
Adobe Acrobat XI Pro Quick start guide

Create a form from scratch or a template
in Adobe® Acrobat® XI Pro
Choose from a wide range of predesigned form templates to create fillable PDF forms
with the included Adobe FormsCentral desktop app.

1.	 At the top right in Acrobat, click the Tools pane. Open the Forms panel, and click Create. Select From
Scratch or Template. Click Launch. Or launch the “Adobe FormsCentral” desktop app installed with
Acrobat XI Pro.

2.	 In the FormsCentral desktop app, click the Templates tab to use a form template as a starting point.

3.	 Select a template from the list and click New Form. Customize the form using the tools.

a.	To edit a field name or field properties, click the field.

b.	To insert a new field, select an existing field and click the plus sign in the top left of the field. The
new field is inserted above the selected field. The options for the new field type appear.

c.	To move fields, grab the gray bar to the left of the field and drag and drop it to the desired location.

d.	To delete a field, click the trash can icon in the top right of the field.

e.	To copy and paste a field, right-click and select copy.

a
d

c

b

4.	 Your form is automatically saved to the My Forms tab. To return to the My Forms tab, click the
FormsCentral link in the top left. To return to editing, double-click the name of the form.

5.	 Choose how to distribute your form.

a.	To save it as a PDF form to distribute through Acrobat, click File and choose Save as PDF Form to
save the form on your hard disk. To distribute the form and analyze responses with Acrobat XI, see
Distribute PDF forms and analyze responses with Acrobat XI Pro.

b.	To distribute it as either a PDF form or a web form through the Adobe FormsCentral online
service, see Distribute forms and analyze responses with the Adobe FormsCentral desktop
app in Acrobat XI Pro.	

Tip: To learn how to create a form from an existing document, see Convert an existing form into a PDF
fillable form with Acrobat XI.

For more information
www.adobe.com/products/
acrobat

Popular Searches: Create PDF, Edit PDF files, PDF creator, Combine PDF files, Form creator

Adobe, the Adobe logo, and Acrobat are either registered trademarks or trademarks of Adobe Systems Incorporated in the United States and/or other
countries. All other trademarks are the property of their respective owners.

© 2012 Adobe Systems Incorporated. All rights reserved. Printed in the USA.

91073465 7/12

Adobe Systems Incorporated
345 Park Avenue
San Jose, CA 95110-2704
USA
www.adobe.com

http://www.adobe.com/content/dam/Adobe/en/products/acrobat/pdfs/adobe-acrobat-xi-distribute-pdf-forms-analyze-responses-tutorial-ue.pdf
http://www.adobe.com/content/dam/Adobe/en/products/acrobat/pdfs/adobe-acrobat-xi-distribute-pdf-forms-analyze-responses-formscentral-tutorial-ue.pdf
http://www.adobe.com/content/dam/Adobe/en/products/acrobat/pdfs/adobe-acrobat-xi-distribute-pdf-forms-analyze-responses-formscentral-tutorial-ue.pdf
http://www.adobe.com/content/dam/Adobe/en/products/acrobat/pdfs/adobe-acrobat-xi-convert-forms-into-fillable-pdf-tutorial_ue.pdf
http://www.adobe.com/content/dam/Adobe/en/products/acrobat/pdfs/adobe-acrobat-xi-convert-forms-into-fillable-pdf-tutorial_ue.pdf
http://www.adobe.com/products/acrobat
http://www.adobe.com/products/acrobat

