:

If you check this option then you will not be required to enter the amount since amount will be collected on variable payment form during checkout. You will be able to see this template on the variable payment page.

Initial Payment Details:

One-time Amount:

Required if Process Single Payment above is checked. Amount in USD.

Description:

You can now add the survey to a subscription.

New Subscription	Yes	No	\$1.00	--	--	Edit	
Buy Now Link: https://authnet.danielwatrous.com/give/checkout?action=add&							
Super Gold Membership		Yes	No	\$1.00	--	Edit	
Buy Now Link: https://authnet.danielwatrous.com/give/checkout?action=add&							

Copy the Buy Now Link for the subscription and open it on another browser window.

Billing Details

Please enter your billing information as it would appear on your credit card statement. Accurate information will prevent delays in your order.

First Name*

Last Name*

Company

Email address*

Address*

City*

State*

Zip code*

Phone

Country*

Payment & Submit Order

Card Type*

Card Number*

Expiration Date* /

CCV* [What's this?](#)

Buy Now

30 day money back

Employment Details

Employer

Position

You now have a survey included on your checkout page.

Card Type and E-mail Options

Credit Card Settings:

Under CC Payments Settings, click on General Settings.

General settings **Update Settings**

Authorize.net Details:

Use Authorize.net Sandbox: Check this box to send requests to the [Authorize.net developer sandbox](#) for testing. **NOTE: Leave unchecked if you're testing against your account in test mode.**

Transaction Key:

API Key:

Security seed: This is a random value that is used to secure the checkout process. If you change this you must update all buy now links.

Silent Post URL: Provide this value to Authorize.net for automatic updates of recurring transactions.

Silent Post MD5 Hash: This corresponds to the MD5 value you set in your authorize.net account.

Update Subscription: Allow user to either update or cancel his/her own subscriptions on user profile page.

Card type options:

Visa:

American Express:

MasterCard:

Discover:

Email Settings:

Send email notices:

Email subject prefix:

Email message template:

We have successfully processed your transaction. This email provides you with a summary of your transaction.

Purchase details:
{PAYMENTNAME}

Update Settings

Under General Settings, scroll down at the bottom part. Under Card type options, you have the option to choose what type of credit cards would you accept for payment. Then just click on Update Settings button for changes to be saved.

Email Settings:

Email Settings:

Send email notices: **1**

Email subject prefix: Thanks for your donation: {BLOGNAME} **2**

Email message template: We have successfully processed your transaction. This email provides you with a summary of your transaction.

Purchase details:
{PAYMENTNAME}
{AMOUNT-PERIOD}

Here are the details you specified during checkout:
{SUBSCRIPTION-NOTES} **3**

You may login to your account for further details:
{ACCOUNTLOGINURL}

Best wishes,
Daniel Watrous

4

Update Settings

Now for the e-mail settings, still on General Settings, scroll down to Email Settings. (1) Make sure to put a check on Send email notices. (2) Next is customizing the email subject. (3) Then customizing the email message is next. (4) To save the changes, click on Update Settings button. Take note of the texts that are enclosed with brackets {}. Those will be replaced with values on the e-mail that will be sent to the user.

Variable Payments and Donations

Variable Payments & Donations

Under CC Payments settings, click on Variable Payments.

We will discuss each settings under Variable Payments Settings. First is Variable Payment Shortcode, this shortcode is placed in a Wordpress page to display a payment form.

Add New Page

Screen Options Help

Payments

Permalink: <http://authnet.danielwatrous.com/payments> Edit

Upload/Insert

Visual HTML

B I ABC [List icons] [Link icon] [Image icon] [Media icon] [Text icon] [Code icon]

[authnetvariablepayments]

Path: p

Word count: 1

Draft saved at 6:19:58 pm.

Publish

Save Draft

Preview

Status: Draft Edit

Visibility: Public Edit

Publish immediately Edit

Force SSL:

Move to Trash

Publish

Page Attributes

Parent

(no parent)

This is a sample page that has the Variable Payment shortcode. Take note of the Permalink. Any user who would go to that link will have the Payment Form page.

Variable Payments Settings

Update Settings

Variable Payment Shortcode: [authnetvariablepayments]

Copy the shortcode from this field and place it in any WordPress page to display a payment form.

Variable Payment Term: Payment

This is shown on the payment form and checkout page. If you use it for donation then 'Donation' term would be more specific but for something other than donations (like payments) changing this can be more clear for your customers.

Variable Payment Style: 3

You can choose the payment form style. Valid form styles are 1, 2 or 3.

Variable Payment Survey:

Employment Details

This survey will be collected for all variable payments.

Next is Variable Payment Style which lets you choose which payment form style to use. You can also include a survey on the payment form. This is useful if you want to gather information from your users.

Preset Amounts Options:

Allow Preset Amounts:

If you allow preset amounts then below list of amounts will be shown as suggested amounts to users.

Preset Amounts List:

- 10.00
- 25.00
- 50.00
- 100.00
- 250.00
- 1000.00
- 2500.00

This is list of preset amounts. You can modify it by entering amounts but please make sure to enter valid amounts as per preset values.

Last part is the Preset Amount Options. This is used if you want users to have choices for preset amounts. If you want this enabled, put a check on Allow Preset Amounts. Then you can enter a list of preset amounts that you want.

Variable Payment Templates

How to create Variable Payment Templates? Under CC Payments Settings, click on Subscriptions.

Subscription Management

Bold fields are required.

Subscription Details:

Subscription Name: **1**
This describes the subscription (e.g. Super Gold Membership).

Survey:

2

Subscription Mate Member Levels: **3**
Membership levels as defined in Subscription Mate.

Process Single Payment: **4**
Process Recurring Payment:
Variable Payment Template:

If you check this option then you will not be required to enter the amount since amount will be collected on variable payment form during checkout. You will be able to see this template on the variable payment page.

Initial Payment Details:

One-time Amount: **5**
Required if Process Single Payment above is checked. Amount in USD.

Description: **6**

This is for a single payment template. (1) Put in the Subscription Name. (2) Include a Survey if needed. (3) Choose a Member Level. (4) Put a check on Process Single Payment and Variable Payment Template to include it on the templates. (5) Under Initial Payment Details, put the One-time Amount. (6) Add the description. Then click on submit on the bottom of the form.

Subscription Management

Bold fields are required.

Subscription Details:

Subscription Name: 1

This describes the subscription (e.g. Super Gold Membership).

Survey:

2

Subscription Mate Member Levels: 3

Membership levels as defined in Subscription Mate.

Process Single Payment: 4

Process Recurring Payment: 5

Variable Payment Template:

If you check this option then you will not be required to enter the amount since amount will be collected on variable payment form during checkout. You will be able to see this template on the variable payment page.

This is for recurring payment template. (1) Put in the Subscription Name. (2) Include a Survey if needed. (3) Choose a Member Level. (4) Put a check on Process Recurring Payment and Variable Payment Template to include it on the templates.

Recurring Payment Details:

Recurring Amount:

Required if Process Recurring Payment above is checked. Amount in USD.

Recurring interval length:

Up to 3 digits. If unit below is months, valid values are between 1 and 12. If unit is days, valid values are between 7 and 365.

Recurring interval unit:

Use in association with length above to determine the interval between each billing occurrence.

Reference ID (optional):

Total occurrences:

Number of billing occurrences. 9999 for ongoing subscriptions.

Conceal Trial At Checkout:

When checked, this option will prevent details about trial payments from being displayed to the user at checkout.

Trial Amount:

Required if trial occurrences below is set. The amount to be charged for each payment during a trial period.

Trial occurrences:

Number of billing occurrences in the trial period.

Start Date: YYYY-MM-DD

Please enter specific start date for your transaction processing, If not entered or expired date then transaction will be processed at normal date.

Start after days.

Please enter number of days after you want the transaction should be processed, If not entered then transaction will be processed at normal date.

Still for recurring payment template. Under Recurring Payment Details, put in the Recurring Amount, Recurring interval length, Recurring interval unit and Total occurrences. Trial options are used if you want to set a trial amount payment. Start Date is specifically used if you want to set a date for the transaction to be processed. Once all needed fields are filled, click on Submit button for the changes to take effect.

To see the list of the Variable Payment Templates we did, click on Variable Payments under CC Payments settings.

Variable Payments Settings

[Update Settings](#)

Variable Payment Shortcode:

Copy the shortcode from this field and place it in any WordPress page to display a payment form.

Variable Payment Term:

This is shown on the payment form and checkout page. If you use it for donation then 'Donation' term would be more specific but for something other than donations (like payments) changing this can be more clear for your customers.

Variable Payment Style:

You can choose the payment form style. Valid form styles are 1, 2 or 3.

Variable Payment Survey:

This survey will be collected for all variable payments.

Preset Amounts Options:

Allow Preset Amounts:

If you allow preset amounts then below list of amounts will be shown as suggested amounts to users.

Preset Amounts List:

This is list of preset amounts. You can modify it by entering amounts but please make sure to enter valid amounts as per preset values.

[Update Settings](#)

Available Variable Payment Templates

Variable Payment Templates	Billing Cycle
One-time	One time payment
Monthly	every 1 months
Quarterly	every 3 months
Yearly	every 12 months
Bi-weekly	every 14 days

Under Variable Payments Settings page, scroll on the bottom part and you will have the list of the Available Variable Payment Templates.

Membership Settings

Membership Settings WishList

Under WL Plugins, click on WL Member.

[Dashboard](#)[Settings](#)[Members](#)[Membership Levels](#)[Mani](#)

WishList Member Dashboard

Your Membership Stats

Members	Support
5 + test anet Gold	Customer Support
3 + test anet Silver	Video Tutorials
1 + AuthnetMemberLevel-A	Help Guide
0 + Free Membership	FAQ's
1 + Premium Membership	API Documents
10 + Total Members	Release Notes
7 + Total Unique Members	

Settings - Adjust the main settings for your membership
Members - See and manage your members
Membership Levels - Control the content your members see
Manage Content - Manage content for Membership Levels and User Posts
Sequential Upgrade - Setup sequential upgrading of members
Integration - Integrate with shopping carts and autoresponders

You have the latest version of WishList Member (v2.71)

Deactivate WishList Member

If you're migrating your site to a new server, or just need to cancel your license for this site, click the button below to deactivate the license of this plugin for this site.

[Deactivate License For This Site](#)

You will have the above Dashboard window. Click on settings to adjust the main settings of your membership.

Dashboard	Settings	Members	Membership Levels	Manage Content	Sequential Upgrade	Integration
Configuration	Email Settings	Registration Page	Advanced	Backup	Import/Export	Setup Wizard
System Pages	Protection Defaults	Custom Post Types	Miscellaneous	Cron Settings		

Below the Settings option, you will have a set of options for you to manage how your Wishlist plugin works.

Take note on where to get the API key to integrate with the Wishlist Member API.

WL Member » Settings » Miscellaneous

Notify Admin on Exceeded Logins: Yes No [?](#)

Notify admin of new user registration: Yes No [?](#)

Disable passwords in administrator emails: Yes No [?](#)

Prevent duplicate shopping cart registrations: Yes No [?](#)

Members can update their info: Yes No [?](#)

Show Affiliate Link in Footer: Yes No [?](#)

Minimum Password Length: Characters [?](#)

This sets the minimum password length when registering or importing users. Default is 8.

Default Login Limit: IPs per day [?](#)

Enter 0 (zero) or leave it blank to disable

Login Limit Message: [?](#)

RSS Secret Key: [?](#)

This key will be used to generate the unique RSS Feed URL for each member. Do not give this key to anyone.

API Key: [?](#)

This key will be used to integrate with the WishList Member API

Affiliate ID: [Sign Up Now](#) [?](#)

[Save Settings](#)

Take note of the API key under WL Member > Settings > Miscellaneous. We will use it to integrate with the Wishlist Member API.

WL Member » Manage Membership Levels

Membership Level	Registration URL		Creation Date	Actions
test anet Gold	http://authnet.danielwatrous.com/index.php?register/Kciqw	Copy URL	05/31/11	Edit Delete ?
test anet Silver	http://authnet.danielwatrous.com/index.php?register/BDNRt	Copy URL	01/24/12	Edit Delete ?
AuthnetMemberLevel-A	http://authnet.danielwatrous.com/index.php?register/PRfk1	Copy URL	05/07/12	Edit Delete ?
Free Membership	http://authnet.danielwatrous.com/index.php?register/KLPf1	Copy URL	06/19/12	Edit Delete
Premium Membership	http://authnet.danielwatrous.com/index.php?register/RXlvx7	Copy URL	06/19/12	Edit Delete ?

Take note of the Membership Levels we have above. It's under WL Member > Manage Membership Levels.

Subscription Management

Bold fields are required.

Subscription Details:

Subscription Name:
This describes the subscription (e.g. Super Gold Membership).

Survey:

WishList Member Level:
This is a membership level as defined in WishList Member.

When we create a Subscription, we can choose which Wishlist Membership Level to include on it.

Membership Settings Memberwing

Integrating memberwing with Authorize.net

Under CC Payments settings, click on Membership Settings.

Under Membership Settings, (1) paste the MemberWing callback url and then (2) click on Update Settings.

To get the MemberWing callback url, follow the steps below.

Under MemberWing settings, click on Integration with other systems.

Integration with [Authorize.net](#) on-site credit card billing for both single and recurring payments.
Note: You must install this [Authorize.net plugin](#) first for this integration to work.

Name	Value	Notes
Authorize.net Postback integration enabled?	<input checked="" type="checkbox"/> 1	Enables integration with Authorize.net system. If disabled - postbacks to this script will be ignored.
Authorize.net Post/Callback URL:	http://authnet.danielwatrous.com/wp-content/plugins/memberwing-x/extensions/Authorize.net/postback.php 2	URL of the script to be called by Authorize.net.

Authorize.net integration information:
Please note, that updated [Authorize.net settings and integration instructions are available here](#). When customer buys product or fills in the form:

1. Notification will be sent to this script
2. New user account will be created
3. Email will be dispatched to new customer as well as to website administrator with new customer information and login credentials
4. Tip: you may edit the contents of email sent to customer in MemberWingX->General Settings->Welcome email

3

Scroll down and find the part for Authorize.net integration. (1) Make sure that the Authorize.net Postback integration enabled option is checked. (2) Take note of the Callback URL, copy and paste it on your Authorize.net membership settings. (3) Click on Save Settings to save the changes you made.

Membership Settings Subscription Mate

This lesson will show you how to setup "[Authorize.net for WordPress](#)" in SubscriptionMate. Currently SubscriptionMate supports three main payment processors:

- 1) PayPal
- 2) Authorize.net
- 3) ClickBank

Setting Up Authorize.net for WordPress Plugin

The screenshot shows the SubscriptionMate interface. On the left is a sidebar with a gear icon and the text 'SubscriptionMate'. Below it are menu items: 'General Settings', 'Membership Settings', 'AutoResponder', and 'Download Protection'. A 'Collapse menu' button is at the bottom of the sidebar. The main content area is titled 'Authorize.net for WordPress:'. At the top right of this area is a black button with white text that says 'Copy the callback URL and secret key'. Below the title, there are two input fields. The first is labeled 'Authorize.net Post/Callback URL:' and contains the text 'http://localhost/authnet_clean_setup/wp-content/'. Below this field is a note: 'Please copy the above URL and use it for Authorize.net for WordPress plugin as callback URL.'. The second input field is labeled 'Secret Key:' and is currently empty. Below this field is a note: 'Please use this secret key within Authorize.net for Wordpress.'. Red arrows point to the URL field and the 'Secret Key' field.

SubscriptionMate provides integration with "[Authorize.net for WordPress](#)" plugin. This plugin provides integration through the excellent Authorize.net gateway and is used to process credit card payments. To setup SubscriptionMate with "Authorize.net for WordPress" plugin, you have to just copy the Authorize.net callback URL and secret key and use it in your membership settings for "Authorize.net for WordPress" plugin.

Authorize.net for WordPress Membership Settings

Membership settings Update Settings

MemberWing options:

MemberWing callback URL:
Get this in your MemberWing settings to automate account management with payments.

WishList options:

WishList Member Not Installed Past the URL and secret key here

Subscription Mate options:

Subscription Mate callback URL:
Get this in your Subscription Mate settings to automate account management with payments.

Subscription Mate Secret Key:
Get this key in Subscription Mate settings.

Now paste the callback URL and secret key in your "Authorize.net for WordPress" membership settings for SubscriptionMate. It will automate the account management with payments.

Setting Up "Buy Now" Links

This plugin was created by [Daniel Watrous](#). Step by step videos are available on the [training page](#).

Subscription Management

Bold fields are required.

Subscription Details:

Subscription Name:
This describes the subscription (e.g. Super Gold Membership).

Survey:

Subscription Mate Member Levels:
Membership levels as defined in Subscription Mate.

Process Single Payment:
Process Recurring Payment:
Variable Payment Template:
If you check this option then you will not be required to enter the

While creating subscriptions/ "Buy Now" links in "Authorize.net for WordPress" plugin, you will notice a dropdown containing all the members level defined in SubscriptionMate. Select your

desire membership level and create subscriptions/ "Buy Now" links for your membership site.

Security

Checkout Settings Recaptcha

Using reCaptcha in Checkout.

The screenshot shows the WordPress Admin sidebar on the left and the main content area on the right. In the sidebar, the 'CC Payments' menu item is expanded, and 'Checkout Settings' is highlighted with a red circle. The main content area shows the 'General settings' tab for 'Authorize.net Details'. The settings listed are:

- Use Authorize.net Sandbox:
- Transaction Key:
- API Key:
- Security seed:
- Silent Post URL:
- Silent Post MD5 Hash:

Under CC Payments settings, click on Checkout Settings.

Checkout options:

USE SSL:

This is for testing only. If you uncheck this you assume all responsibility for lost or stolen financial data that results from orders on your site.

Checkout Page:

This must be an existing WordPress page that contains the shortcode "[authnetco]"

Thank You Page:

This is a page in WordPress and contains a thank you message directing the customer to check email.

Ask for username/password:

Enable this to ask the user for a username and password at checkout. Useful for integration with membership websites.

Ask for comments:

Enable this to provide the user with a comment box at checkout. Helpful to gather donation designations.

Require company name:

Require the user to provide a company name at checkout. If unchecked, this field will be optional.

Require phone number:

Require the user to provide a phone number at checkout. If unchecked, this field will be optional.

Checkout Forms CSS:

This will effect the checkout forms by overriding the above styles.

Use reCAPTCHA:

This is to prevent the system from "bot", You can get the below recaptcha's keys [here](#). The public and private keys are not interchangeable, So please make sure to enter valid keys.

Public Key:

Public key will be required, if the above recaptcha is checked.

Private Key:

Private key will be required, if the above recaptcha is checked.

Scroll down and click on Use reCAPTCHA. You need to get the Public and Private Key from the reCAPTCHA website.

Getting reCaptcha keys.

The screenshot shows the reCAPTCHA website interface. On the left, there is a navigation menu with the following items: HOME, WHAT IS reCAPTCHA, GET reCAPTCHA, MY ACCOUNT (highlighted with a black arrow), MY SITES, EMAIL PROTECTION, and RESOURCES. The main content area displays the domain name **authnet.danielwatrous.com** and its associated keys.

Domain Name:	authnet.danielwatrous.com reCAPTCHA will only work on this domain and subdomains. If you have more than one domain (or a staging server), you can create a new set of keys .
Public Key:	6LdcOdMSAAAAAMc9rye_w5-Ewqube98Lw3bqMhW- Use this in the JavaScript code that is served to your users
Private Key:	6LdcOdMSAAAAAGJ1f3E2GkAgPk2_HJu_akfMbH-h Use this when communicating between your server and our server. Be sure to keep it a secret.

On the website, all you need to do is put in your domain and the keys will be generated for you.

Checkout settings

2

Update Settings

Checkout options:

USE SSL:

This is for testing only. If you uncheck this you assume all responsibility for lost or stolen financial data that results from orders on your site.

Checkout Page:

This must be an existing WordPress page that contains the shortcode "[authnetco]"

Thank You Page:

This is a page in WordPress and contains a thank you message directing the customer to check email.

Ask for username/password:

Enable this to ask the user for a username and password at checkout. Useful for integration with membership websites.

Ask for comments:

Enable this to provide the user with a comment box at checkout. Helpful to gather donation designations.

Require company name:

Require the user to provide a company name at checkout. If unchecked, this field will be optional.

Require phone number:

Require the user to provide a phone number at checkout. If unchecked, this field will be optional.

Checkout Forms CSS:

This will affect the checkout forms by overriding the above styles

Use reCAPTCHA:

This is to prevent the system from "bot", You can get the below recaptcha's keys [here](#). The public and private keys are not interchangeable, So please make sure to enter valid keys.

Public Key:

Public key will be required, if the above recaptcha is checked.

Private Key:

Private key will be required, if the above recaptcha is checked.

1

(1) Copy and paste the keys obtained from the reCAPTCHA website to your plugin settings. (2) Click on Update Settings for the changes to take effect.

Checkout page that has reCaptcha.

Purchase details:

Item detail	Unit Price	Quantity	Total	Remove
One-time-gold	\$66.00	<input type="text" value="1"/>	\$66.00	[X]
One time payment of \$66.00				
			<input type="button" value="Update"/>	Cart Total: \$66.00

SSL or Authorize.net SEAL

Billing Details

Please enter your billing information as it would appear on your credit card statement. Accurate information will prevent delays in your order.

First Name*

Last Name*

Company

Email address*

Address*

City*

State*

Zip code*

Phone

Country*

Payment & Submit Order

Card Type*

Card Number*

Expiration Date* /

CCV* [What's this?](#)

30 day money back

You now have a reCAPTCHA on your Checkout page.

SSL

Getting SSL certificate

You need to get an SSL certificate for your site. Follow the instructions on this video <http://www.youtube.com/watch?v=8F8iPxs4naY>

Once you have the security certificate installed on your website, you now need to activate SSL on Authorize.net for Wordpress. Under CC Payments settings, click on Checkout Settings.

Checkout settings Update Settings

Checkout options:

USE SSL: This is for testing only. If you uncheck this you assume all responsibility for lost or stolen financial data that results from orders on your site.

Checkout Page: This must be an existing WordPress page that contains the shortcode "[authnetco]"

Thank You Page: This is a page in WordPress and contains a thank you message directing the customer to check email.

On the Checkout settings page, make sure to put a check on Use SSL to enable it. Once all the needed information are filled in, click on Update Settings button.

Getting Help

Log View

Under your CC Payments settings, click on Log View.

Log View

```
<?php header("Location: /"); exit(); ?>
/***** Authorize.net log file *****/
2012-06-20 10:02:57 - INFO --> Activating/Installing plugin
2012-06-20 10:02:57 - INFO --> Creating table: wp_authnet_user_subscription
2012-06-20 10:02:57 - INFO --> Table: wp_authnet_user_subscription already exists
2012-06-20 10:02:57 - INFO --> Creating table: wp_authnet_subscription
2012-06-20 10:02:57 - INFO --> Table: wp_authnet_subscription already exists
2012-06-20 10:02:57 - INFO --> Creating table: wp_authnet_payment
2012-06-20 10:02:57 - INFO --> Table: wp_authnet_payment already exists
2012-06-20 10:02:57 - INFO --> Creating table: wp_authnet_cancellation
2012-06-20 10:02:57 - INFO --> Table: wp_authnet_cancellation already exists
2012-06-20 10:02:57 - INFO --> Creating table: wp_authnet_cart_items
2012-06-20 10:02:57 - INFO --> Table: wp_authnet_cart_items already exists
2012-06-20 10:02:57 - DEBUG --> Page: checkout ready for creation/update
2012-06-20 10:02:57 - INFO --> Updating Page: checkout
2012-06-20 10:11:32 - DEBUG --> SELECT * FROM wp_authnet_subscription ORDER BY ID ASC
2012-06-20 10:12:14 - DEBUG --> SELECT * FROM wp_authnet_subscription ORDER BY ID ASC
2012-06-20 10:13:15 - DEBUG --> SELECT * FROM wp_authnet_subscription ORDER BY ID ASC
2012-06-20 10:13:48 - DEBUG --> SELECT * FROM wp_authnet_subscription ORDER BY ID ASC
2012-06-20 10:14:33 - DEBUG --> SELECT * FROM wp_authnet_subscription ORDER BY ID ASC
2012-06-20 10:15:11 - DEBUG --> SELECT * FROM wp_authnet_subscription ORDER BY ID ASC
2012-06-20 10:15:50 - DEBUG --> SELECT * FROM wp_authnet_subscription ORDER BY ID ASC
2012-06-20 10:19:58 - DEBUG --> SELECT * FROM wp_authnet_subscription ORDER BY ID ASC
2012-06-20 10:22:04 - INFO --> Credit card type : Visa
2012-06-20 10:22:04 - INFO --> Credit card last four digits: 0027
2012-06-20 10:22:04 - INFO --> Found user with user_id: 89
2012-06-20 10:22:05 - DEBUG --> Create user_subscription record with user_subscription_id: [359]
2012-06-20 10:22:06 - DEBUG --> ***** BEGIN PROCESSING MEMBERWING *****
2012-06-20 10:22:06 - INFO --> Calling to setup memberwing account using
http://authnet.danielwatrous.com/wp-content/plugins/memberwing-x/extensions/Authorize.net/post-
authorize-net.php?
event_type=authnet_single&first_name=Khair&last_name=Ul+Ibrar&company=echo&email=khair.ul.ibrar%
40email.com&payment_account=22222&SubscriptionId=0&AuthCode=OCQF2J-0&txn_id=OCQF2J-
ame=khair.ul.ibrar%40gmail.com&desired_p
em_name=SM+Platinum+Memeber
ING MEMBERWING *****
SSING MEMBERWING *****
ing account using
```

Very useful when submitting tickets as Support Staff might ask for some more details from Log View.

That will show you the logs made by the plugin. This is very useful when submitting tickets. The Support Staff might ask for the log view to better assist you in resolving your concern.

Helpdesk

We have a Support Desk to help you answer questions and issues about our plugins.

DanielWatrous.com Support Desk

We have a knowledgebase that has the steps on how to resolve common issues of our plugins.

Home Tickets **Knowledgebase** Troubleshooter News Users Reports

View Knowledgebase Manage Knowledgebase Categories New Article Logout: kelvin

Search

Quick Filter

- Categories
 - Authorize.net
 - HTML5 Video
- Online Staff
 - Kelvin C.
 - Shyam B

Can't login after enabling HTTPS plugin
 PROBLEM: After activating the HTTPS plugin according to these instructions [1] I am unable to login to my site. It seems I am locked out. EXPLANATION: WordPress login uses cookies to remember if you are logged in or not. Cookies are specific to do...

Checkout form display problems
 Sometimes a checkout form displays poorly. This is often a result of the theme or another plugin adding unnecessary tags to the checkout form. To fix this, you can use the [raw] shortcode. Simply wrap your checkout or variable payment shortcode in t...

Checkout links without permalinks
 It is possible to create links to the checkout page without using permalinks. In order to do this you would change the link as follows. First you start with a standard link, like this one: https://www.mysite.com/checkout?subscription=2&claim=gafeb8a21...

Custom CSS for Checkout Page
 It's easy to customize visual aspects of the forms that render through Authorize.net. Making use of the custom CSS feature requires understanding of CSS. Start by navigating to CC PAYMENTS -> CHECKOUT SETTINGS Once there, you can provide your cus...

Our Helpdesk has a Knowledgebase that has the answers to common questions about our plugins.

	Ticket ID	Subject	Full Name	Last Replier	Replies	Last Activity	Priority	Status
	MXO-425-78727	WP Authorize.net Plugin Question		Daniel Watrous	2	5d 1h 9m	Medium	Open
	WMD-640-27873	installation (1, 2, All)		Daniel Watrous	7	4d 0h 42m	Low	Open

Daniel Watrous
Owner
Staff

Posted on 20 June 2012 12:41 PM

Hi Scott,

Most tickets get a response within 24 hours.

I've just been in and done the following:
1) installed our recommended SSL plugin to manage secure pages and secure the dashboard. I've also made it to force the checkout page to be secure.
2) upgraded you to the latest version of my plugin, 2.2.1
3) Made an adjustment to the checkout page so that it renders properly. It was a bit of a mess before.

I checked some of the other settings and they look good. You appear to have subscriptions setup for some of the membership levels.

Please have a look. If there are other items you would like help addressing, please reply to this ticket and let me know.

Email: daniel@danielwatrous.com IP Address: 96.18.253.233

Posted on 20 June 2012 12:45 AM

User

http://www.com/wp-admin

user:

pw:

On Mon, Jun 18, 2012 at 11:39 PM, Daniel Watrous Helpdesk <helpdesk@danielwatrous.com> wrote:

- > Hi
- >
- > I'm standing by to help you with this installation. Just send along access
- > details.
- >
- >
- >
- > Ticket History *Daniel Watrous* (Staff) Posted On: 13 June 2012 10:19 PM
- >

Take note of the date/time of the question and reply posted. Most of the tickets are answered within 24 hours.