

Pliki .tpl

boxes/Basket/box.tpl

```
9 <div class="leftside"></div>
10 <div class="arrow"></div>
11 {if $boxNs->$box_id->text}<h5 class="boxintro">{$boxNs->$box_id->text}</h5>{/if}
- 12 <p class="products">{translate key="products:"} <em>{$user->basket->countProducts()}</em></p>
- 13 <p class="sum">{translate key="value:"} <em>{currency value=$user->basket->sumProducts()}</em></p>
- 14 <p class="basket"><a href="{route key='basket'}" title="{translate key='Basket'}" rel="nofollow">{translate
key="go to the basket"} &raquo;</a></p>
+ 12 <p class="products">{translate key="products":} <em>{$user->basket->countProducts()}</em></p>
+ 13 <p class="sum">{translate key="value":} <em>{currency value=$user->basket->sumProducts()}</em></p>
+ 14 <p class="basket"><a href="{route key='basket'}" title="{translate key='Cart'}" rel="nofollow">{translate k
ey="go to cart"} &raquo;</a></p>
15 <div class="rightside"></div>
16 </div>
17 <div class="bottombar"> <div class="leftcorner"></div> <div class="rightcorner"></div> </div>
```

boxes/Currencies/box.tpl

```
- 1 {php} $helper = $this->_tpl_vars['helper']; {/php}
2 <div class="box" id="box_currencies">
3 <div class="topbar"> <div class="leftcorner"></div> <div class="rightcorner"></div> </div>
4 <div class="boxhead">
5 {if $boxNs->$box_id->text}<h5 class="boxintro">{$boxNs->$box_id->text}</h5>{/if}
6 {switch expr=$boxNs->$box_id->format}
7 {case expr=1}
- 13 <label class="singleselect" for="box_currencies_select">{translate key="Select currency"}</label>
+ 13 <label class="singleselect" for="box_currencies_select">{translate key="Select a currency"}</label>
14 <select class="singleselect gotourl" id="box_currencies_select">
15 {foreach from=$boxNs->$box_id->list item=desc key=cur}
16 <option{if $cur == $boxNs->$box_id->currency} selected="selected"{/if}
- 17 {php} echo $helper->url(); {/php}?currency={$cur|escape}>{$desc|escape}</option>
+ 17 {php} echo $helper->url(); {/php}?currency={$cur|escape}>{$desc|escape}</option>
18 {/foreach}
19 </select>
20 {/case}
```

```

22 <ul class="listwithicons">
23 {foreach from=$boxNs->$box_id->list item=desc key=cur}
24 <li{if $cur == $boxNs->$box_id->currency} class="selected"{/if
- 25 }><a href="{php} echo $helper->url(); {/php}?currency={$cur|escape}" title="{desc|escape}" class="
spanhover">
+ 25 }><a href="{url}?currency={$cur|escape}" title="{desc|escape}" class="spanhover">
26 
27 <span>{desc|escape}</span>
28 </a>

```

boxes/FreeShipping/box.tpl

```

12 <div class="arrow"></div>
13 {if $boxNs->$box_id->text}<h5 class="boxintro">{$boxNs->$box_id->text}</h5>{/if}
14 {if 0 == $user->basket->count()}
- 15 {translate key='You may qualify for free shipping (%s) if your order is %s or over.' pl=$fs->shipping->
name currency1=$fs->shipping->free_shipping format=true}
+ 15 {translate key='Free shipping (%s) on orders of %s and more.' pl=$fs->shipping->name currency1=$fs->shi
pping->free_shipping format=true}
16 {else}
17 {assign var=freeshipping_sum value=$user->basket->sumProducts()}
18 {if $freeshipping_sum > $fs->shipping->free_shipping}
- 19 {translate key='Your order is over %s, you qualify for free shipping (%s).' currency1=$fs->shipping
->free_shipping pl=$fs->shipping->name format=true}
+ 19 {translate key='Order higher than %s - you get a free shipping (%s).' currency1=$fs->shipping->free
_shipping pl=$fs->shipping->name format=true}
20 {elseif $freeshipping_sum == $fs->shipping->free_shipping}
- 21 {translate key='Your order is %s, you qualify for free shipping (%s).' currency1=$fs->shipping->fre
e_shipping pl=$fs->shipping->name format=true}
+ 21 {translate key='Order for %s - you get a free shipping (%s).' currency1=$fs->shipping->free_shippin
g pl=$fs->shipping->name format=true}
22 {else}
23 {assign var=freeshipping_sum_left value=$fs->shipping->free_shipping-$freeshipping_sum}
- 24 {translate key='Add %s more to your order to qualify for free shipping (%s).' currency1=$freeshippi
ng_sum_left pl=$fs->shipping->name format=true}
+ 24 {translate key='You need another %s for free shipping (%s).' currency1=$freeshipping_sum_left pl=$f
s->shipping->name format=true}
25 {/if}
26 {/if}
27 <div class="rightside"></div>

```

boxes/LanguageList/box.tpl

```

10 {if $boxNs->$box_id->text}<h5 class="boxintro">{$boxNs->$box_id->text}</h5>{/if}
11 {switch expr=$boxNs->$box_id->format}
12 {case expr=1}
- 13 <label class="singleselect" for="box_languages_select">{translate key="Select language"}</label>
+ 13 <label class="singleselect" for="box_languages_select">{translate key="Select a language"}</label>

```

```
14 <select class="singleselect gotourl" id="box_languages_select">
15 {foreach from=$boxNs->$box_id->list item=language}
16 <option{if $language->name == $boxNs->$box_id->language} selected="selected"{/if} value="{ $language->ur
1}">{ $language->title|escape}</option>
```

boxes/Login/box.tpl

```
24 <div class="bottombuttons">
25 <button type="submit" class="button login">
26 
- 27 <span>{translate key="Log in"}</span>
+ 27 <span>{translate key="Sign in"}</span>
28 </button>
29 </div>
30 <a href="{ $boxNs->$box_id->passlink}" class="remind spanhover">
31 
- 32 <span>{translate key="Don't remember your password?"}</span>
- 33 </a>
- 34 <a href="{ $boxNs->$box_id->reglink}" class="register spanhover">
- 35 
- 36 <span>{translate key="Register"}.</span>
+ 32 <span>{translate key="Forgot your password?"}</span>
33 </a>
+ 34 {if $enable_register}
+ 35 <a href="{ $boxNs->$box_id->reglink}" class="register spanhover">
+ 36 
+ 37 <span>{translate key="Create an account"}.</span>
+ 38 </a>
+ 39 {/if}
40 </fieldset>
41 </form>
42 {else}
```

```
45 
46 <span>{translate key="My account"}</span>
47 </a>
- 48 <a href="{route key='logout'}" title="Log out" class="logout spanhover">
+ 48 <a href="{route key='logout'}" title="Sign out" class="logout spanhover">
49 
- 50 <span>{translate key="Log out"}</span>
+ 50 <span>{translate key="Sign out"}</span>
51 </a>
52 {/if}
53 <div class="rightside"></div>
```

boxes/Menu/box.tpl

```
14 <ul class="folded">
```

```

15 {/if}
16 {$boxNs->$box_id->list}
- 17 {if 1 == $boxNs->$box_id->link_news}<li id="category_novelties"><a href="{ $boxNs->$box_id->url_new}" ti
tle="{translate key='News link'}" class="novelties">{translate key="News link"}</a></li>{/if}
- 18 {if 1 == $boxNs->$box_id->link_promotions}<li id="category_promo"><a href="{ $boxNs->$box_id->url_promot
ions}" title="{translate key='Promotions link'}" class="promo">{translate key="Promotions link"}</a></li>{/if}
+ 17 {if 1 == $boxNs->$box_id->link_news}<li id="category_novelties"><a href="{ $boxNs->$box_id->url_new}" ti
tle="{translate key='New products'}" class="novelties">{translate key="New products"}</a></li>{/if}
+ 18 {if 1 == $boxNs->$box_id->link_promotions}<li id="category_promo"><a href="{ $boxNs->$box_id->url_promot
ions}" title="{translate key='Products on sale'}" class="promo">{translate key="Products on sale"}</a></li>{/if}
19 </ul>
20 <div class="rightside"></div>
21 </div>

```

boxes/News/box.tpl

```

- 1 <div class="box" id="box_articlelistsmall">
- 2 <div class="topbar"> <div class="leftcorner"></div> <div class="rightcorner"></div> </div>
- 3 <div class="boxhead">
- 4 <div class="leftside"></div>
- 5 <h3>{$boxNs->$box_id->title|escape}</h3>
- 6 <div class="rightside"></div>
- 7 </div>
- 8 <div class="innerbox">
- 9 <div class="leftside"></div>
- 10 {if $boxNs->$box_id->text}<h5 class="boxintro">{$boxNs->$box_id->text}</h5>{/if}
+ 1 {if $boxNs->$box_id->list|@count}
+ 2 <div class="box" id="box_articlelistsmall">
+ 3 <div class="topbar"> <div class="leftcorner"></div> <div class="rightcorner"></div> </div>
+ 4 <div class="boxhead">
+ 5 <div class="leftside"></div>
+ 6 <h3>{$boxNs->$box_id->title|escape}</h3>
+ 7 <div class="rightside"></div>
+ 8 </div>
+ 9 <div class="innerbox">
+ 10 <div class="leftside"></div>
+ 11 {if $boxNs->$box_id->text}<h5 class="boxintro">{$boxNs->$box_id->text}</h5>{/if}
12
- 13 {foreach from=$boxNs->$box_id->list item=box_article name=list}
- 14 {if $smarty.foreach.list.index > 0}<hr class="separator" />{/if}
- 15 <h4 class="article_name">
- 16 {if $box_article->article->content|strlen > 0}
- 17 <a href="{route function='news' key=$box_article->getIdentifier() newsId=$box_article->getIdentifie
r()}">
- 18 {$box_article->article->name|escape}
- 19 </a>
- 20 {else}
- 21 {$box_article->article->name|escape}
- 22 {/if}
- 23 </h4>

```

```

- 24 <h5 class="article_date">{date value=$box_article->article->date format='Zend_Date::DATE_MEDIUM'}{if $box_a
article->article->author}, {$box_article->article->author|escape}{/if}</h5>
- 25 <div class="floatfix"></div>
- 26 {if 2 == $boxNs->$box_id->format}
- 27 <div class="resetcss">{$box_article->article->short_content}</div>
- 28 {/if}
- 29 {if $box_article->article->content|strlen > 0 && $box_article->article->short_content != $box_article->arti
cle->content}
- 30 <a class="readmore" href="{route function='news' key=$box_article->getIdentifier() newsId=$box_article->get
Identifier()}">{translate key="more"} &raquo;</a>
- 31 {/if}
- 32 {/foreach}
+ 3 {foreach from=$boxNs->$box_id->list item=box_article name=list}
+ 4 {if $smarty.foreach.list.index > 0}<hr class="separator" />{/if}
+ 5 <h4 class="article_name">
+ 6 <a href="{route function='news' key=$box_article->getIdentifier() newsId=$box_article->getIdentifier() newsName=$box_ar
ticle->article->name newsYear="Y"|date:$box_article->articleTimestamp newsMonth="m"|date:$box_article->articleTimestamp newsDay="d"|date
:$box_article->articleTimestamp}">
+ 7 {$box_article->article->name|escape}
+ 8 </a>
+ 9 </h4>
+ 10 <h5 class="article_date">{date value=$box_article->article->date format='Zend_Date::DATE_MEDIUM'}{if $box_article->article-
>author}, {$box_article->article->author|escape}{/if}</h5>
+ 11 <div class="floatfix"></div>
+ 12 {if 2 == $boxNs->$box_id->format}
+ 13 <div class="resetcss">{$box_article->article->short_content}</div>
+ 14 {/if}
+ 15 {if $box_article->article->content|strlen > 0 && $box_article->article->short_content != $box_article->article->content}
+ 16 <a class="readmore" href="{route function='news' key=$box_article->getIdentifier() newsId=$box_article->getIdentifier()}">{
translate key="read more"} &raquo;</a>
+ 17 {/if}
+ 18 {/foreach}
19
- 20 <div class="rightside"></div>
- 21 </div>
- 22 <div class="bottombar"> <div class="leftcorner"></div> <div class="rightcorner"></div> </div>
- 23 </div>
+ 5 <div class="rightside"></div>
+ 6 </div>
+ 7 <div class="bottombar"> <div class="leftcorner"></div> <div class="rightcorner"></div> </div>
+ 8 </div>
+ 9 {/if}

```

boxes/NewsCalendar/box.tpl

```

+ 1 <div class="box" id="box_article_calendar">
+ 2 <div class="topbar"> <div class="leftcorner"></div> <div class="rightcorner"></div> </div>
+ 3 <div class="boxhead">
+ 4 <div class="leftside"></div>
+ 5 <h3>{$boxNs->$box_id->title|escape}</h3>

```

```

+ 6 <div class="rightside"></div>
+ 7 </div>
+ 8 <div class="innerbox">
+ 9 <div class="leftside"></div>
+ 10 {if $boxNs->$box_id->text}<h5 class="boxintro">{$boxNs->$box_id->text}</h5>{/if}
+ 11 <table class="calendar">
+ 12 <thead>
+ 13 <tr>
+ 14 <td>{dayOfWeek value=0}</td>
+ 15 <td>{dayOfWeek value=1}</td>
+ 16 <td>{dayOfWeek value=2}</td>
+ 17 <td>{dayOfWeek value=3}</td>
+ 18 <td>{dayOfWeek value=4}</td>
+ 19 <td>{dayOfWeek value=5}</td>
+ 20 <td>{dayOfWeek value=6}</td>
+ 21 </tr>
+ 22 </thead>
+ 23 <tbody>
+ 24 <tr>
+ 25 <td>{dynamic}
+ 26 <td>{assign var="dayOfWeek" value=$boxNs->$box_id->dayOfWeek}
+ 27 <td>{assign var="days" value=$boxNs->$box_id->days->toArray()}
+ 28 <td>
+ 29 <td>{if $boxNs->$box_id->dayOfWeek > 0}
+ 30 <td colspan="{ $dayOfWeek}" class="calendar_empty"></td>
+ 31 {/if}
+ 32 <td>
+ 33 <td>{section name=list start=1 loop=$boxNs->$box_id->numberDays}
+ 34 <td>{if $dayOfWeek == 7}
+ 35 <td>{assign var="dayOfWeek" value="0"}
+ 36 <td></tr><tr>
+ 37 {/if}
+ 38 <td>{if $smarty.section.list.index|in_array:$days} class="calendar_focused"{/if}>
+ 39 <td>{if $smarty.section.list.index|in_array:$days}
+ 40 <td><a href="{route function='newsListDate' key=' ' newsYear=$boxNs->$box_id->year newsMonth=$boxNs->$box_id->month newsDay=$smarty.section.list.index}">{$smarty.section.list.index}</a>
+ 41 <td>{else}
+ 42 <td>{$smarty.section.list.index}
+ 43 <td>{/if}
+ 44 <td></td>
+ 45 <td>{assign var="dayOfWeek" value=$dayOfWeek+1}
+ 46 <td>{/section}
+ 47 <td>
+ 48 <td>{if $dayOfWeek != 7}
+ 49 <td colspan="{7 - $dayOfWeek}" class="calendar_empty"></td>
+ 50 <td>{/if}
+ 51 <td>{/dynamic}
+ 52 <td></tr>
+ 53 <td></tbody>
+ 54 <td></table>

```

```

+ 55
+ 56 {dynamic}
+ 57 <div class="calendar_nav">
+ 58 <a class="calendar_nav_prev" href="{route function='newsListDate' key=' ' newsYear=$boxNs->$box_id->prevYear newsMonth=$
boxNs->$box_id->prevMonth}">&laquo; {date value=$boxNs->$box_id->prevTime format='MMM yyyy'}</a>
+ 59 {if $boxNs->$box_id->nextYear}
+ 60 <a class="calendar_nav_next" href="{route function='newsListDate' key=' ' newsYear=$boxNs->$box_id->nextYear newsMon
th=$boxNs->$box_id->nextMonth}">{date value=$boxNs->$box_id->nextTime format='MMM yyyy'} &raquo;</a>
+ 61 {/if}
+ 62 </div>
+ 63 {/dynamic}
+ 64 <div class="rightside"></div>
+ 65 </div>
+ 66 <div class="bottombar"> <div class="leftcorner"></div> <div class="rightcorner"></div> </div>
+ 67 </div>

```

boxes/NewsCategories/box.tpl

```

+ 1 {if $boxNs->$box_id->list|@count}
+ 2 <div class="box" id="box_article_categories">
+ 3 <div class="topbar"> <div class="leftcorner"></div> <div class="rightcorner"></div> </div>
+ 4 <div class="boxhead">
+ 5 <div class="leftside"></div>
+ 6 <h3>{$boxNs->$box_id->title|escape}</h3>
+ 7 <div class="rightside"></div>
+ 8 </div>
+ 9 <div class="innerbox">
+ 10 <div class="leftside"></div>
+ 11 {if $boxNs->$box_id->text}<h5 class="boxintro">{$boxNs->$box_id->text}</h5>{/if}
+ 12 <ul class="standard">
+ 13 {foreach from=$boxNs->$box_id->list item=category}
+ 14 {assign var='id' value=$category->category->category_id}
+ 15 <li id="news_category_{ $category->category->category_id}">
+ 16 <a href="{ $boxNs->$box_id->cat_links->$id}" title="{ $category->category->name |escape}">{ $category->category->na
me|escape}</a>
+ 17 {if $boxNs->$box_id->counter}
+ 18 <em>({ $category->news|count})</em>
+ 19 {/if}
+ 20 </li>
+ 21 {/foreach}
+ 22 </ul>
+ 23 <div class="rightside"></div>
+ 24 </div>
+ 25 <div class="bottombar"> <div class="leftcorner"></div> <div class="rightcorner"></div> </div>
+ 26 </div>
+ 27 {/if}

```

boxes/NewsTagCloud/box.tpl

```

+ 1 {if $boxNs->$box_id->tagCloud->getItemList()|count}
+ 2 <div class="box" id="box_article_tagcloud">
+ 3 <div class="topbar"> <div class="leftcorner"></div> <div class="rightcorner"></div> </div>
+ 4 <div class="boxhead">
+ 5 <div class="leftside"></div>
+ 6 <h3>{$boxNs->$box_id->title|escape}</h3>
+ 7 <div class="rightside"></div>
+ 8 </div>
+ 9 <div class="innerbox">
+ 10 <div class="leftside"></div>
+ 11 {if $boxNs->$box_id->text}
+ 12 <h5 class="boxintro">{$boxNs->$box_id->text}</h5>
+ 13 {/if}
+ 14 {$boxNs->$box_id->tagCloud}
+ 15 <div class="rightside"></div>
+ 16 </div>
+ 17 <div class="bottombar"> <div class="leftcorner"></div> <div class="rightcorner"></div> </div>
+ 18 </div>
+ 19 {/if}

```

boxes/Polls/box.tpl

```

40 </dd>
41 {/foreach}
42 </dl>
- 43
+ 43 <div class="votecount">{translate key="Total votes": {$boxNs->$box_id->poll->totalVotes()|escape}</div>
44 {/if}
45 <div class="rightside"></div>
46 </div>

```

boxes/Pricelist/box.tpl

```

15 <ul class="icons floatcenter">
16 {if 1 == $boxNs->$box_id->html}
17 <li class="html">
- 18 <a href="{ $boxNs->$box_id->html_link|escape}" title="{translate key='Price list in HTML format'
+ 18 <a href="{ $boxNs->$box_id->html_link|escape}" title="{translate key='Pricelist in HTML format'}
" class="spanhover html">
19 
20 <span>{translate key="HTML"}</span>
21 </a>

23 {/if}
24 {if 1 == $boxNs->$box_id->xls}
25 <li class="excel">

```


```

- 26 <a href="{ $boxNs->$box_id->xls_link|escape}" title="{translate key='Price list in Excel for
mat'}" class="spanhover excel">
+ 26 <a href="{ $boxNs->$box_id->xls_link|escape}" title="{translate key='Pricelist in Excel form
at'}" class="spanhover excel">
27
28 
29 <span>{translate key="XLS"}</span>
 </a>

```

```

36 <ul class="listwithicons">
37 {if 1 == $boxNs->$box_id->html}
38 <li class="html">
- 39 <a href="{ $boxNs->$box_id->html_link|escape}" title="{translate key='Price list in HTML format'
}" class="spanhover html">
+ 39 <a href="{ $boxNs->$box_id->html_link|escape}" title="{translate key='Pricelist in HTML format'
}" class="spanhover html">
40 
41 <span>{translate key="HTML"}</span>
42 </a>

```

```

44 {/if}
45 {if 1 == $boxNs->$box_id->xls}
46 <li class="excel">
- 47 <a href="{ $boxNs->$box_id->xls_link|escape}" title="{translate key='Price list in Excel format'
}" class="spanhover excel">
+ 47 <a href="{ $boxNs->$box_id->xls_link|escape}" title="{translate key='Pricelist in Excel format'
}" class="spanhover excel">
48 
49 <span>{translate key="Excel"}</span>
50 </a>

```

boxes/Producers/box.tpl

```

8 <div class="innerbox">
9 <div class="leftside"></div>
10 {if $boxNs->$box_id->text}<h5 class="boxintro">{ $boxNs->$box_id->text}</h5>{/if}
- 11 <label class="singleselect" for="box_producers_select">{translate key="Select manufacturer"}</label>
+ 11 <label class="singleselect" for="box_producers_select">{translate key="Select vendor"}</label>
12 {dynamic}
13 <select class="singleselect gotourl" id="box_producers_select">
14 {/dynamic}

```

boxes/ProductFilter/box.tpl

```

1 {if true == $boxNs->$box_id->show_me}
- 2 {php}$helper = $this->_tpl_vars['helper'];{/php}
3 <div class="box" id="box_productfilter">
4 <div class="topbar"> <div class="leftcorner"></div> <div class="rightcorner"></div> </div>
5 <div class="boxhead">

```

```

9 <div class="innerbox">
10 <div class="leftside"></div>
11 {if $boxNs->$box_id->text}<h5 class="boxintro">{$boxNs->$box_id->text}</h5>{/if}
- 12 <form class="formprotect" method="post" action="{php} echo $helper->url();{/php}">
+ 12 <form class="formprotect" method="post" action="{url}">
13 <fieldset>
14 {include file='formantispam.tpl'}
15 <input type="hidden" name="ProductFilter" value="1" />
16
17 <div class="pricegroup">
18 {strip}
- 19 <span class="pricelabel">{translate key='Price:'}</span>
+ 19 <span class="pricelabel">{translate key='Price:':}</span>
20 <div class="shaded_inputwrap pricefrom">
21 <input type="text" name="pricefrom" value="{productfilter_from|escape}" class="shaded_text
short" />
22 </div>

```

```

29
30 {if count($boxNs->$box_id->producers) > 0}
31 <div class="producergroup">
- 32 <label for="selectproducer" class="producer">{translate key='Manufacturer:'}</label>
+ 32 <label for="selectproducer" class="producer">{translate key='Vendor':}</label>
33 <select name="producer" id="selectproducer">
34 <option></option>
35 {foreach from=$boxNs->$box_id->producers item=producer}

```

```

42
43 <div class="promogroup">
44 <input type="checkbox" value="1" name="promotion" id="filter_promotion" {if 1 == $productfilter
_promotion} checked="checked"{/if}/>
- 45 <label for="filter_promotion">{translate key="Only products in promotion"}</label>
+ 45 <label for="filter_promotion">{translate key="Only On Sale products"}</label>
46 </div>
47
48 <div class="floatfix"></div>

```

boxes/Search/box.tpl

```

12 <fieldset>
13 {include file='formantispam.tpl'}
14 <div class="shaded_inputwrap inputwrap">
- 15 <input type="text" name="search" value="{translate key='search in the shop...'}" class="fadingt
ext" />
+ 15 <input type="text" name="search" value="{translate key='search in the store...'}" class="fading
text" />

```

```

16 </div>
17 <div class="bottombuttons">
18 <button class="button" type="submit">
21 </button>
22 </div>
23 {if 1 == $boxNs->$box_id->extended}
- 24 <a href="{route key='search'}" title="{translate key='Go to advanced product search'}">{translate key="advanced search"} &raquo;</a>
+ 24 <a href="{route key='search'}" title="{translate key='Go to advanced search'}">{translate key="advanced search"} &raquo;</a>
25 {/if}
26 </fieldset>
27 </form>

```

boxes/Slider/box.tpl

```

- 1 {if count($boxNs->$box_id->images)}
- 2 <div class="box" id="box_slider{if $boxNs->$box_id->is_custom}{$box_id|escape}{/if}">
- 3 <div class="pageslider animation_{ $boxNs->$box_id->animation|escape} {if $boxNs->$box_id->auto}animaton_auto{/if}" {$boxNs->$box_id->bullets}>
- 4 <ul class="slides"{if $boxNs->$box_id->height > 0} style="height: {$boxNs->$box_id->height}px;"{/if}>
- 5 {assign var="images" value=$boxNs->$box_id->images}
- 6 {if $boxNs->$box_id->random}
- 7 {php}
- 8 $this->_tpl_vars['images'] = iterator_to_array($this->_tpl_vars['images']);
- 9 shuffle($this->_tpl_vars['images']);
- 10 {/php}
- 11 {/if}
- 12 </ul>
- 13 {foreach from=$images item=img}
- 14 {if $img->active == '1'}
- 15 <li>
- 16 <a href="{ $img->href|escape}" title="">
- 17 name}" alt="" /
- 18 </a>
- 19 </li>
- 20 {/if}
- 21 {/foreach}
- 22 </ul>
- 23 <ul class="pages">
- 24 <li></li>
- 25 </ul>
- 26 </div>
- 27 <div class="floatfix"></div>
- 28 </div>
+ 1 {if $boxNs->$box_id->force_show || count($boxNs->$box_id->images)}
+ 2 <div class="box" id="box_slider{if $boxNs->$box_id->is_custom}{$box_id|escape}{/if}">

```

```

+ 3 <div data-slider-duration="{ $boxNs->$box_id->duration|escape}" data-slider-delay="{ $boxNs->$box_id->delay|escape}" class="pages
lider animation_{ $boxNs->$box_id->animation|escape} {if $boxNs->$box_id->auto}animaton_auto{/if} {if $boxNs->$box_id->bullets != 'none'
} {$boxNs->$box_id->bullets} {/if}">
+ 4 <ul class="slides" {if $boxNs->$box_id->height > 0} style="height: { $boxNs->$box_id->height}px;"/>
+ 5 {assign var="images" value=$boxNs->$box_id->images}
+ 6 {foreach from=$images item=img}
+ 7 {if $img->active == '1'}
+ 8 <li>
+ 9 <a href="{ $img->href|escape}" title="">
+ 10 name}" />
+ 11 </a>
+ 12 </li>
+ 13 {/if}
+ 14 {/foreach}
+ 15 </ul>
+ 16 <ul class="pages { $boxNs->$box_id->bullets}">
+ 17 <li></li>
+ 18 </ul>
+ 19 </div>
+ 20 <div class="floatfix"></div>
+ 21 </div>
22 {/if}

```

scripts/basket/address.tpl

```

84 </tbody>
85 </table>
86
- 87 <h4 class="separator">{translate key='Address'}</h4>
+ 87 <h4 class="separator">{translate key='Address details'}</h4>
88
89 <table class="address">
90 <tbody>

```

```

239 <tbody>
240 <tr>
241 <td class="label">
- 242 <label for="comment">{translate key='Comments'}</label>
+ 242 <label for="comment">{translate key='Notes'}</label>
243 </td>
244 <td class="input" colspan="2">
245 <div class="shaded_textareawrap">

```

scripts/basket/index.tpl

```

33 <div class="topbar"><div class="leftcorner"></div><div class="rightcorner"></div></div>
34 <div class="boxhead">
35 <div class="leftside"></div>

```

```

- 36 <h3>{translate key='Contents of your basket'}</h3>
+ 36 <h3>{translate key='Contents of your cart'}</h3>
  37 <div class="rightside"></div>
  38 </div>
  39 <div class="innerbox">

46 <td class="img"></td>
47 <td class="name" {if !$showDelivery}colspan="2"{/if}>{translate key="Product"}</td>
48 {if $showDelivery}
- 49 <td class="time">{translate key="Order delivery date"}</td>
+ 49 <td class="time">{translate key="Dispatched within"}</td>
  50 {/if}
  51 <td class="quantity">{translate key="Quantity"}</td>
  52 <td class="price">{translate key="Price"}</td>

66 <span>{translate key='Calculate'}</span>
67 </button>
68 </td>
- 69 <td class="desc"><em>{translate key="Total:"}</em></td>
+ 69 <td class="desc"><em>{translate key="Total"}:</em></td>
  70 <td class="sum"><em class="color">{currency value=$user->basket->sumProducts(false)}</em></
td>
  71 <td />
  72 </tr>

77
78 <tr class="deliverycountry{if count($shipping_countries) < 2} none{/if}">
79 <td colspan="3" class="desc">
- 80 <em>{translate key="Shipping country:"}</em>
+ 80 <em>{translate key="Shipping country"}:</em>
  81 </td>
  82 <td colspan="3" class="select">
  83 <select name="shipping_country">

91
92 <tr class="deliveryhead">
93 <td colspan="3" class="desc">
- 94 <em>{translate key="Shipping method:"}</em> <em class="color"></em>
+ 94 <em>{translate key="Shipping method"}:</em> <em class="color"></em>
  95 {if count($shippings) > 0}
- 96 <em class="fold"><a href="" class="none">&raquo; {translate key='change'}</a></em>
+ 96 <em class="fold"><a href="" class="none">&raquo; {translate key='modify'}</a></em>
  97 {else}
  98 <em class="nopayment">{translate key='[none]'}</em>
  99 {/if}
  100 </td>
  101 <td colspan="2" class="cost">

```

```
- 102 <em>{translate key="Cost of delivery:"}</em>
+ 102 <em>{translate key="Shipping cost"}:</em>
103 </td>
104 <td class="value"><em class="color"></em></td>
105 <td class="actions">
```

```
126
127 <tr class="paymenthead">
128 <td colspan="6" class="desc">
- 129 <em>{translate key="Payment method:"}</em> <em class="color"></em>
+ 129 <em>{translate key="Payment method"}:</em> <em class="color"></em>
130 {if count($payments) > 0}
- 131 <em class="fold"><a href="" class="none">&raquo; {translate key='change'}</a></em>
+ 131 <em class="fold"><a href="" class="none">&raquo; {translate key='modify'}</a></em>
132 {else}
133 <em class="nopayment">{translate key='[none]'}</em>
134 {/if}
```

```
143 <input type="radio" name="payment_id" id="payment_{$payment->getIdentifier()}" value="{
$payment->getIdentifier()}" {if $payment_id == (int) $payment->getIdentifier()}checked="checked" {/if}/>
144 <label for="payment_{$payment->getIdentifier()}">
145 { $payment->translation->title|escape }
- 146
- 147 {if 'zagiel' == $payment->payment->name && $sum >= 100}
- 148 {plugin module=shop template=basket-zagiel}
- 149 {/if}
- 150 {if 'lukas' == $payment->payment->name && $sum >= 500}
- 151 {plugin module=shop template=basket-lukas}
- 152 {/if}
153 </label>
- 154 <span class="description">{$payment->translation->description|escape}</span>
+ 147 <span class="description">
+ 148 { $payment->translation->description|escape }
+ 149 {plugin module=shop template=basket-payment-list payment=$payment sum=$sum}
+ 150 </span>
151 <span class="additional_cost_percent"></span>
152 </td>
153 <td class="value"></td>
```

```
162 {if $showpromocodes}
163 <tr class="promocode">
164 <td class="desc" colspan="4">
- 165 {translate key="Discount coupon:"}
+ 165 {translate key="Discount code"}:
166 </td>
167 <td class="input" colspan="2">
168 {if true == $promocode_error || ! $promocode}
```

```

200
201 <tr class="sum">
202 <td class="desc" colspan="4">
- 203 {translate key="Amount to be paid:"}
+ 203 {translate key="To pay"}:
204 </td>
205 <td class="value" colspan="2">
206 {currency value=$sum}

```

```

212 <tr class="loyalty_points">
213 <td colspan="4" />
214 <td class="value" colspan="2">
- 215 {translate key="You earn %s%s%s points" p1='<span class="points">' p2=$loyalty_points p
3='</span>' }
+ 215 {translate key="You gain %s%s%s points" p1='<span class="points">' p2=$loyalty_points p
3='</span>' }
216 </td>
217 <td />
218 {/if}

```

```

227 <td class="forward" colspan="3">
228 <button type="submit" class="important order" name="button2" value="button2">
229 
- 230 <span>{translate key='Make order'}</span>
+ 230 <span>{translate key='Order now'}</span>
231 </button>
232 </td>
233 </tr>

```

```

255 <td class="price">{currency value=$basket_product->getPrice()}</td>
256 <td class="sum"><em class="color">{currency value=$basket_product->getPriceForAll()}</em></
td>
257 <td class="actions">
- 258 <a href="{route key='basketRemove' basketId=$basket_product->getIdentifier()}" title="{
translate key='Remove product from your basket'}" class="spanhover prodremove">
+ 258 <a href="{route key='basketRemove' basketId=$basket_product->getIdentifier()}" title="{
translate key='Remove product from cart'}" class="spanhover prodremove">
259 
260 </a>
261 </td>

```

```

272 {else}
273 <div class="info_message flash_message">
274 <div class="container">
- 275 <p>{translate key="Your basket is empty."}</p>
+ 275 <p>{translate key="Your cart is empty."}</p>

```

```
276 </div>
277 </div>
278 {/if}
```

scripts/basket/step2.tpl

```
30
31 <div class="box" id="box_basketstep2">
32 <div class="topbar"> <div class="leftcorner"></div> <div class="rightcorner"></div> </div>
- 33 <div class="boxhead">
- 34 <div class="leftside"></div>
- 35 <h3>{translate key='I don\'t have an account'}</h3>
- 36 <div class="rightside"></div>
- 37 </div>
- 38 <div class="innerbox">
- 39 <div class="leftside"></div>
- 40 <form action="{route key='basketRegister'}" method="get" class="register">
- 41 <fieldset>
- 42 <button class="important register" type="submit">
+ 33 {if $allow_single || $enable_register}
+ 34 <div class="boxhead">
+ 35 <div class="leftside"></div>
+ 36 <h3>
+ 37 {if $enable_register}
+ 38 {translate key='I do not have an account yet'}
+ 39 {else}
+ 40 {translate key='I do not have an account'}
+ 41 {/if}
+ 42 </h3>
+ 43 <div class="rightside"></div>
+ 44 </div>
+ 45 <div class="innerbox">
+ 46 <div class="leftside"></div>
+ 47 {if $enable_register}
+ 48 <form action="{route key='basketRegister'}" method="get" class="register">
+ 49 <fieldset>
+ 50 <button class="important register" type="submit">
+ 51 
+ 52 <span>{translate key='Create an account'}</span>
+ 53 </button>
+ 54 </fieldset>
+ 55 </form>
+ 56 <p>{translate key='Sign up to take advantage of the privileges for returning customers'}:</p>
+ 57 <ul>
+ 58 <li>{translate key='view the order status and purchase history'}</li>
+ 59 <li>{translate key='no need to enter your data for next purchases'}</li>
+ 60 <li>{translate key='possibility to receive discounts and discount codes'}</li>
+ 61 {if $loyalty_order_gives_points}
+ 62 <li>{translate key='you can collect loyalty points for your shopping'}</li>
```


```

+ 63 {/if}
+ 64 </ul>
+ 65 {/if}
+ 66 {if $allow_single && $enable_register}
+ 67 <hr class="separator" />
+ 68 {/if}
+ 69 {if $allow_single}
+ 70 <form action="{route key='basketNoRegister'}" method="get" class="order">
+ 71 <button class="important order" type="submit">
+ 72 
- 73 <span>{translate key='Register'}</span>
+ 35 <span>{translate key='Place an order'}</span>
36 </button>
- 37 </fieldset>
- 38 </form>
- 39 <p>{translate key='Set up an account to take advantage of benefits for regular customers:'}</p>
- 40 <ul>
- 41 <li>{translate key='view the progress of order fulfillment and your shopping history'}</li>
- 42 <li>{translate key='no need to enter your details while shopping next time'}</li>
- 43 <li>{translate key='opportunity to get discounts and promotional coupons'}</li>
- 44 {if $loyalty_order_gives_points}
- 45 <li>{translate key='placing an order will give you loyalty points'}</li>
+ 37 </form>
+ 38 <p>{translate key="You don't have to create an account in our store to place an order."}</p>
+ 39 <p>{translate key='Click "Place an order" button'}</p>
40 {/if}
- 41 </ul>
- 42 {if $allow_single}
- 43 <hr class="separator" />
- 44 <form action="{route key='basketNoRegister'}" method="get" class="order">
- 45 <button class="important order" type="submit">
- 46 
- 47 <span>{translate key='Place an order'}</span>
- 48 </button>
- 49 </form>
- 50 <p>{translate key='You don\'t have to set up an account at our shop to place an order.'}</p>
- 51 <p>{translate key='Select the button "Place an order"'}</p>
- 52 {/if}
- 53 <div class="floatfix"></div>
- 54 <div class="rightside"></div>
- 55 </div>
- 56 <div class="boxhead boxsecondhead">
+ 39 <div class="floatfix"></div>
+ 40 <div class="rightside"></div>
+ 41 </div>
+ 42 {/if}
+ 43 <div class="boxhead{if $allow_single || $enable_register} boxsecondhead{/if}">
44 <div class="leftside"></div>
- 45 <h3>{translate key='I already have an account at the shop'}</h3>
+ 41 <h3>{translate key='I already have an account'}</h3>

```

```

42 <div class="rightside"></div>
43 </div>
44 <div class="innerbox">
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92 <input type="hidden" name="loginform" value="1" />
93 <button type="submit" class="important login">
94 
95 <span>{translate key='Log in'}</span>
96 <span>{translate key='Sign in'}</span>
97 </button>
98 <label for="input_mail">{translate key='E-mail:'}</label>
99 <label for="input_mail">{translate key='E-mail'}:</label>
100 <div class="shaded_inputwrap inline">
101 <input type="text" class="" name="mail" value="{\$data.mail}" size="17" id="input_mail" />
102 </div>
103 <label for="input_pass">{translate key='Password:'}</label>
104 <label for="input_pass">{translate key='Password'}:</label>
105 <div class="shaded_inputwrap inline">
106 <input type="password" class="" name="pass" value="{\$data.pass}" size="17" id="input_pass"
107 />
108 </div>

```

scripts/basket/step3.tpl

```

38 <td class="img" />
39 <td class="name" {if !$showDelivery}colspan="2"{/if}>{translate key="Product"}</td>
40 {if $showDelivery}
41 <td class="time">{translate key="Order delivery date"}</td>
42 <td class="time">{translate key="Dispatched within"}</td>
43 {/if}
44 <td class="quantity">{translate key="Quantity"}</td>
45 <td class="price">{translate key="Price"}</td>

```

```

73 </table>
74
75 <h4 class="separator delivery">{translate key="Delivery address"}</h4>
76 <h4 class="separator invoice">{translate key="Invoicing address"}</h4>
77 <h4 class="separator invoice">{translate key="Billing address"}</h4>
78 <h4 class="separator both">
79 <span class="delivery">{translate key="Delivery address"}</span>
80 <span class="invoice">{translate key="Invoicing address"}</span>
81 <span class="invoice">{translate key="Billing address"}</span>
82 </h4>
83
84 <div class="address delivery">
85 {if \$data.name2 || \$data.surname2}
86 <p>{if \$data.name2}{\$data.name2|escape} {/if}{if \$data.surname2}{\$data.surname2|escape}{/if}</
87 p>{/if}

```

```

- 85 {if $data.coname2}<p>{$data.coname2|escape}</p>{/if}
- 86 {if $data.nip2}<p>{translate key='NIP No.:'} {$data.nip2|escape}</p>{/if}
- 87 {if $data.street2}<p>{$data.street2|escape}</p>{/if}
- 88 {if $data.zip2 || $data.city2
- 89 }<p>{if $data.zip2}{$data.zip2|escape}, {/if}{if $data.city2}{$data.city2|escape}{/if}</p>{/if}
|
- 90 {if $data.country2}<p>{country code=$data.country2}</p>{/if}
- 91 {if $data.phone2}<p>{$data.phone2|escape}</p>{/if}
+ 83 {if $shipping->handler->isOverwriteDeliveryAddress()}
+ 84 {plugin module=shop template=basket-address-delivery-overwrite}
+ 85 {else}
+ 86 {if $data.name2 || $data.surname2
+ 87 }<p>{if $data.name2}{$data.name2|escape} {/if}{if $data.surname2}{$data.surname2|escape}{/i
f}</p>{/if}
+ 88 {if $data.coname2}<p>{$data.coname2|escape}</p>{/if}
+ 89 {if $data.nip2}<p>{translate key='Tax ID': {$data.nip2|escape}</p>{/if}
+ 90 {if $data.street2}<p>{$data.street2|escape}</p>{/if}
+ 91 {if $data.zip2 || $data.city2
+ 92 }<p>{if $data.zip2}{$data.zip2|escape}, {/if}{if $data.city2}{$data.city2|escape}{/if}</p>{/if}
+ 93 {if $data.country2}<p>{country code=$data.country2}</p>{/if}
+ 94 {if $data.phone2}<p>{$data.phone2|escape}</p>{/if}
+ 95 {/if}
96 </div>
97
- 98 <h4 class="separator invoice2">{translate key="Invoicing address"}</h4>
+ 86 <h4 class="separator invoice2">{translate key="Billing address"}</h4>
87
88 <div class="address invoice">
89 {if 1 == $data.address_type && ($data.name || $data.surname)
90 }<p>{if $data.name}{$data.name|escape} {/if}{if $data.surname}{$data.surname|escape}{/if}</p>{/
if}
91 {if $data.coname}<p>{$data.coname|escape}</p>{/if}
- 92 {if $data.nip}<p>{translate key='NIP No.:'} {$data.nip|escape}</p>{/if}
+ 92 {if $data.nip}<p>{translate key='Tax ID': {$data.nip|escape}</p>{/if}
93 {if $data.street}<p>{$data.street|escape}</p>{/if}
94 {if $data.zip || $data.city
95 }<p>{if $data.zip}{$data.zip|escape}, {/if}{if $data.city}{$data.city|escape}{/if}</p>{/if}
- 96 {if $data.pesel}<p>{translate key='PESEL:'} {$data.pesel|escape}</p>{/if}
+ 96 {if $data.pesel}<p>{translate key='Personal Identification Number': {$data.pesel|escape}</p>{/if}
97 {if $data.country}<p>{country code=$data.country}</p>{/if}
98 {if $data.phone}<p>{$data.phone|escape}</p>{/if}
99 </div>
|
113 <h4 class="separator information">{translate key="Information"}</h4>
114 <dl>
115 {if $delivery}
- 116 <dt class="date">{translate key='Expected shipment date:'}</dt>
+ 116 <dt class="date">{translate key='Expected shipping date:'}</dt>
117 <dd class="date">{$delivery->translation->name|escape}</dd>

```

```

118 {/if}
- 119 <dt class="delivery">{translate key='Selected form of delivery:'}</dt>
+ 119 <dt class="delivery">{translate key='Selected form of delivery':}</dt>
120 <dd class="delivery">{$shipping->shipping->name|escape} ({$currency value=$shipping->getCost()})</dd>
>
- 121 <dt class="payment">{translate key='Selected form of payment:'}</dt>
+ 121 <dt class="payment">{translate key='Selected form of payment':}</dt>
122 <dd class="payment">{$payment->translation->title|escape}</dd>
123 {if $discount_summary > 0}
- 124 <dt class="payment">{translate key='Granted discount:'}</dt>
+ 124 <dt class="payment">{translate key='Discounts granted':}</dt>
125 <dd class="payment">{currency value=$discount_summary}</dd>
126 {/if}
127 {if $data.comment}
- 128 <dt class="comment">{translate key='Comments:'}</dt>
+ 128 <dt class="comment">{translate key='Notes':}</dt>
129 <dd class="comment">{$data.comment|escape}</dd>
130 {/if}
131 </dl>
132
133 <p class="sum">
- 134 <span class="label">{translate key="Amount to be paid:"}</span>
+ 134 <span class="label">{translate key="To pay":}</span>
135 <span class="sum">{currency value=$sum}</span>
136 </p>
137

```

scripts/body_head.tpl

```

5 <div class="pagewidth">
6 
7 {if $cookiepage}
- 8 <span>{translate key="In order to deliver services, this website uses cookies in accordance with the %sCookies Policy%s. You
u can specify the cookies storage conditions and access them in your browser settings." s1="<a href=\"\$cookiepage\">" s2="</a>"}</span>
+ 8 <span>{translate key="This site uses cookies to deliver services in accordance with the %sCookie Files Policy%s. You can se
t the conditions for storage and access to cookies in your browser settings." s1="<a href=\"\$cookiepage\">" s2="</a>"}</span>
9 {else}
- 10 <span>{translate key="In order to deliver services, this website uses cookies in accordance with the %sCookies Policy%s. Yo
u can specify the cookies storage conditions and access them in your browser settings." s1="" s2=""}</span>
+ 10 <span>{translate key="This site uses cookies to deliver services in accordance with the %sCookie Files Policy%s. You can se
t the conditions for storage and access to cookies in your browser settings." s1="" s2=""}</span>
11 {/if}
12 </div>
13 </div>

```

```

29 </a>
30 </li>
31 <li class="logout">
- 32 <a href="{route key='logout'}" title="{translate key='Log out'}" class="logout spanhover">

```

```

+ 32 <a href="{route key='logout'}" title="{translate key='Sign out'}" class="logout spanhover">
33 
- 34 <span>{translate key="Log out"}</span>
+ 34 <span>{translate key="Sign out"}</span>
35 </a>
36 </li>
37 {else}
- 38 <li class="register">
- 39 <a href="{route key='register'}" title="{translate key='Register'}" class="register spanhover">
- 40 
- 41 <span>{translate key="Register"}</span>
- 42 </a>
- 43 </li>
- 44 <li class="login">
- 45 <a href="{route key='login'}" title="{translate key='Log in'}" class="login spanhover">
- 46 
- 47 <span>{translate key="Log in"}</span>
- 48 </a>
- 49 </li>
+ 38 {if $enable_register}
+ 39 <li class="register">
+ 40 <a href="{route key='register'}" title="{translate key='Create an account'}" class="register spanhover">
+ 41 
+ 42 <span>{translate key="Create an account"}</span>
+ 43 </a>
+ 44 </li>
+ 45 {/if}
+ 46 <li class="login">
+ 47 <a href="{route key='login'}" title="{translate key='Sign in'}" class="login spanhover">
+ 48 
+ 49 <span>{translate key="Sign in"}</span>
+ 50 </a>
+ 51 </li>
52 {/if}
53 </ul>
54 <ul class="basket">
55 <li class="count">
56 
57 <span>
- 58 <span class="countlabel">{translate key="Number of products in the basket:"} <b class="count">{$user->basket->c
ountProducts()}</b>.</span>
- 59 <span class="sumlabel{if 0 == $user->basket->countProducts()} none{/if}">{translate key="Value:"} <b class="sum
">{currency value=$user->basket->sumProducts(false)}</b>.</span>
+ 45 <span class="countlabel">{translate key="Products in the cart"}: <b class="count">{$user->basket->countProducts
()}</b>.</span>
+ 46 <span class="sumlabel{if 0 == $user->basket->countProducts()} none{/if}">{translate key="Value"}: <b class="sum
">{currency value=$user->basket->sumProducts()}</b>.</span>
47 </span>
48 </li>
49 <li class="goto">

```

```
- 50 <a href="{route key='basket'}" title="{translate key='Basket'}" class="spanhover goto">
+ 49 <a href="{route key='basket'}" title="{translate key='Cart'}" class="spanhover goto">
50 
- 51 <span>{translate key="Go to the basket"} &raquo;</span>
+ 51 <span>{translate key="Go to cart"} &raquo;</span>
52 </a>
53 </li>
54 </ul>
```

```
74
75 <div class="logo">
76 <div class="innerlogo pagewidth">
- 77 <a href="{baseDir nonempty=1}" title="{translate key='Main page'}" rel="nofollow" class="logo">
+ 77 <a href="{baseDir nonempty=1}" title="{translate key='Home page'}" rel="nofollow" class="logo">
78 
79 <!--[if lt IE 7]><span class="logospacer">&nbsp;</span><![endif]-->
80 </a>
```

```
82 <form class="search" action="{route key='search'}" method="post">
83 <fieldset>
84 <include file='formantisipam.tpl'>
- 85 <input type="text" name="search" value="{translate key='search in the shop...'}" class="search fadingtext" />
+ 85 <input type="text" name="search" value="{translate key='search in the store...'}" class="search fadingtext" />
86 <button type="submit" class="search">
87 
88 <span>{translate key="Search"}</span>
```

```
101 <div class="innerbreadcrumbs pagewidth">
102 <b class="breadcrumb">
103 
- 104 <span>{translate key="You're in:"}</span>
+ 104 <span>{translate key="You are here"}:</span>
105 </b>
106 <ul class="path">
107 {foreach from=$breadcrumbs->getBreadCrumbs() item=item name=bclist}
```

scripts/categories/list.tpl

```
54 {else}
55 <div class="info_message flash_message">
56 <div class="container">
- 57 <p>{translate key="No category has been found."}</p>
+ 57 <p>{translate key="No categories found."}</p>
58 </div>
59 </div>
60 {/if}
```

scripts/contact/index.tpl

```
45
46
47 <tr>
48 <td class="label">
49 <label for="contact1">{translate key="Name and surname:"}</label>
50 <label for="contact1">{translate key="First and last name"}:</label>
51 </td>
52 </tr>
53 </td>
54 <td>
55 <div class="shaded_inputwrap{if $data_error.name} shaded_error{/if}">
```

```
63
64
65 <tr>
66 <td class="label">
67 <label for="contact2"><em class="color">*</em> {translate key="E-mail address:"}</label>
68 <label for="contact2"><em class="color">*</em> {translate key="E-mail address"}:</label>
69 </td>
70 </tr>
71 </td>
72 <td>
73 <div class="shaded_inputwrap{if $data_error.mail} shaded_error{/if}">
```

```
81
82
83 <tr>
84 <td class="label">
85 <label for="contact3">{translate key="Subject:"}</label>
86 <label for="contact3">{translate key="Subject"}:</label>
87 </td>
88 </tr>
89 </td>
90 <td>
91 <div class="shaded_inputwrap{if $data_error.subject} shaded_error{/if}">
```

```
99
100
101 <tr>
102 <td class="label">
103 <label for="contact4"><em class="color">*</em> {translate key="Message:"}</label>
104 <label for="contact4"><em class="color">*</em> {translate key="Message"}:</label>
105 </td>
106 </tr>
107 </td>
108 <td>
109 <div class="shaded_textareawrap{if $data_error.text} shaded_textareaerror{/if}">
```

scripts/error/not-found.tpl

```
32 <div class="topbar"> <div class="leftcorner"></div> <div class="rightcorner"></div> </div>
33 <div class="boxhead">
34 <div class="leftside"></div>
35 <h3>{translate key="Requested page doesn't exist"}</h3>
36 <h3>{translate key="Requested page does not exist"}</h3>
```

```

36 <div class="rightside"></div>
37 </div>
38 <div class="innerbox">
39 <div class="leftside"></div>
- 40 <p>{translate key="We are sorry, page you are looking for doesn't exist."}</p>
- 41 <p>{translate key="If you're looking for a product, use search form below"}</p>
+ 40 <p>{translate key="Sorry, the page you are looking for was not found."}</p>
+ 41 <p>{translate key="If you are looking for a specific product, use the search engine."}</p>
42
43 <form action="{route key='search'}" method="post">
44 <fieldset>
45 {include file='formantispam.tpl'}
46 <div class="shaded_inputwrap inputwrap">
- 47 <input type="text" name="search" value="{translate key='search in the shop...'}" class="fadingt
ext" />
+ 46 <input type="text" name="search" value="{translate key='search in the store...'}" class="fading
text" />
47 </div>
48 <button class="button" type="submit">
49 

```

```

53 </fieldset>
54 </form>
55
- 56 <p><a href="{baseDir nonempty=1}" title="">{translate key="or go to main page"} &raquo;</a></p>
+ 56 <p><a href="{baseDir nonempty=1}" title="">{translate key="or go to home page"} &raquo;</a></p>
57 <div class="rightside"></div>
58 </div>
59 <div class="bottombar"> <div class="leftcorner"></div> <div class="rightcorner"></div> </div>

```

scripts/footer.tpl

```

23 </div>
24 {/if}
25 {$snippet_body}
- 26 </div>
+ 26 </div>

```

scripts/header.tpl

```

10 <link rel="home" href="{baseDir nonempty=1}" />
11 <link rel="skin" href="{ $path}" />
12 <link rel="shortcut icon" href="{ $path}images/favicon.png" />
+ 13
+ 14 {plugin module=shop template=pre-head}
+ 15
16 <link rel="stylesheet" type="text/css" href="{sfc type='css' user=$user_css gallery=$jsgallery id=$skin_id lang=$lang_full}" />
17 <script type="text/javascript" src="{sfc type='js' user=$user_js gallery=$jsgallery id=$skin_id lang=$lang_full}"></script>

```


```
18 {if count($seo_links){foreach from=$seo_links item=v key=k} <link rel="{k|escape}" href="{v|escape}" />
```

```
47 <meta name="og:{k|escape}" content="{v|escape}" />
48 {/if}{/foreach}{/if}
49 {snippet_head}
+ 50
+ 51 <script type="text/javascript">
+ 52 {dynamic}
+ 53 {if true == $user_logged}Shop.basket.shopVisitorId = '{ $user->user->userinfo->user_id|escape|base64_encode}';{/if}
+ 54 {if $body_class|escape == 'shop_basket_done'}Shop.basket.orderDone = true;{/if}
+ 55 Shop.basket.basketProducts = '{if 0 != $user->basket->countProducts(){foreach from=$user->basket item=basket_product name=basket}{$basket_product->product->product_id|base64_encode},{/foreach}{/if}';
+ 56 Shop.basket.categoryProducts = '{foreach from=$products item=product name=prodlist}{$product->product->product_id|base64_encode},{/foreach}';
+ 57 {/dynamic}
+ 58 </script>
+ 59
+ 60 {plugin module=shop template=post-head}
61 </head>
```

scripts/login/login.tpl

```
32 <div class="topbar"> <div class="leftcorner"></div> <div class="rightcorner"></div> </div>
33 <div class="boxhead">
34 <div class="leftside"></div>
- 35 <h3><span>{translate key="Register"}</span></h3>
- 36 <h3><span>{translate key="Log in"}</span></h3>
+ 35 {if $enable_register}
+ 36 <h3><span>{translate key="Create an account"}</span></h3>
+ 37 {/if}
+ 38 <h3><span>{translate key="Sign in"}</span></h3>
39 <div class="rightside"></div>
40 </div>
41 <div class="innerbox">
```

```
46 <form action="{route key='login'}" method="post" class="right50">
47 <fieldset>
48 {include file='formantisipam.tpl'}
- 49 <input type="hidden" name="last_url" value="{ $last_url}" />
+ 49 <input type="hidden" name="last_url" value="{ $last_url|escape}" />
50 <label for="mail_input_long">{translate key="E-mail"}:</label>
51 <div class="shaded_inputwrap">
52 <input type="text" name="mail" id="mail_input_long" size="30" />
```

```
58 <div class="floatfix"></div>
59 <button type="submit" class="button login">
60 
```

```

- 61 <span>{translate key="Log in"}</span>
+ 61 <span>{translate key="Sign in"}</span>
62 </button>
- 63 <p>{translate key='Don\'t remember your password? %sClick here%s.' p1="<a href=\"\${passlink}\">"
p2='</a>'}</p>
+ 63 <p>{translate key='Forgot your password? %sClick here%s.' p1="<a href=\"\${passlink}\">" p2='</a>'
}</p>
64 </fieldset>
65 </form>
66
- 67 <div class="left50">
- 68 <p>{translate key='You will receive additional benefits:'}</p>
- 69 <ul>
- 70 <li>{translate key='view the progress of order fulfillment'} </li>
- 71 <li>{translate key='view your shopping history'}</li>
- 72 <li>{translate key='no need to enter your details while shopping next time'}</li>
- 73 <li>{translate key='opportunity to get discounts and promotional coupons'}</li>
+ 67 {if $enable_register}
+ 68 <div class="left50">
+ 69 <p>{translate key='You will receive additional benefits'}:</p>
+ 70 <ul>
+ 71 <li>{translate key='view the status of orders'} </li>
+ 72 <li>{translate key='purchase history preview'}</li>
+ 73 <li>{translate key='no need to enter your data for next purchases'}</li>
+ 74 <li>{translate key='possibility to receive discounts and discount codes'}</li>
75
- 76 </ul>
- 77 <form action="{route key='register'}" method="get">
- 78 <fieldset>
- 79 {include file='formantispam.tpl'}
- 80 <button type="submit" class="button register">
- 81 
- 82 <span>{translate key="Register"}</span>
- 83 </button>
- 84 </fieldset>
- 85 </form>
- 86
- 87 </div>
+ 69 </ul>
+ 70 <form action="{route key='register'}" method="get">
+ 71 <fieldset>
+ 72 {include file='formantispam.tpl'}
+ 73 <button type="submit" class="button register">
+ 74 
+ 75 <span>{translate key="Create an account"}</span>
+ 76 </button>
+ 77 </fieldset>
+ 78 </form>
+ 79 </div>
+ 80 {/if}

```

```
81
82 <div class="floatfix"></div>
83 </div>
```

scripts/login/passremind.tpl

```
32 <div class="topbar"> <div class="leftcorner"></div> <div class="rightcorner"></div> </div>
33 <div class="boxhead">
34 <div class="leftside"></div>
- 35 <h3>{translate key="Change of password"}</h3>
+ 35 <h3>{translate key="Password change"}</h3>
36 <div class="rightside"></div>
37 </div>
38 <div class="innerbox">
```

```
49 <div class="bottombuttons">
50 <button type="submit" class="button passchange">
51 
- 52 <span>{translate key="Change your password"}</span>
+ 52 <span>{translate key="Change password"}</span>
53 </button>
54 </div>
55 </fieldset>
```

scripts/login/passremind2.tpl

```
32 <div class="topbar"> <div class="leftcorner"></div> <div class="rightcorner"></div> </div>
33 <div class="boxhead">
34 <div class="leftside"></div>
- 35 <h3>{translate key="Enter a new password"}</h3>
+ 35 <h3>{translate key="Enter new password"}</h3>
36 <div class="rightside"></div>
37 </div>
38 <div class="innerbox">
```

```
53 </ul>
54 </if>
55
- 56 <label for="pass2_input"><em class="color">*</em> {translate key="Retype your password"}:</label>
+ 56 <label for="pass2_input"><em class="color">*</em> {translate key="Repeat password"}:</label>
57 <div class="shaded_inputwrap{if $data_error.pass2} shaded_error{/if}">
58 <input type="password" name="pass2" id="pass2_input" value="" size="30" />
59 </div>
```

scripts/login/register.tpl

```

77 </table>
78
79 {if 'full' == $mode}
- 80 <h4 class="separator address">{translate key='Address'}</h4>
+ 80 <h4 class="separator address">{translate key='Address details'}</h4>
81 <table>
82 <tbody>
83 <tr>

```

```

196 <div class="bottombuttons">
197 <button type="submit" class="button register">
198 
- 199 <span>{translate key="Register"}</span>
+ 199 <span>{translate key="Create an account"}</span>
200 </button>
201 </div>
202

```

scripts/news/category.tpl

```
+ 1 {include file='news/list.tpl'}
```

scripts/news/comments.tpl

```

+ 1 {if false != $article_comments}
+ 2 <div class="box row tab" id="box_articlecomments">
+ 3 <div class="topbar"> <div class="leftcorner"></div> <div class="rightcorner"></div> </div>
+ 4 <div class="boxhead tab-head">
+ 5 <div class="leftside"></div>
+ 6 <h3>
+ 7 
+ 8 {translate key="Post comments"} ({$article_comments|count})
+ 9 </h3>
+ 10 <div class="rightside"></div>
+ 11 </div>
+ 12
+ 13 <div class="innerbox tab-content tab-comments">
+ 14 <div class="leftside"></div>
+ 15 {foreach from=$article_comments item=comment name=list}
+ 16 <div class="articlecomment" id="comment{$comment->getIdentifier()}">
+ 17 <h5 class="reviewer">{$comment->comment->user_name|escape}</h5>
+ 18 <div class="date">{date value=$comment->comment->date}</div>
+ 19 <div class="floatfix"></div>
+ 20 <p class="description">{$comment->comment->content|escape}</p>
+ 21 </div>
+ 22 {if ! $smarty.foreach.list.last}<hr class="articleseparator" />{/if}
+ 23 {/foreach}
+ 24

```

```

+ 25 <div id="commentform">
+ 26 {if $scan_comment}
+ 27 <form action="{route key='newsComment' newsId=$article->getIdentifier()}" method="post" class="comment multirow">
+ 28 <fieldset>
+ 29 {include file='formantispam.tpl'}
+ 30 {if count($article_comments) > 0}<hr class="articleseparator" />{/if}
+ 31
+ 32 <label for="commentuser"><em class="color">*</em> {translate key="First and last name"}:</label>
+ 33 <div class="shaded_inputwrap">
+ 34 <input name="user" type="text" id="commentuser" value="{if $user_logged}{ $user->user->getName()|escape}
+ 35 {else}{ $data.user|escape}{/if}" size="30" />
+ 36 </div>
+ 37 {if $data_error.user}
+ 38 <ul class="input_error">
+ 39 {foreach from=$data_error.user item=err_text}
+ 40 <li>{$err_text|escape}</li>
+ 41 {/foreach}
+ 42 </ul>
+ 43 {/if}
+ 44
+ 45 <label for="comment"><em class="color">*</em> {translate key="Your comment"}:</label>
+ 46 <div class="shaded_textareawrap">
+ 47 <textarea name="comment" id="comment" rows="5" cols="30">{$data.comment|escape}</textarea>
+ 48 </div>
+ 49 {if $data_error.comment}
+ 50 <ul class="input_error">
+ 51 {foreach from=$data_error.comment item=err_text}
+ 52 <li>{$err_text|escape}</li>
+ 53 {/foreach}
+ 54 </ul>
+ 55 {/if}
+ 56
+ 57 <button type="submit" class="button">
+ 58 
+ 59 <span>{translate key="Send"}</span>
+ 60 </button>
+ 61 </fieldset>
+ 62 </form>
+ 63 {/if}
+ 64 </div>
+ 65 </div>
+ 66 <div class="bottombar"> <div class="leftcorner"></div> <div class="rightcorner"></div> </div>
+ 67 </div>
+ 68 {/if}

```

scripts/news/files.tpl

```

+ 1 {if $scan_download != false && $article_files != false && $article_files|count > 0}
+ 2 <div class="box row tab" id="box_articlefiles">

```

```

+ 3 <div class="topbar"> <div class="leftcorner"></div> <div class="rightcorner"></div> </div>
+ 4 <div class="boxhead tab-head">
+ 5 <div class="leftside"></div>
+ 6 <h3>
+ 7 
+ 8 {translate key="Files"} ({$article->files|count})
+ 9 </h3>
+ 10 <div class="rightside"></div>
+ 11 </div>
+ 12
+ 13 <div class="innerbox tab-content tab-files">
+ 14 <div class="leftside"></div>
+ 15 {foreach from=$article->files item=file name=list}
+ 16 <div class="articlefile" id="file{$file->file_id}">
+ 17 <a href="{route key='newsDownload' fileId=$file->file_id fileName=$file->name}" target="_blank">{$file->name}</a>
+ 18 <p>{$file->description}</p>
+ 19 </div>
+ 20 {/foreach}
+ 21 <div class="rightside"></div>
+ 22 </div>
+ 23 <div class="bottombar"><div class="leftcorner"></div> <div class="rightcorner"></div></div>
+ 24 </div>
+ 25 {/if}

```

scripts/news/index.tpl

```

27 {box file="../boxes/$v/box.tpl" box="$k"}
28 {/foreach}
29 {/dynamic}
- 30
31 <div class="box" id="box_article">
32 <div class="topbar"> <div class="leftcorner"></div> <div class="rightcorner"></div> </div>
33 <div class="boxhead">
34 <div class="leftside"></div>
- 35 <h1>{$article->article->name|escape}</h1>
- 36 <h5 class="article_date">{date value=$article->article->date format='Zend_Date::DATE_MEDIUM'}{if $article->
article->author}, { $article->article->author|escape}{/if}</h5>
+ 34 <div class="article_header">
+ 35 
+ 36 <h3>
+ 37 <span class="article_name">{$article->article->name|escape}</span>
+ 38 </h3>
+ 39 {if $enable_comments}
+ 40 <a class="article_comments" href="{route function='news' key=$article->getIdentifier() newsId=$arti
cle->getIdentifier() newsName=$article->article->name newsYear="Y"|date:$article->articleTimestamp newsMonth="m"|date:$article->articleT
imestamp newsDay="d"|date:$article->articleTimestamp}#commentform">
+ 41 { $article->getValidatedComments() | count }
+ 42 </a>
+ 43 {/if}
+ 44 </div>

```

```

+ 45
+ 46 <div class="row article-info">{strip}
+ 47 {capture assign="articleDate"}
+ 48 {date value=$article->article->date format='Zend_Date::DATE_MEDIUM'}
+ 49 {/capture}
+ 50
+ 51 {assign var="articleCategories" value="-"}
+ 52 {foreach from=$article->categories item=category name=listCat}
+ 53 {if $smarty.foreach.listCat.index == 0}
+ 54 {capture assign="articleCategories"}
+ 55 <a href="{route function='newsCategory' key=$category->getIdentifier() categoryId=$category
->getIdentifier() categoryName=$category->category->name}">{$category->category->name}</a>
+ 56 {/capture}
+ 57 {else}
+ 58 {capture append="articleCategories"}
+ 59 <a href="{route function='newsCategory' key=$category->getIdentifier() categoryId=$category
->getIdentifier() categoryName=$category->category->name}">{$category->category->name}</a>
+ 60 {/capture}
+ 61 {/if}
+ 62 {/foreach}
+ 63 {if $articleCategories|is_array}
+ 64 {assign var="articleCategories" value=', 'implode:$articleCategories}
+ 65 {/if}
+ 66 {if $article->article->author}
+ 67 {translate key="Added: %s in category: %s author: %s" s1='<span class="article-date">'|cat:$article
Date|cat:'</span>' s2='<span class="article-categories">'|cat:$articleCategories|cat:'</span>' s3='<span class="article-author">'|cat:$a
rticle->article->author|cat:'</span>'}
+ 68 {else}
+ 69 {translate key="Added: %s in category: %s" s1='<span class="article-date">'|cat:$articleDate|cat:'<
/span>' s2='<span class="article-categories">'|cat:$articleCategories|cat:'</span>'}
+ 70 {/if}
+ 71 {/strip}</div>
+ 72 <div class="rightside"></div>
+ 73 </div>
+ 74
+ 75 <div class="innerbox">
+ 76 <div class="leftside"></div>
- 77 <div class="resetcss">{$article->article->content}</div>
+ 39 <div class="article_content resetcss">
+ 40 {if $article->image}
+ 41 
+ 42 {/if}
+ 43 {$article->article->content}
+ 44 </div>
+ 45
+ 46 {if $article->tags|count > 0}
+ 47 <ul class="article_tags">
+ 48 {foreach from=$article->tags item=tag name=listTag}
+ 49 <li><a href="{route key='newsTag' tagName=$tag->tag->name}">#{$tag->tag->name}</a></li>
+ 50 {/foreach}
+ 51 </ul>

```

```

+ 52 {/if}
+ 53
54 <div class="floatfix"></div>
55 <div class="rightside"></div>
56 </div>
57 <div class="bottombar"> <div class="leftcorner"></div> <div class="rightcorner"></div> </div>
58 </div>
- 59
+ 45
+ 46 {include file="news/files.tpl"}
+ 47 {include file="news/comments.tpl"}
+ 48
49 {dynamic}
50 {foreach from=$boxes_bottom_side item=v key=k}
51 {box file="../boxes/$v/box.tpl" box="$k"}

```

```

120 </tbody>
121 </table>
122 </div>
- 123
+ 123
124 {dynamic}
125 {if count($boxes_footer_side)}
126 <div class="main_boxes_footer_boxes">

```

scripts/news/list.tpl

```

29 {/dynamic}
30
31 {if count($articles) > 0}
- 32 {include file='news/listofarticles.tpl'}
+ 32 {include file='news/listofarticles.tpl'}
33 {else}
34 <div class="info_message flash_message">
35 <div class="container">
- 36 <p>{translate key="No items have been found."}</p>
+ 36 <p>{translate key="No articles found."}</p>
37 </div>
38 </div>
39 {/if}

```

scripts/news/listofarticles.tpl

```

2 <div class="topbar"> <div class="leftcorner"></div> <div class="rightcorner"></div> </div>
3 <div class="boxhead">
4 <div class="leftside"></div>
- 5 <h3>{translate key="Items"}</h3>
+ 5 <h3>{translate key="Articles"}</h3>

```


```

6 <div class="rightside"></div>
7 </div>
8 <div class="innerbox">
9 <div class="leftside"></div>
10 {foreach from=$articles item=article name=list}
- 11 {if $smarty.foreach.list.index > 0}<hr class="separator" />{/if}
- 12 <h2 class="article_name">{$article->article->name|escape}</h2>
- 13 <h5 class="article_date">{date value=$article->article->date format='Zend_Date::DATE_MEDIUM'}{if $artic
le->article->author}, {$article->article->author|escape}{/if}</h5>
- 14 <div class="floatfix"></div>
- 15 <div class="resetcss">{$article->article->short_content}</div>
- 16 {if $article->article->content|strlen > 0 && $article->article->short_content != $article->article->con
tent}
- 17 <a class="readmore" href="{route function='news' key=$article->getIdentifier() newsId=$article->getIden
tifier()}">{translate key="more"} &raquo;</a>
- 18 {/if}
- 19 <div class="floatfix"></div>
+ 11 {if $smarty.foreach.list.index > 0}<hr class="separator" />{/if}
+ 12 <div class="news-name">
+ 13 <h2 class="article_name">
+ 14 {if $enable_comments || ($enable_download && $article->files|count > 0) || ($article->artic
le->content|strlen > 0 && $article->article->short_content != $article->article->content)}
+ 15 <a href="{route function='news' key=$article->getIdentifier() newsId=$article->getIden
tifier() newsName=$article->article->name newsYear="Y"|date:$article->articleTimestamp newsMonth="m"|date:$article->articleTimestamp news
Day="d"|date:$article->articleTimestamp}">{$article->article->name|escape}</a>
+ 16 {else}
+ 17 {$article->article->name|escape}
+ 18 {/if}
+ 19 </h2>
+ 20 {if $enable_comments}
+ 21 <a class="article_comments" href="{route function='news' key=$article->getIdentifier() news
Id=$article->getIdentifier() newsName=$article->article->name newsYear="Y"|date:$article->articleTimestamp newsMonth="m"|date:$article->
articleTimestamp newsDay="d"|date:$article->articleTimestamp}#commentform">
+ 22 {$article->getValidatedComments()|count}
+ 23 </a>
+ 24 {/if}
+ 25 </div>
+ 26 <div class="floatfix"></div>
+ 27
+ 28 <div class="row article_info">{strip}
+ 29 {capture assign="articleDate"}
+ 30 {date value=$article->article->date format='Zend_Date::DATE_MEDIUM'}
+ 31 {/capture}
+ 32
+ 33 {assign var="articleCategories" value="-"}
+ 34 {foreach from=$article->categories item=category name=listCat}
+ 35 {if $smarty.foreach.listCat.index == 0}
+ 36 {capture assign="articleCategories"}
+ 37 <a href="{route function='newsCategory' key=$category->getIdentifier() categoryId=$
category->getIdentifier() categoryName=$category->category->name}">{$category->category->name}</a>
+ 38 {/capture}

```

```

+ 39 {else}
+ 40 {capture append="articleCategories"}
+ 41 <a href="{route function='newsCategory' key=$category->getIdentifier() categoryId=$
category->getIdentifier() categoryName=$category->category->name}">{$category->category->name}</a>
+ 42 {/capture}
+ 43 {/if}
+ 44 {/foreach}
+ 45 {if $articleCategories|is_array}
+ 46 {assign var="articleCategories" value=', ' |implode:$articleCategories}
+ 47 {/if}
+ 48 {if $article->article->author}
+ 49 {translate key="Added: %s in category: %s author: %s" s1='<span class="article-date">' |cat:
$articleDate|cat:'</span>' s2='<span class="article-categories">' |cat:$articleCategories|cat:'</span>' s3='<span class="article-author">
'|cat:$article->article->author|cat:'</span>'}
+ 50 {else}
+ 51 {translate key="Added: %s in category: %s" s1='<span class="article-date">' |cat:$articleDat
e|cat:'</span>' s2='<span class="article-categories">' |cat:$articleCategories|cat:'</span>'}
+ 52 {/if}
+ 53 {/strip}</div>
+ 54
+ 55 <div class="article_content">
+ 56 {if $article->image}
+ 57 
+ 58 {/if}
+ 59 <div class="resetcss">{$article->article->short_content}</div>
+ 60 {if $article->article->content|strlen > 0 && $article->article->short_content != $article->arti
cle->content}
+ 61 <a class="readmore" href="{route function='news' key=$article->getIdentifier() newsId=$arti
cle->getIdentifier() newsName=$article->article->name newsYear="Y"|date:$article->articleTimestamp newsMonth="m"|date:$article->articleT
imestamp newsDay="d"|date:$article->articleTimestamp}">{translate key="read more"} &raquo;</a>
+ 62 {/if}
+ 63 </div>
+ 64 <div class="floatfix"></div>
+ 65 {/foreach}
+ 66 {if $articles instanceof Zend_Paginator && $articles->getTotalItemCount() > $articles->getItemCountPerP
age()}}
+ 67 <div class="floatcenterwrap">
+ 68 {include file='paginator.tpl'}
+ 69 </div>
+ 70 <div class="floatfix"></div>
+ 71 {/if}
+ 72 <div class="rightside"></div>
+ 73 </div>
+ 74 <div class="bottombar"> <div class="leftcorner"></div> <div class="rightcorner"></div> </div>

```

scripts/news/tag.tpl

```

+ 1 {include file='news/list.tpl'}

```

scripts/newsletter/unsign.tpl

```
32 <div class="topbar"> <div class="leftcorner"></div> <div class="rightcorner"></div> </div>
33 <div class="boxhead">
34 <div class="leftside"></div>
- 35 <h3>{translate key="Sign out of subscription"}</h3>
+ 35 <h3>{translate key="Unsubscribe from our newsletter"}</h3>
36 <div class="rightside"></div>
37 </div>
38 <div class="innerbox">
39 <div class="leftside"></div>
40 <form action="{route key='newsletterUnsign'}" method="post">
41 <fieldset>
- 42 <label for="email_input1">{translate key="Enter your e-mail address to sign out of subscription."}<
/label>
+ 42 <label for="email_input1">{translate key="Enter your e-mail address to unsubscribe."}</label>
43 <div class="shaded_inputwrap{if $data_error.email} shaded_error{/if}">
44 <input type="text" name="email" id="email_input1" value="{ $email|escape}" size="30" />
45 </div>
46 <button type="submit" class="button unsign">
47 
- 48 <span>{translate key="Sign out"}</span>
+ 48 <span>{translate key="Unsubscribe"}</span>
49 </button>
50 </fieldset>
51 </form>
```

scripts/off/index.tpl

```
9 {if $msg}
10 <p>{ $msg|escape|nl2br}</p>
11 {else}
- 12 <p>{translate key='Shop closed by the administrator.'}</p>
+ 12 <p>{translate key='Store has been temporarily disabled by the administrator.'}</p>
13 {/if}
14 <div class="rightside"></div>
15 </div>
```

scripts/paginator.tpl

```
- 1 {php}
- 2 $pages = $this->_tpl_vars['pages'];
- 3 $route = $this->_tpl_vars['router_name'];
- 4 if($route == ""){
- 5 $route = null;
- 6 }
- 7 $router = Zend_Registry::get(System_Bootstrap::REGISTRY_INDEX_ROUTER);
- 8 $helper = $this->_tpl_vars['helper'];
- 9 $a = array_values($pages->pagesInRange);
```

```

- 10 $stick = false;
- 11 $google = isset( $this->_tpl_vars['google'][0] ) ? '?' . $this->_tpl_vars['google'] : '';
- 12
- 13 if($pages->pageCount > 0) {
- 14 echo '<ul class="paginator">';
- 15
- 16 if(isset($pages->previous) && $pages->previous > 0)
- 17 echo '<li class="first"><a href="' . ($route ? $router->assemble(array('page' => $pages->previous), $route) : $helper->url(
array('page' => $pages->previous))) . $google . '" title="">&laquo;</a></li>';
- 18 else
- 19 echo '<li class="first"><span>&laquo;</span></li>';
- 20
- 21 if($a[0] > 1) {
- 22 echo '<li><a href="' . ($route ? $router->assemble(array('page' => 1), $route) : $helper->url(array('page' => 1))) . $googl
e . '" title="">1</a></li>';
- 23 $stick = true;
- 24 if($a[0] > 2)
- 25 echo '<li class="stick"><span>|</span></li><li><span>...</span></li>';
- 26 }
- 27
- 28 foreach($a as $b) {
- 29 if($stick)
- 30 echo '<li class="stick"><span>|</span></li>';
- 31 $stick = true;
- 32 if($b == $pages->current)
- 33 echo '<li class="selected"><span>' . $b . '</span></li>';
- 34 else
- 35 echo '<li><a href="' . ($route ? $router->assemble(array('page' => $b), $route) : $helper->url(array('page' => $b))) .
$google . '" title="">' . $b . '</a></li>';
- 36 }
- 37
- 38 if($b != $pages->pageCount) {
- 39 if($pages->pageCount - $b > 1)
- 40 echo '<li class="stick"><span>|</span></li><li><span>...</span></li>';
- 41 echo '<li class="stick"><span>|</span></li><li><a href="' . ($route ? $router->assemble(array('page' => $pages->pageCount),
$route) : $helper->url(array('page' => $pages->pageCount))) . $google . '" title="">' . $pages->pageCount . '</a></li>';
- 42 }
- 43
- 44 if(isset($pages->next) && $pages->next > 0)
- 45 echo '<li class="last"><a href="' . ($route ? $router->assemble(array('page' => $pages->next), $route) : $helper->url(array
('page' => $pages->next))) . $google . '" title="">&raquo;</a></li>';
- 46 else
- 47 echo '<li class="last"><span>&raquo;</span></li>';
- 48
- 49 echo '</ul>';
- 50 }
- 51 {/php}
+ 1 {assign var="stick" value=false}
+ 2
+ 3 {if !$router_name_first}
+ 4 {assign var="router_name_first" value=$router_name}

```

```

+ 5 {/if}
+ 6 {if !$router_params}
+ 7 {assign var="router_params" value=null}
+ 8 {/if}
+ 9
+ 10
+ 11 {if $pages->pageCount > 0}
+ 12 <ul class="paginator">
+ 13
+ 14 {if isset($pages->previous) && $pages->previous > 0}
+ 15 <li class="first"><a href="{array __key=urlOptions page=$pages->previous}{arrayMerge __key=urlOptions al=$router_params a2=$urlOptions}{assemble params=$urlOptions route=$router_name type=$router_type}{if $google}?{$google|escape}{/if}" title="">&laquo;</a></li>
+ 16 {else}
+ 17 <li class="first"><span>&laquo;</span></li>
+ 18 {/if}
+ 19
+ 20 {if $pages->pagesInRange[0] > 1}
+ 21 <li><a href="{array __key=urlOptions page=1}{arrayMerge __key=urlOptions al=$router_params a2=$urlOptions}{assemble params=$urlOptions route=$router_name type=$router_type}{if $google}?{$google|escape}{/if}" title="">1</a></li>
+ 22 {assign var="stick" value=true}
+ 23 {if $pages->pagesInRange[0] > 2}
+ 24 <li class="stick"><span>|</span></li><li><span>...</span></li>
+ 25 {/if}
+ 26 {/if}
+ 27
+ 28 {foreach from=$pages->pagesInRange item=b}
+ 29 {if $stick}
+ 30 <li class="stick"><span>|</span></li>
+ 31 {/if}
+ 32 {assign var="stick" value=true}
+ 33 {if $b == $pages->current}
+ 34 <li class="selected"><span>{$b}</span></li>
+ 35 {else}
+ 36 {if $b == 1}
+ 37 <li><a href="{array __key=urlOptions page=$b}{arrayMerge __key=urlOptions al=$router_params a2=$urlOptions}{assemble params=$urlOptions route=$router_name_first type=$router_type}{if $google}?{$google|escape}{/if}" title="">{$b}</a></li>
+ 38 {else}
+ 39 <li><a href="{array __key=urlOptions page=$b}{arrayMerge __key=urlOptions al=$router_params a2=$urlOptions}{assemble params=$urlOptions route=$router_name type=$router_type}{if $google}?{$google|escape}{/if}" title="">{$b}</a></li>
+ 40 {/if}
+ 41 {/if}
+ 42 {/foreach}
+ 43
+ 44 {if $b != $pages->pageCount}
+ 45 {if $pages->pageCount - $b > 1}
+ 46 <li class="stick"><span>|</span></li><li><span>...</span></li>
+ 47 {/if}
+ 48 <li class="stick"><span>|</span></li><li><a href="{array __key=urlOptions page=$pages->pageCount}{arrayMerge __key=urlOptions al=$router_params a2=$urlOptions}{assemble params=$urlOptions route=$router_name type=$router_type}{if $google}?{$google|escape}{/if}" title="">{$pages->pageCount}</a></li>

```

```

+ 49 {/if}
+ 50 }
+ 51 {if isset($pages->next) && $pages->next > 0}
+ 52 <li class="last"><a href="{array __key=urlOptions page=$pages->next}{arrayMerge __key=urlOptions a1=$router_params a2=$urlOptions}{assemble params=$urlOptions route=$router_name type=$router_type}{if $google}?{$google|escape}{/if}" title="">&raquo;</a></li>
+ 53 {else}
+ 54 <li class="last"><span>&raquo;</span></li>
+ 55 {/if}
+ 56 </ul>
+ 57 {/if}

```

scripts/panel/address-edit.tpl

```

36 <div class="topbar"> <div class="leftcorner"></div> <div class="rightcorner"></div> </div>
37 <div class="boxhead">
38 <div class="leftside"></div>
- 39 <h3>{if $address_id > 0}{translate key="Edycja adresu"}{else}{translate key="New address"}{/if}</h3>
+ 39 <h3>{if $address_id > 0}{translate key="Edit address"}{else}{translate key="New address"}{/if}</h3>
40 <div class="rightside"></div>
41 </div>
42 <div class="innerbox">

```

scripts/panel/address.tpl

```

49 {if $address->firstname || $address->lastname
50 }<p class="name">{if $address->firstname}{$address->firstname|escape} {/if}{if $address->lastname}{$address->lastname|escape}{/if}</p>{/if}
51 {if $address->company_name}<p class="company">{$address->company_name|escape}</p>{/if}
- 52 {if $address->tax_id}<p class="nip">{translate key='NIP No.:'} {$address->tax_id|escape}</p>{/if}
- 53 {if $address->pesel}<p class="pesel">{translate key='PESEL:'} {$address->pesel|escape}</p>{/if}
+ 52 {if $address->tax_id}<p class="nip">{translate key='Tax ID':} {$address->tax_id|escape}</p>{/if}
+ 53 {if $address->pesel}<p class="pesel">{translate key='Personal Identification Number':} {$address->pesel|escape}</p>{/if}
54 {if $address->street_1}<p class="address">{$address->street_1|escape}</p>{/if}
55 {if $address->zip_code || $address->city
56 }<p class="city">{if $address->zip_code}{$address->zip_code|escape}, {/if}{if $address->city}{$address->city|escape}{/if}</p>{/if}

```

```

62 
63 <span>{translate key='edit'}</span>
64 </a>
- 65 <a href="{route key='panelAddressRemove' addressId=$address->address_book_id}" class="remove spanhover titlequestion" title="{translate key='Are you sure, you want to remove address: %s, %s %s?' p1=$address->street_1 p2=$address->zip_code p3=$address->city}">
+ 65 <a href="{route key='panelAddressRemove' addressId=$address->address_book_id}" class="remove spanhover titlequestion" title="{translate key='Are you sure you want to remove the address: %s, %s %s?' p1=$address->street_1 p2=$address->zip_code p3=$address->city}">
66 
67 <span>{translate key='remove'}</span>

```

```

68 </a>
69 {if 0 == $address->default}
70 <a href="{route key='panelAddressDefault' addressId=$address->address_book_id}" class="default span
hover">
71 
- 72 <span>{translate key='set as default payment address'}</span>
+ 72 <span>{translate key='set as billing address'}</span>
73 </a>
74 {else}
75 <em class="default">
76 
- 77 <span>{translate key='default payment address'}</span>
+ 77 <span>{translate key='default billing address'}</span>
78 </em>
79 {/if}
80 {if 0 == $address->shipping_default}
81 <a href="{route key='panelAddressShipping' addressId=$address->address_book_id}" class="shipping sp
anhover">
82 
- 83 <span>{translate key='set as default delivery address'}</span>
+ 83 <span>{translate key='set as delivery address'}</span>
84 </a>
85 {else}
86 <em class="shipping">

```

scripts/panel/comments.tpl

```

36 <div class="topbar"> <div class="leftcorner"></div> <div class="rightcorner"></div> </div>
37 <div class="boxhead">
38 <div class="leftside"></div>
- 39 <h3>{translate key="Opinions about products"}</h3>
+ 39 <h3>{translate key="Products reviews"}</h3>
40 <div class="rightside"></div>
41 </div>
42 <div class="innerbox">

```

scripts/panel/edit.tpl

```

65 </ul>
66 {/if}
67
- 68 <label for="surname_input">{translate key="Surname"}</label>
+ 68 <label for="surname_input">{translate key="Last name"}</label>
69 <div class="shaded_inputwrap{if $data_error.surname} shaded_error{/if}">
70 <input type="text" name="surname" id="surname_input" value="{ $data.surname|escape}" size="30" />
71 </div>

```

scripts/panel/favourites.tpl

```

36 <div class="topbar"> <div class="leftcorner"></div> <div class="rightcorner"></div> </div>
37 <div class="boxhead">
38 <div class="leftside"></div>
- 39 <h3>{translate key="Stored products"}</h3>
+ 39 <h3>{translate key="Products on wishlist"}</h3>
40 <div class="rightside"></div>
41 </div>
42 <div class="innerbox">

73 </td>
74 </if>
75 <td class="actions">
- 76 <a href="{route key=$basketAddRoute stockId=$id}" title="{translate key='add to the basket'}" c
lass="addtobasket spanhover">
+ 76 <a href="{route key=$basketAddRoute stockId=$id}" title="{translate key='add to cart'}" class="
addtobasket spanhover">
77 
- 78 <span>{translate key='add to the basket'}</span>
+ 78 <span>{translate key='add to cart'}</span>
79 </a>
+ 80
+ 81 {if $enable_availability_notifier && $product->isEnabledNotifier()}
+ 82 {dynamic}
+ 83 {assign var="availabilityNotifyUser" value=$product->defaultStock->getAvailabilityNotif
yByUser()}
+ 84 {if $availabilityNotifyUser}
+ 85 <a data-stock-id="{ $product->defaultStock->getIdentifier()}" title="{translate key=
"unsubscribe notify}" class="availability-notifier-unsubscribe-btn btn-notifier">
+ 86 <span>{translate key='cancel notify'}</span>
+ 87 </a>
+ 88 {else}
+ 89 <a data-is-logged="{if true == $user_logged}true{else}false{/if}" data-stock-id="{ $
product->defaultStock->getIdentifier()}" data-product-name="{ $product->translation->name}" title="{translate key="notify of product avai
lability}" class="btn-notifier availability-notifier-btn">
+ 90 <span>{translate key='notify of product availability'}</span>
+ 91 </a>
+ 92 {/if}
+ 93 {/dynamic}
+ 94 {/if}
+ 95
96 <a href="{route key='panelRemoveFavourite' stockId=$id}" title="{translate key='remove'}" class
="remove spanhover">
97 
98 <span>{translate key='remove'}</span>

```

scripts/panel/index.tpl

```

36 <div class="topbar"> <div class="leftcorner"></div> <div class="rightcorner"></div> </div>

```


```
37 <div class="boxhead">
38 <div class="leftside"></div>
- 39 <h3>{translate key="Customer's panel"}</h3>
+ 39 <h3>{translate key="Customer panel"}</h3>
40 <div class="rightside"></div>
41 </div>
42 <div class="innerbox">
```

```
49 <td class="id">{translate key='Order no.'}</td>
50 <td class="sum">{translate key='Value'}</td>
51 <td class="status">{translate key='Status'}</td>
- 52 <td class="parcels">{translate key='Package'}</td>
+ 52 <td class="parcels">{translate key='Shipment'}</td>
53 </tr>
54 </thead>
55 <tbody>
```

```
68 {assign var=onlinepayment value=$order->getOnlinePayment()}
69 {if !$onlinepayment->isFinished() or !$onlinepayment->isStarted()}
70 {if !$onlinepayment->isFinished() and $onlinepayment->isStarted()}
- 71 <a class="titlequestion" title="{translate key='Your payment is processed. Are
you sure you want to pay again?'" href="{route
+ 71 <a class="titlequestion" title="{translate key='Your payment is currently being
processed. Are you sure you want to pay again?'" href="{route
72 key='panelPayment' orderId=$id}">{translate key='pay again'}</a>
73 {else}
74 <a href="{route key='panelPayment' orderId=$id}">{translate key='pay'}</a>
```

```
83 <a href="{ $parcel->getTraceLink()}" class="trace popup">
84 { $parcel->parcel->shipping_code|escape}
85 </a>
- 86 <span class="smalldate">({translate key='shipped:'} {date value=$parcel->parcel
->send_date})</span>
+ 86 <span class="smalldate">({translate key='sent':} {date value=$parcel->parcel->s
end_date})</span>
87 {/if}
88 {/foreach}
89 {else} - {/if}
```

```
110 </a>
111 <a href="{route key='panelPassword'}" class="changepass button spanhover">
112 
- 113 <span>{translate key='Change your password'}</span>
+ 113 <span>{translate key='Change password'}</span>
114 </a>
115
116 <h4 class="separator">{translate key='Addresses'}</h4>
```

```

117 <ul class="address">
118 <li>
- 119 <b>{translate key='Invoicing address'}</b>
+ 119 <b>{translate key='Billing address'}</b>
120 {if $billing_address}
121 {assign var=address value=$billing_address->address}
122 {if $address->firstname || $address->lastname
123 <p>{if $address->firstname}{$address->firstname|escape} {/if}{if $address->lastname}{$address-
124 >lastname|escape}{/if}</p>{/if}
124 {if $address->company_name}<p>{$address->company_name|escape}</p>{/if}
- 125 {if $address->tax_id}<p>{translate key='NIP No.:'} {$address->tax_id|escape}</p>{/if}
- 126 {if $address->pesel}<p>{translate key='PESEL:'} {$address->pesel|escape}</p>{/if}
+ 125 {if $address->tax_id}<p>{translate key='Tax ID':} {$address->tax_id|escape}</p>{/if}
+ 126 {if $address->pesel}<p>{translate key='Personal Identification Number':} {$address->pesel|escape}</
127 >p>{/if}
127 {if $address->street_1}<p>{$address->street_1|escape}</p>{/if}
128 {if $address->zip_code || $address->city
129 <p>{if $address->zip_code}{$address->zip_code|escape}, {/if}{if $address->city}{$address->city
|escape}{/if}</p>{/if}

```

```

140 {if $address->firstname || $address->lastname
141 <p>{if $address->firstname}{$address->firstname|escape} {/if}{if $address->lastname}{$address-
142 >lastname|escape}{/if}</p>{/if}
142 {if $address->company_name}<p>{$address->company_name|escape}</p>{/if}
- 143 {if $address->tax_id}<p>{translate key='NIP No.:'} {$address->tax_id|escape}</p>{/if}
+ 143 {if $address->tax_id}<p>{translate key='Tax ID':} {$address->tax_id|escape}</p>{/if}
144 {if $address->street_1}<p>{$address->street_1|escape}</p>{/if}
145 {if $address->zip_code || $address->city
146 <p>{if $address->zip_code}{$address->zip_code|escape}, {/if}{if $address->city}{$address->city
|escape}{/if}</p>{/if}

```

```

153 </ul>
154 <a href="{route key='panelAddressList'}" class="editaddresses button spanhover">
155 
- 156 <span>{translate key='Go to address edition'}</span>
+ 156 <span>{translate key='Edit an address'}</span>
157 </a>
158
159 {if $loyalty}
160 <h4 class="separator">{translate key='Loyalty program'}</h4>
161 <ul class="loyalty">
162 <li>
- 163 <p class="sum">{translate key='Points total: %s%s%' p1='<b>' p2=$loyalty_points p3='</b>'}</p>
+ 163 <p class="sum">{translate key='Total points: %s%s%' p1='<b>' p2=$loyalty_points p3='</b>'}</p>
164 </li>
165 {if $loyalty_discount}
166 <li class="loyalty_discount">
- 167 <b>{translate key='Discount level'}</b>
+ 167 <b>{translate key='Discount threshold'}</b>

```

```

168 {if $loyalty_level && $loyalty_level.level}
- 169 <p class="current">{translate key='Permanent discount you have for gathering loylaty points (%s
%s%s)' p1='<b>' p2=$loyalty_level.level p3='</b>'}</p>
- 170 <h4>{translate key='discount %s' p1=$loyalty_level.discount}</h4>
+ 169 <p class="current">{translate key='Your permanent discount received for collecting a certain nu
mber of points (%s%s%s)' p1='<b>' p2=$loyalty_level.level p3='</b>'}</p>
+ 170 <h4>{translate key='%s discount' p1=$loyalty_level.discount}</h4>
171 {if $loyalty_next_level}
- 172 <p class="next">{translate key='To gain bigger discount gather another %s%s%s points' p1='<
b>' p2=$loyalty_next_level p3='</b>'}</p>
+ 171 <p class="next">{translate key='To get a bigger discount collect another %s%s%s points' p1=
'<b>' p2=$loyalty_next_level p3='</b>'}</p>
172 {/if}
173 {elseif $loyalty_next_level}
- 174 <p class="next">{translate key="You need at least %s%s%s more points to gain permanent discount
" p1='<b>' p2=$loyalty_next_level p3='</b>'}</p>
+ 174 <p class="next">{translate key="You still need at least %s%s%s points to get a permanent discou
nt" p1='<b>' p2=$loyalty_next_level p3='</b>'}</p>
175 {/if}
176 </li>
177 {/if}

```

```

180 {if $loyalty_exchange}
181 <a href="{route key='loyaltyList'}" class="loyaltylist button spanhover">
182 
- 183 <span>{translate key='Go to list of products for which points may be exchanged'}</span>
+ 183 <span>{translate key='Go to the list of products that you can exchange for points'}</span>
184 </a>
185 {/if}
186 </ul>

```

```

220 {if 1 == (int) $exevent->loyalty->status}
221 {translate key='Exchanged'}
222 {else}
- 223 {translate key='Requested'}
+ 223 {translate key='Submitted for exchange'}
224 <span class="smalldate">({date value=$exevent->loyalty->date})</span>
225 {/if}
226 </td>

```

```

235 {if $comments_count > 0}
236 <a href="{route key='panelComments'}" class="prodcomments button spanhover">
237 
- 238 <span>{translate key='Your opinions about products (%d)' p0=$comments_count}</span>
+ 238 <span>{translate key='Your product reviews (%d)' p0=$comments_count}</span>
239 </a>
240 {/if}
241 {if $favourites_count > 0}

```

```

242 <a href="{route key='panelFavourites'}" class="prodstorage button spanhover">
243 
- 244 <span>{translate key='Stored products (%d)' p0=$favourites_count}</span>
+ 244 <span>{translate key='Products on wishlist (%d)' p0=$favourites_count}</span>
245 </a>
246 {/if}
247 {/if}

```

scripts/panel/order.tpl

```

43 <div class="leftside"></div>
44 {assign var=id value=$order->getIdentifier()}
45 <dl class="details">
- 46 <dt class="id">{translate key='Order No.'}</dt>
+ 46 <dt class="id">{translate key='Order number'}</dt>
47 <dd class="id">{$id|escape}</dd>
48 <dt class="status">{translate key='Status'}</dt>
49 <dd class="status">{$order->status->translation->name|escape}</dd>
- 50 <dt class="date">{translate key='Order placement date'}</dt>
+ 50 <dt class="date">{translate key='Order date'}</dt>
51 <dd class="date">{date value=$order->order->date}</dd>
52 {if $config_confirm}
53 <dt class="confirm">{translate key='E-mail confirmation'}</dt>

```

```

61 {/if}
62 <dt class="payment">{translate key='Payment'}</dt>
63 <dd class="payment">{$order->payment->translation->title|escape}</dd>
- 64 <dt class="shipping">{translate key='Delivery'}</dt>
+ 64 <dt class="shipping">{translate key='Shipping method'}</dt>
65 <dd class="shipping">{$order->shipping->shipping->name|escape}</dd>
66 {if $order->invoice && true == $show_invoice}
67 <dt class="invoice">{translate key='Invoice'}</dt>
68 <dd class="invoice"><a href="{baseDir}/console/invoices/pdf/id/{$order->invoice->invoice->invoice_id}{if $t
oken}/token/{$token|escape}"/>{translate key='display'}</a></dd>
69 {/if}
70 {if count($order->parcels) > 0}
- 71 <dt class="parcel">{translate key='Package'}</dt>
+ 71 <dt class="parcel">{translate key='Shipment'}</dt>
72 <dd class="parcel">
73 {foreach from=$order->parcels item=parcel}
74 {if strlen($parcel->getTraceLink())}
75 <a href="{ $parcel->getTraceLink()}" class="trace popup">{$parcel->parcel->shipping_code|escape}</a>
- 76 <span class="date">({translate key='shipped:': {date value=$parcel->parcel->send_date}}</span><br />
+ 76 <span class="date">({translate key='sent': {date value=$parcel->parcel->send_date}}</span><br />
77 {/if}
78 {/foreach}
79 </dd>
80 {/if}
81 {if $order->order->notes_pub}

```

```

- 82 <dt class="notes">{translate key='Comments'}</dt>
+ 82 <dt class="notes">{translate key='Notes'}</dt>
83 <dd class="notes">{$order->order->notes_pub|escape}</dd>
84 {/if}
+ 85 {plugin module=shop template=panel-order-details}
86 </dl>
- 87
- 88 <h4 class="addresses separator">{translate key='Invoicing and delivery addresses'}</h4>
+ 86
+ 87 <h4 class="addresses separator">{translate key='Billing and delivery addresses'}</h4>
88 <ul class="address">
89 <li>
90 {assign var=address value=$order->billingAddress}
- 91 <b>{translate key='Invoicing address'}</b>
+ 90 <b>{translate key='Billing address'}</b>
91 {if $address->firstname || $address->lastname
92 <p>{if $address->firstname}{$address->firstname|escape} {/if}{if $address->lastname}{$address->las
tname|escape}{/if}</p>{/if}
93 {if $address->company}<p>{$address->company|escape}</p>{/if}
- 94 {if $address->tax_id}<p>{translate key='NIP No.:'} {$address->tax_id|escape}</p>{/if}
- 95 {if $address->pesel}<p>{translate key='PESEL:'} {$address->pesel|escape}</p>{/if}
+ 94 {if $address->tax_id}<p>{translate key='Tax ID':} {$address->tax_id|escape}</p>{/if}
+ 95 {if $address->pesel}<p>{translate key='Personal Identification Number':} {$address->pesel|escape}</p>{/
if}
96 {if $address->street1}<p>{$address->street1|escape}</p>{/if}
97 {if $address->postcode || $address->city
98 <p>{if $address->postcode}{$address->postcode|escape}, {/if}{if $address->city}{$address->city|esc
ape}{/if}</p>{/if}

```

```

104 <li>
105 {assign var=address value=$order->deliveryAddress}
106 <b>{translate key='Delivery address'}</b>
- 107 {if $address->firstname || $address->lastname
- 108 <p>{if $address->firstname}{$address->firstname|escape} {/if}{if $address->lastname}{$address->las
tname|escape}{/if}</p>{/if}
- 109 {if $address->company}<p>{$address->company|escape}</p>{/if}
- 110 {if $address->tax_id}<p>{translate key='NIP No.:'} {$address->tax_id|escape}</p>{/if}
- 111 {if $address->street1}<p>{$address->street1|escape}</p>{/if}
- 112 {if $address->postcode || $address->city
- 113 <p>{if $address->postcode}{$address->postcode|escape}, {/if}{if $address->city}{$address->city|esc
ape}{/if}</p>{/if}
- 114 {if $address->country}<p>{$address->country|escape}</p>{/if}
- 115 {if $address->phone}<p>{$address->phone|escape}</p>{/if}
+ 107 {assign var=address value=$order->deliveryAddress}
+ 108
+ 109 {if $shippingHandler->isOverwriteDeliveryAddress()}
+ 110 {plugin module=shop template=panel-order-address-delivery-overwrite}
+ 111 {else}
+ 112 {if $address->firstname || $address->lastname
+ 113 <p>{if $address->firstname}{$address->firstname|escape} {/if}{if $address->lastname}{$address->

```

```

+ 114 >lastname|escape}{/if}</p>{/if}
+ 115 {if $address->company}<p>{$address->company|escape}</p>{/if}
+ 116 {if $address->tax_id}<p>{translate key='Tax ID': {$address->tax_id|escape}</p>{/if}
+ 117 {if $address->street1}<p>{$address->street1|escape}</p>{/if}
+ 118 {if $address->postcode || $address->city
|escape}{/if}</p>{/if}
+ 119 {if $address->country}<p>{$address->country|escape}</p>{/if}
+ 120 {if $address->phone}<p>{$address->phone|escape}</p>{/if}
+ 121 {/if}
122 </li>
123 </ul>
124

```

```

138 <td class="value">{currency value=$order->sumProductsCost()}</td>
139 </tr>
140 <tr class="shipping">
- 141 <td class="label" colspan="3">{translate key='Delivery cost'}</td>
+ 141 <td class="label" colspan="3">{translate key='Shipping cost'}</td>
142 <td class="value">{currency value=$order->order->shipping_cost}</td>
143 </tr>
144 {if $order->sumDiscounts() > 0}
145 <tr class="discount">
- 146 <td class="label" colspan="3">{translate key='Granted discount:'}</td>
+ 146 <td class="label" colspan="3">{translate key='Discounts granted':}</td>
147 <td class="value">{currency value=$order->sumDiscounts()}</td>
148 </tr>
149 {/if}
150 <tr class="topay">
- 151 <td class="label" colspan="3">{translate key='Amount to be paid'}</td>
+ 151 <td class="label" colspan="3">{translate key='To pay'}</td>
152 <td class="value">{currency value=$order->sumOrder()}</td>
153 </tr>
154 </tfoot>
155 <tbody>
156 {foreach from=$order->products item=product name=list}
157 <tr class="{if $smarty.foreach.list.index % 2}odd{else}even{/if}">
- 158 <td class="name">{$product->product->name|escape}{if $product->product->option} <span class="varian
t">{$product->product->option|escape}</span>{/if}</td>
+ 158 <td class="name">{$product->product->name|escape}{if $product->hasOptionsRepresentation()} <span cl
ass="variant">{$product->getOptionsString()|escape}</span>{/if}</td>
159 <td class="quantity">{float value=$product->product->quantity}</td>
160 <td class="price">{currency value=$product->product->price}</td>
161 <td class="sum">{currency value=$product->getPriceTimesQuantity(false)}</td>

```

```

169 <form action="{route key='panelPayment' orderId=$id token=$token}" method="get" class="pay">
170 <fieldset>
171 {if !$onlinepayment->isFinished() and $onlinepayment->isStarted()}
- 172 {translate key='Your payment is processed'}

```

```
+ 172 {translate key='Your payment is being processed.'}
173 <button class="important pay" type="submit">
174 
175 <span>{translate key='Pay again'}</span>
```

```
203 {/if}
204 {/foreach}
205 {else}
- 206 <p>{translate key='Files will be available to download after payment.'}</p>
+ 206
207 {/if}
208 <div class="floatfix"></div>
209 {/if}
```

scripts/panel/orders.tpl

```
45 <thead>
46 <tr>
47 <td class="id">{translate key='ID'}</td>
- 48 <td class="date">{translate key='Order placement date'}</td>
+ 48 <td class="date">{translate key='Order date'}</td>
49 <td class="sum">{translate key='Value'}</td>
- 50 <td class="shipping">{translate key='Delivery'}</td>
+ 50 <td class="shipping">{translate key='Shipping method'}</td>
51 {if $config_confirm}<td class="status">{translate key='Confirmation'}</td>{/if}
52 <td class="actions">{translate key='Actions'}</td>
53 </tr>
```

scripts/panel/password.tpl

```
32 <div class="topbar"> <div class="leftcorner"></div> <div class="rightcorner"></div> </div>
33 <div class="boxhead">
34 <div class="leftside"></div>
- 35 <h3>{translate key="Change of password"}</h3>
+ 35 <h3>{translate key="Password change"}</h3>
36 <div class="rightside"></div>
37 </div>
38 <div class="innerbox">
```

```
65 </ul>
66 {/if}
67
- 68 <label for="pass2_input"><em class="color">*</em> {translate key="Retype your password"}:</label>
+ 68 <label for="pass2_input"><em class="color">*</em> {translate key="Repeat password"}:</label>
69 <div class="shaded_inputwrap{if $data_error.pass2} shaded_error{/if}">
70 <input type="password" name="pass2" id="pass2_input" value="" size="30" />
71 </div>
```

scripts/product/index.tpl

```
1 {include file='header.tpl'}
+ 2
+ 3 {if $loyalty_exchange}
+ 4 {assign var=product_price value=0}
+ 5 {elseif $product->specialOffer}
+ 6 {assign var=product_price value=$product->defaultStock->getSpecialOfferPrice()}
+ 7 {else}
+ 8 {assign var=product_price value=$product->defaultStock->getPrice()}
+ 9 {/if}
+ 10
11 <body{if $body_id} id="{ $body_id|escape}"{/if}{if $body_class} class="{ $body_class|escape}"{/if}>
12 {include file='body_head.tpl'}
13
```

```
86 {/if}
87 {if $product->specialOffer || $product->isNew()}
88 <ul class="tags">
- 89 {if $product->specialOffer}<li class="promo">{translate key="promotion"}</li>{/if}
- 90 {if $product->isNew()}<li class="new">{translate key="new"}</li>{/if}
+ 89 {if $product->specialOffer}<li class="promo">{translate key="on sale tag"}</li>{/if}
]
+ 90 {if $product->isNew()}<li class="new">{translate key="new product tag"}</li>{/if}
91 </ul>
92 {/if}
93 </div>
```

```
120 {/if}
121 <dl>
122 {if 1 == $skin_settings->productdetails->availability && $product->defaultStock->availa
bility && $product->defaultStock->availability->translation}
- 123 <dt class="availability">{translate key="Availability:"}</dt>
+ 123 <dt class="availability">{translate key="Availability"}:</dt>
124 <dd class="availability">{if $product->defaultStock->availability->availability->photo}
125 
{/if}
126 { $product->defaultStock->availability->translation->name}
```

```
128 {/if}
129
130 {if $product->canBuyStock() && 1 == $skin_settings->productdetails->time && $product->d
efaultStock->delivery}
- 131 <dt class="delivery">{translate key="Shipment date:"}</dt>
+ 131 <dt class="delivery">{translate key="Dispatched within"}:</dt>
```


```

132 <dd class="delivery">{$product->defaultStock->delivery->translation->name|escape}</dd>
133 {/if}
134 </dl>

```

```

166 {/if}
167 </div>
168 {/if}
- 169
+ 169
170 {if floatval($product->product->other_price)}
171 <div class="otherprice">
- 172 <span class="label">{translate key="Price in other shops"}:</span>
+ 172 <span class="label">{translate key="Price in other stores"}:</span>
173 <em>{currency value=$product->product->other_price ceil=2}</em>
174 </div>
175 {/if}
176
- 177 <form class="basket{if false == $product->canBuyStock()} none{/if}{if $loyalty_exchange} lo
+ 177 <form class="basket{if $loyalty_exchange} loyaltyexchange{/if}" method="post" action="{route key=$basketAddRoute stockId='post'}" enctype="multipart/form-data">
+ 177 <form class="basket{if $loyalty_exchange} loyaltyexchange{/if}" method="post" action="{route key=$basketAddRoute stockId='post'}" enctype="multipart/form-data">
178 {assign var=options value=$product->getOptionsConfigurationStruct()}
179 {if $product->product->group_id && count($options)}
- 180 <div class="stocks stocks2">
+ 180 <div class="stocks stocks2{if false == $product->canBuyStock()} none{/if}">
181 <table>
182 <tbody>
183 {foreach from=$options item=option}

```

```

217 {case expr='color'}
218 <td class="option_{$option.type|escape}{if 1 == $option.stock} option_t
ruestock{/if}{if 1 == $option.required} option_required{/if}">
219 <select id="option_{$option.id|escape}" name="option_{$option.id|escape}">
cape}">
- 220 <option value="" title="">{translate key='(choose)'}</option>
+ 220 <option value="" title="">{translate key='(select)'}</option>
221 {foreach from=$option.values item=value}
222 <option value="{ $value.id|escape}" title="{ $value.color|escape}
">{ $value.name|escape}</option>
223 {/foreach}

```

```

228 <td class="option_{$option.type|escape}{if 1 == $option.stock} option_t
ruestock{/if}{if 1 == $option.required} option_required{/if}">
229 <select id="option_{$option.id|escape}" name="option_{$option.id|escape}">
cape}">
230 {if 0 == $option.stock}
- 231 <option value="" title="">{translate key='(choose)'}</option>
+ 231 <option value="" title="">{translate key='(select)'}</option>

```

```

232 {/if}
233 {foreach from=$option.values item=value}
234 <option value="{ $value.id|escape}">{ $value.name|escape}</option
>

```

```

253 <input type="hidden" value="{ $stock_id|escape}" name="stock_id" />
254 <input type="hidden" value="1" name="nojs" />
255 <button type="submit" class="addtobasket">
- 256 
- 257 <span>{if $loyalty_exchange}{translate key="Exchange"}{else}{translate key="Add
to the basket"}{/if}</span>
+ 256 
+ 257 <span>{if $loyalty_exchange}{translate key="Exchange"}{else}{translate key="Add
to cart"}{/if}</span>
258 </button>
259 {if false != $loyalty_points && !$loyalty_exchange}
260 <span class="loyalty_points{if 0 == $loyalty_points} none{/if}">
- 261 {translate key="You earn %s%s points [%s?%s]" p1='<span class="points">'
p2=$loyalty_points p3='</span>' p4='<span class="tooltip_pointer" title="loyalty_msg">' p5='</span>'}
+ 260 {translate key="You gain %s%s points [%s?%s]" p1='<span class="points">'
p2=$loyalty_points p3='</span>' p4='<span class="tooltip_pointer" title="loyalty_msg">' p5='</span>'}
261 </span>
262 <label class="tooltip" id="loyalty_msg">
263 {if $loyalty_msg_title}<p class="title">{ $loyalty_msg_title|escape}</p>{/if
}

```

```

268 </label>
269 {/if}
270 </fieldset>
+ 271
+ 272 {if $enable_availability_notifier}
+ 273 {dynamic}
+ 274 {assign var="availabilityNotifyUser" value=$product->defaultStock->getAvailabil
ityNotifyByUser()}
+ 275 <fieldset class="availability-notifier-container{if $availabilityNotifyUser !=
null || 1 == (int) $product->defaultStock->availability->availability->can_buy} none{/if}">
+ 276 <div class="button_wrap">
+ 277 <a class="availability-notifier-btn btn btn-red" data-is-logged="{if tr
ue == $user_logged}true{else}false{/if}" data-stock-id="{ $product->defaultStock->stock->stock_id}" data-product-id="{ $product->product->
product_id}" data-product-name="{ $product->translation->name}">
+ 278 
+ 279 <span>{translate key="Notify of product availability"}</span>
+ 280 </a>
+ 281 </div>
+ 282 </fieldset>
+ 283 {if true == $user_logged}
+ 284 <fieldset class="availability-notifier-unsubscribe-container{if $availabili
tyNotifyUser == null || 1 == (int) $product->defaultStock->availability->availability->can_buy} none{/if}">

```

```

+ 285 <div class="button_wrap">
+ 286 <a class="availability-notifier-unsubscribe-btn btn btn-red" data-s
tock-id="{ $product->defaultStock->stock->stock_id}">
+ 287 
+ 288 <span>{translate key="cancel notify"}</span>
+ 289 </a>
+ 290 </div>
+ 291 </fieldset>
+ 292 {/if}
+ 293 {/dynamic}
+ 294 {/if}
295 </form>
296
297 {if 1 == $skin_settings->productdetails->fb_send || 1 == $skin_settings->productdetails->fb
_like || 1 == $skin_settings->productdetails->google_pl || 1 == $skin_settings->productdetails->pinit}

324 {if 1 == $skin_settings->productdetails->score || 1 == $skin_settings->productdetails->producer ||
1 == $skin_settings->productdetails->code}
325 <dl>
326 {if 1 == $skin_settings->productdetails->score}
- 327 <dt class="evaluation"><em>{translate key="Evaluation"}:</em></dt>
+ 327 <dt class="evaluation"><em>{translate key="Rating"}:</em></dt>
328 <dd class="evaluation">
329 <span class="votestars">{if $can_vote} id="votestars_{ $product->getIdentifier()|escape}"{/if
}>
330 {foreach from=$vote_stars item=star name=list}
331 
332 {/foreach}
333 </span>
- 334 ({translate key="Your score"}: <span class="votecount">{if $product->vote->votes}{ $product-
>vote->votes|escape|replace:'.':'-'}{else}0{/if}</span>)
+ 334 ({translate key="Number of ratings"}: <span class="votecount">{if $product->vote->votes}{ $p
roduct->vote->votes|escape|replace:'.':'-'}{else}0{/if}</span>)
335 </dd>
336 {/if}
337 {if 1 == $skin_settings->productdetails->code}

339 <dd class="code"><h2>{ $product->getDefaultCode()|escape}</h2></dd>
340 {/if}
341 {if 1 == $skin_settings->productdetails->producer}
- 342 <dt class="manufacturer"><em>{translate key="Manufacturer"}:</em></dt>
+ 342 <dt class="manufacturer"><em>{translate key="Vendor"}:</em></dt>
343 <dd class="manufacturer">
344 {if $product->product->producer_id}
345 {if $product->producer->manufacturer->web}

373 {/if}

```

```

374 {if 1 == $skin_settings->productdetails->storage}
375 <li class="addtofav">
- 376 <a href="{route key='favouriteAdd' stockId=$product->defaultStock->getIdentifier()}" title=
"{translate key='Store'}" class="spanhover addtofav">
+ 376 <a href="{route key='favouriteAdd' stockId=$product->defaultStock->getIdentifier()}" title=
"{translate key='add to wish list'}" class="spanhover addtofav">
377 
- 378 <span>{translate key="Store"}</span>
+ 378 <span>{translate key="add to wish list"}</span>
379 </a>
380 </li>
381 {/if}
- 382 {if $loyalty_exchange}
- 383 {assign var=product_price value=0}
- 384 {elseif $product->specialOffer}
- 385 {assign var=product_price value=$product->defaultStock->getSpecialOfferPrice()}
- 386 {else}
- 387 {assign var=product_price value=$product->defaultStock->getPrice()}
- 388 {/if}
- 389 {if $product_price >= 100}
- 390 {plugin module=shop template=product-zagiel}
- 391 {/if}
- 392 {if $product_price >= 500}
- 393 {plugin module=shop template=product-lukas}
- 394 {/if}
395 {if 1 == $skin_settings->productdetails->recommend}
396 <li class="mailfriend">
397 <a href="{route key='productMailFriend' productId=$product->getIdentifier()}" title="{trans
late key='recommend to a friend'}" class="spanhover mailfriend">

```

```

390 {if false != $product_comments && 1 == $skin_settings->productdetails->comments}
391 {if $can_comment}
392 <li class="comment">
- 393 <a href="#commentform" title="{translate key='add an opinion'}" class="spanhover commen
t addcomment">
+ 393 <a href="#commentform" title="{translate key='add your review'}" class="spanhover comme
nt addcomment">
394 
- 395 <span>{translate key="add an opinion"}</span>
+ 395 <span>{translate key="add your review"}</span>
396 </a>
397 </li>
398 {else}
399 <li class="comment">
- 400 <a href="#" title="{translate key='Only logged-in users can add opinions.'}" class="spa
nhover comment titlealert">
+ 400 <a href="#" title="{translate key='Only registered users can add reviews.'}" class="spa
nhover comment titlealert">
401 
- 402 <span>{translate key="add an opinion"}</span>

```

```
+ 402 <span>{translate key="add your review"}</span>
403 </a>
404 </li>
405 {/if}
406 {/if}
+ 407
+ 408 {plugin module=shop template=product-links product=$product}
409 </ul>
410
411 <div class="floatfix"></div>
```

```
416 <div class="description">
417 <div class="resetcss">{$product->translation->description}</div>
418 {if count($product->files)}
- 419 <h5 class="productfiles">{translate key="Downloadable files:"}</h5>
+ 419 <h5 class="productfiles">{translate key="Files to download"}:</h5>
420 <ul class="productfiles">
421 {foreach from=$product->files item=file}
422 <li>
```

```
514 <span class="productname">{$rproduct->translation->name|escape}</span>
515 </a>
516 <div class="description resetcss">{$rproduct->translation->short_description}</div>
+ 517
+ 518 {if $enable_availability_notifier && $rproduct->isEnabledNotifier()}
+ 519 <div class="notify-related">
+ 520 {if $availabilityNotifyUser}
+ 521 <a class="availability-notifier-unsubscribe-btn btn-notifier" data-stock-id="{ $rproduct
->defaultStock->stock->stock_id}">
+ 522 <span>{translate key="Cancel notify"}</span>
+ 523 </a>
+ 524 {else}
+ 525 <a class="availability-notifier-btn btn-notifier" data-is-logged="{if true == $user_log
ged}true{else}false{/if}" data-stock-id="{ $rproduct->defaultStock->getIdentifier()}" data-product-id="{ $rproduct->product->product_id}"
data-product-name="{ $rproduct->translation->name}">
+ 526 <span>{translate key="Notify of product availability"}</span>
+ 527 </a>
+ 528 {/if}
+ 529 </div>
+ 530 {/if}
+ 531
532 {if $loyalty_exchange}
533 <div class="price">
534 <span class="label">{translate key="Price"}:</span>
```

```
547 {/if}
548
549 {if $enablebasket && $rproduct->canBuyStock()}
```

```

- 550 <div class="basket">
- 551 <form class="{if $loyalty_exchange}loyaltyexchange{/if}" action="{route key=$basketAddRoute sto
ckId=$rproduct->defaultStock->getIdentifier()}" method="get">
- 552 <fieldset>
- 553 <button class="addtobasket" type="submit">
- 554 
- 555 <span>{if $loyalty_exchange}{translate key="Exchange"}{else}{translate key="Add to
the basket"}{/if}</span>
- 556 </button>
- 557 </fieldset>
- 558 </form>
- 559 </div>
+ 550 <div class="basket">
+ 551 <form class="{if $loyalty_exchange}loyaltyexchange{/if}" action="{route key=$basketAddRoute
stockId=$rproduct->defaultStock->getIdentifier()}" method="get">
+ 552 <fieldset>
+ 553 <button class="addtobasket" type="submit">
+ 554 
+ 555 <span>{if $loyalty_exchange}{translate key="Exchange"}{else}{translate key="Add
to cart"}{/if}</span>
+ 556 </button>
+ 557 </fieldset>
+ 558 </form>
+ 559 </div>
560 {/if}
+ 561
562 <div class="floatfix"></div>
563 </div>
564 {if ! $smarty.foreach.list.last}<hr class="productseparator" />{/if}

```

```

575 <div class="topbar"> <div class="leftcorner"></div> <div class="rightcorner"></div> </div>
576 <div class="boxhead">
577 <div class="leftside"></div>
- 578 <h3>{translate key="Opinions about the product"} ({ $product_comments|count})</h3>
+ 578 <h3>{translate key="Product reviews"} ({ $product_comments|count})</h3>
579 <div class="rightside"></div>
580 </div>
581 <div class="innerbox">

```

```

595 {include file='formantisipam.tpl'}
596 {if count($product_comments) > 0}<hr class="productseparator" />{/if}
597
- 598 <label for="commentuser"><em class="color">*</em> {translate key="Nick:"}</label>
+ 598 <label for="commentuser"><em class="color">*</em> {translate key="First and last name"}:</label
>
599 <div class="shaded_inputwrap">
600 <input name="user" type="text" id="commentuser" value="{if $user_logged}{$user->user->getNa
me()|escape}{else}{$data.user|escape}"/>{/if}" size="30" />
601 </div>

```

```

607 </ul>
608 </if>
609
- 610 <label for="comment"><em class="color">*</em> {translate key="Your opinion:"}</label>
+ 610 <label for="comment"><em class="color">*</em> {translate key="Your review"}:</label>
611 <div class="shaded_textareawrap">
612 <textarea name="comment" id="comment" rows="5" cols="30">{$data.comment|escape}</textarea>
613 </div>

```

```

639 {else}
640 <div class="error_message flash_message">
641 <div class="container">
- 642 <p>{translate key="This product is not available."}</p>
+ 642 <p>{translate key="This product is unavailable."}</p>
643 </div>
644 </div>
645 </if>

```

scripts/product/list.tpl

```

- 1 {php}$helper = $this->tpl_vars['helper'];{/php}
2 {include file='header.tpl'}
3 <body{if $body_id} id="{ $body_id|escape}"{/if}{if $body_class} class="{ $body_class|escape}"{/if}>
4 {include file='body_head.tpl'}

```

```

50 <h1>{$category_name|escape}</h1>
51 {if true == $sort_links}
52 <span class="sortlinks">
- 53 {translate key="Sort according to:"}
+ 53 {translate key="Sort by"}:
54 {switch expr=$sort}
55 {case expr=1}
- 56 <a href="{php} echo $helper->url(array('sort' => 2));{/php}
- 57 {if $google}?{$google|escape}{/if}" title="{translate key="Sort by name, descending"}"><b>
&#x25b2; {translate key="Product name"}</b></a> |
- 58 <a href="{php} echo $helper->url(array('sort' => 3));{/php}
- 59 {if $google}?{$google|escape}{/if}" title="{translate key="Sort by price, ascending"}">{tr
anslate key="Price"}</a>
+ 56 <a href="{array __key=urlOptions sort=2}{url urlOptions=$urlOptions}{if $google}?{$google|escap
e}{/if}" title="{translate key="Sort by name descending"}"><b>&#x25b2; {translate key="Product name"}</b></a> |
+ 57 <a href="{array __key=urlOptions sort=3}{url urlOptions=$urlOptions}{if $google}?{$google|escap
e}{/if}" title="{translate key="Sort by price ascending"}">{translate key="Price"}</a>
58 {/case}
59 {case expr=2}
- 60 <a href="{php} echo $helper->url(array('sort' => 1));{/php}
- 61 {if $google}?{$google|escape}{/if}" title="{translate key="Sort by name, ascending"}"><b>&

```

```

#x25bc; {translate key="Product name"}</b></a> |
- 62 <a href="{php} echo $helper->url(array('sort' => 3)); {/php
- 63 }{if $google}?{$google|escape}{/if}" title="{translate key="Sort by price, ascending"}">{tr
anslate key="Price"}</a>
+ 59 <a href="{array __key=urlOptions sort=1}{url urlOptions=$urlOptions}{if $google}?{$google|escap
e}{/if}" title="{translate key="Sort by name ascending"}"><b>#x25bc; {translate key="Product name"}</b></a> |
+ 60 <a href="{array __key=urlOptions sort=3}{url urlOptions=$urlOptions}{if $google}?{$google|escap
e}{/if}" title="{translate key="Sort by price ascending"}">{translate key="Price"}</a>
61 {/case}
62 {case expr=3}
- 63 <a href="{php} echo $helper->url(array('sort' => 1)); {/php
- 64 }{if $google}?{$google|escape}{/if}" title="{translate key="Sort by name, ascending"}">{tra
nslate key="Product name"}</a> |
- 65 <a href="{php} echo $helper->url(array('sort' => 4)); {/php
- 66 }{if $google}?{$google|escape}{/if}" title="{translate key="Sort by price, descending"}"><b
>#x25b2; {translate key="Price"}</b></a>
+ 62 <a href="{array __key=urlOptions sort=1}{url urlOptions=$urlOptions}{if $google}?{$google|escap
e}{/if}" title="{translate key="Sort by name ascending"}">{translate key="Product name"}</a> |
+ 63 <a href="{array __key=urlOptions sort=4}{url urlOptions=$urlOptions}{if $google}?{$google|escap
e}{/if}" title="{translate key="Sort by price descending"}"><b>#x25b2; {translate key="Price"}</b></a>
64 {/case}
65 {case expr=4}
- 66 <a href="{php} echo $helper->url(array('sort' => 1)); {/php
- 67 }{if $google}?{$google|escape}{/if}" title="{translate key="Sort by name, ascending"}">{tra
nslate key="Product name"}</a> |
- 68 <a href="{php} echo $helper->url(array('sort' => 3)); {/php
- 69 }{if $google}?{$google|escape}{/if}" title="{translate key="Sort by price, ascending"}"><b>
#x25bc; {translate key="Price"}</b></a>
+ 65 <a href="{array __key=urlOptions sort=1}{url urlOptions=$urlOptions}{if $google}?{$google|escap
e}{/if}" title="{translate key="Sort by name ascending"}">{translate key="Product name"}</a> |
+ 66 <a href="{array __key=urlOptions sort=3}{url urlOptions=$urlOptions}{if $google}?{$google|escap
e}{/if}" title="{translate key="Sort by price ascending"}"><b>#x25bc; {translate key="Price"}</b></a>
67 {/case}
68 {case expr=5}
- 69 <a href="{php} echo $helper->url(array('sort' => 1)); {/php
- 70 }{if $google}?{$google|escape}{/if}" title="{translate key="Sort by name, ascending"}">{tra
nslate key="Product name"}</a> |
- 71 <a href="{php} echo $helper->url(array('sort' => 3)); {/php
- 72 }{if $google}?{$google|escape}{/if}" title="{translate key="Sort by price, ascending"}">{tr
anslate key="Price"}</a>
+ 68 <a href="{array __key=urlOptions sort=1}{url urlOptions=$urlOptions}{if $google}?{$google|escap
e}{/if}" title="{translate key="Sort by name ascending"}">{translate key="Product name"}</a> |
+ 69 <a href="{array __key=urlOptions sort=3}{url urlOptions=$urlOptions}{if $google}?{$google|escap
e}{/if}" title="{translate key="Sort by price ascending"}">{translate key="Price"}</a>
70 {/case}
71 {/switch}
72 </span>
73 {/if}
74
75 {if 'search' == $list_type}
- 76 <b class="count">{translate key='Number of products found:'} {$products->getTotalItemCount()}</b>
+ 75 <b class="count">{translate key='Products found:': {$products->getTotalItemCount()}</b>

```


```

76 {/if}
77
78 {if 1 == $skin_settings->productlist->allowviewchange}
79 <ul class="prodview">
- 80 <li class="name{if 'name' == $view} selected{/if}"><a href="{php} echo $helper->url(array('view' =>
'name'))"; {/php}{if $google}?$google|escape{/if}
- 81 )" title="{translate key='Minimum view'
+ 80 <li class="name{if 'name' == $view} selected{/if}"><a href="{array __key=urlOptions view=name}{url
urlOptions=$urlOptions}{if $google}?$google|escape{/if}
+ 81 )" title="{translate key='Minimal view'
82 >"><span>{translate key='List'}</sp
an></a></li>
- 83 <li class="desc{if 'desc' == $view} selected{/if}"><a href="{php} echo $helper->url(array('view' =>
'desc'))"; {/php}{if $google}?$google|escape{/if}
- 84 )" title="{translate key='Shortened view'
+ 82 <li class="desc{if 'desc' == $view} selected{/if}"><a href="{array __key=urlOptions view=desc}{url
urlOptions=$urlOptions}{if $google}?$google|escape{/if}
+ 83 )" title="{translate key='Quick view'
84 >"><span>{translate key='Descriptio
n'}</span></a></li>
- 85 <li class="photo{if 'phot' == $view} selected{/if}"><a href="{php} echo $helper->url(array('view' =
> 'phot'))"; {/php}{if $google}?$google|escape{/if}
- 86 )" title="{translate key='View with photo'
- 87 >"><span>{translate key='Photo'}</s
pan></a></li>
- 88 <li class="full{if 'full' == $view} selected{/if}"><a href="{php} echo $helper->url(array('view' =>
'full'))"; {/php}{if $google}?$google|escape{/if}
+ 84 <li class="photo{if 'phot' == $view} selected{/if}"><a href="{array __key=urlOptions view=phot}{url
urlOptions=$urlOptions}{if $google}?$google|escape{/if}
+ 85 )" title="{translate key='Picture view'
+ 86 >"><span>{translate key='Picture'}<
/span></a></li>
+ 87 <li class="full{if 'full' == $view} selected{/if}"><a href="{array __key=urlOptions view=full}{url
urlOptions=$urlOptions}{if $google}?$google|escape{/if}
88 )" title="{translate key='Full view'
89 >"><span>{translate key='Full'}</sp
an></a></li>
90 </ul>

```

```

121 {else}
122 <div class="info_message flash_message">
123 <div class="container">
- 124 <p>{translate key="No products have been found."}</p>
+ 124 <p>{translate key="No products matching your criteria have been found."}</p>
125 </div>
126 </div>
127 {/if}

```

```

2 <div class="topbar"> <div class="leftcorner"></div> <div class="rightcorner"></div> </div>
3 <div class="boxhead">
4 <div class="leftside"></div>
- 5 <h3>{translate key="Products exchangeable in loyalty program"}</h3>
+ 5 <h3>{translate key="Exchangeable products in the loyalty program"}</h3>
6 <div class="rightside"></div>
7 </div>
8 <div class="innerbox">
9 <div class="leftside"></div>
10 <span class="user_points">{translate key="Your points: %s" pl=$user_points}</span>
- 11 <span class="get_more_points tooltip_pointer" title="loyalty_msg">{translate key="How to get more point
s"}</span>
+ 11 <span class="get_more_points tooltip_pointer" title="loyalty_msg">{translate key="How to gain more poin
ts"}</span>
12 {if count($loyalty_msgs)}
13 <label class="tooltip indent" id="loyalty_msg">
14 {foreach from=$loyalty_msgs item=msg}

```

```

20
21 <form class="loyalty_filter" method="post" action="{route key='search'}">
22 <fieldset>
- 23 <b>{translate key='Display:'}</b>
+ 23 <b>{translate key='View':}</b>
24 <input type="radio" class="gotourl" name="loylaty_filter" value="{route key='loyaltyList' filte
r=0}" id="loylaty_filter0"{if 0 == (int) $loyalty_filter} checked="checked"{/if} />
25 <label for="loylaty_filter0">{translate key='all products'}</label>
26 <input type="radio" class="gotourl" name="loylaty_filter" value="{route key='loyaltyList' filte
r=1}" id="loylaty_filter1"{if 1 == (int) $loyalty_filter} checked="checked"{/if} />

```

scripts/product/mailfriend.tpl

```

32 <div class="topbar"> <div class="leftcorner"></div> <div class="rightcorner"></div> </div>
33 <div class="boxhead">
34 <div class="leftside"></div>
- 35 <h3>{translate key="Recommend to a friend"}</h3>
+ 35 <h3>{translate key="Recommend product to a friend"}</h3>
36 <div class="rightside"></div>
37 </div>
38 <div class="innerbox">

```

```

50 {/foreach}
51 </ul>
52 {/if}
- 53 <label for="email"><em class="color">*</em> {translate key="Your friend's e-mail address."}</label>
+ 53 <label for="email"><em class="color">*</em> {translate key="Friend's e-mail address"}:</label>
54 <div class="shaded_inputwrap{if $data_error.email} shaded_error{/if}">
55 <input type="text" name="email" id="email" value="{ $data.email|escape}" size="30" />
56 </div>

```

scripts/product/question.tpl

```
24
25 <label for="question_name">
26 <em class="color">*</em>
- 27 {translate key='Your name:'}
+ 27 {translate key='Your name'}:
28 </label>
29 <div class="shaded_inputwrap{if $data_error.name} shaded_error{/if}">
30 <input type="text" name="name" id="question_name" size="40" value="{ $data.name|escape}" />
```

```
39
40 <label for="question_mail">
41 <em class="color">*</em>
- 42 {translate key='Your e-mail:'}
+ 42 {translate key='Your e-mail address'}:
43 </label>
44 <div class="shaded_inputwrap{if $data_error.mail} shaded_error{/if}">
45 <input type="text" name="mail" id="question_mail" size="40" value="{ $data.mail|escape}" />
```

```
54
55 <label for="question_text">
56 <em class="color">*</em>
- 57 {translate key='Question:'}
+ 57 {translate key='Question'}:
58 </label>
59 <div class="shaded_textareawrap{if $data_error.question} shaded_error{/if}">
60 <textarea name="question" id="question_text" rows="5" cols="40">{ $data.question|escape}</textarea>
```

```
67 </ul>
68 </if>
69
- 70 <label>{translate key='Answer will be sent to given e-mail address.'}</label>
+ 70 <label>{translate key='The reply will be sent to your e-mail address.'}</label>
71
72 <div class="bottombuttons">
73 <button type="submit" class="button">
```

scripts/product/searchbox.tpl

```
2 <div class="topbar"> <div class="leftcorner"></div> <div class="rightcorner"></div> </div>
3 <div class="boxhead">
4 <div class="leftside"></div>
- 5 <h3>{translate key="Product search engine"}</h3>
+ 5 <h3>{translate key="Product search"}</h3>
```

```
6 <div class="rightside"></div>
7 </div>
8 <div class="innerbox">
```

```
17
18 <tr class="name">
19 <td class="label">
- 20 <label for="search1">{translate key="Name or description:"}</label>
+ 20 <label for="search1">{translate key="Name or description"}:</label>
21 </td>
22 <td>
23 <div class="shaded_inputwrap{if $data_error.search} shaded_error{/if}">
```

```
32 </if>
33 </td>
34 </tr>
- 35
- 36 <tr class="price">
- 37 <td class="label">
- 38 <label for="search2">{translate key="Price:"}</label>
- 39 </td>
- 40 <td>
- 41 <div class="shaded_inputwrap"><input id="search2" type="text" name="pricefrom" value="
e="{ $data.pricefrom|escape}" class="short" /></div>
- 42 -
- 43 <div class="shaded_inputwrap"><input type="text" name="priceto" value="{ $data.price
to|escape}" class="short" /></div>
- 44 </td>
- 45 </tr>
- 46
- 47 <tr class="manufacturer">
- 48 <td class="label">
- 49 <label for="search3">{translate key="Manufacturer:"}</label>
- 50 </td>
- 51 <td>
- 52 <select name="producer" id="search3">
- 53 <option></option>
- 54 {foreach from=$producers item=producer}
- 55 <option {if $producer->manufacturer->producer_id == $data.producer}selected="se
lected" {/if
- 56 <option value="{ $producer->manufacturer->producer_id|escape}">{ $producer->manufac
turer->name|escape}</option>
- 57 </foreach>
- 58 </select>
- 59 </td>
- 60 </tr>
- 61
- 62 <tr class="category">
- 63 <td class="label">
```

```

- 64 <label for="search4">{translate key="Category:"}</label>
- 65 </td>
- 66 <td>
- 67 <select name="category" id="search4">
- 68 <option></option>
- 69 {foreach from=$categories item=category}
- 70 <option {if $category->category->category_id == $data.category}selected="select
ed" {/if
- 71 <option value="{ $category->category->category_id|escape}">{ $category->translation-
>name|escape}</option>
- 72 </foreach>
- 73 </select>
- 74 </td>
- 75 </tr>
- 76
- 77 <tr class="promotion">
- 78 <td class="label">
- 79 <label for="search5">{translate key="Only products in promotion"}</label>
- 80 </td>
- 81 <td>
- 82 <input type="checkbox" value="1" name="promotion" id="search5"{if 1 == $data.promot
ion} checked="checked"{/if} />
- 83 </td>
- 84 </tr>
- 85
+ 35
+ 36 {if $filter_price}
+ 37 <tr class="price">
+ 38 <td class="label">
+ 39 <label for="search2">{translate key="Price"}:</label>
+ 40 </td>
+ 41 <td>
+ 42 <div class="shaded_inputwrap"><input id="search2" type="text" name="pricefrom"
value="{ $data.pricefrom|escape}" class="short" /></div>
+ 43 -
+ 44 <div class="shaded_inputwrap"><input type="text" name="priceto" value="{ $data.p
riceto|escape}" class="short" /></div>
+ 45 </td>
+ 46 </tr>
+ 47 {/if}
+ 48
+ 49 {if $filter_producer}
+ 50 <tr class="manufacturer">
+ 51 <td class="label">
+ 52 <label for="search3">{translate key="Vendor"}:</label>
+ 53 </td>
+ 54 <td>
+ 55 <select name="producer" id="search3">
+ 56 <option></option>
+ 57 {foreach from=$producers item=producer}
+ 58 <option {if $producer->manufacturer->producer_id == $data.producer}selected

```

```

+ 59 = "selected" {/if
 }value="{ $producer->manufacturer->producer_id|escape }">{ $producer->manu
facturer->name |escape}</option>
+ 60 {/foreach}
+ 61 </select>
+ 62 </td>
+ 63 </tr>
+ 64 {/if}
+ 65
+ 66 {if $filter_category}
+ 67 <tr class="category">
+ 68 <td class="label">
+ 69 <label for="search4">{translate key="Category"}:</label>
+ 70 </td>
+ 71 <td>
+ 72 <select name="category" id="search4">
+ 73 <option></option>
+ 74 {foreach from=$categories item=category}
+ 75 <option {if $category->category->category_id == $data.category}selected="se
lected" {/if
 }value="{ $category->category->category_id|escape }">{ $category->translat
ion->name |escape}</option>
+ 77 {/foreach}
+ 78 </select>
+ 79 </td>
+ 80 </tr>
+ 81 {/if}
+ 82
+ 83 {if $filter_promotion}
+ 84 <tr class="promotion">
+ 85 <td class="label">
+ 86 <label for="search5">{translate key="Only On Sale products"}</label>
+ 87 </td>
+ 88 <td>
+ 89 <input type="checkbox" value="1" name="promotion" id="search5"{if 1 == $data.pr
omotion} checked="checked"{/if} />
+ 90 </td>
+ 91 </tr>
+ 92 {/if}
93 </tbody>
94 </table>
95

```

scripts/product/tableofproducts.tpl

```

34 {/if}
35 {/if}
36
- 37
- 38 <div class="basket">

```

```

- 39 {if $enablebasket && $product->canBuyStock()}
+ 37 {if $enablebasket && $product->canBuyStock()}
+ 38 <div class="basket">
39 {if true == $product->defaultStockOnly()}
40 <form class="basket {if $loyalty_exchange}loyaltyexchange{/if}" action="{ro
ute key=$basketAddRoute stockId='post'}" method="post">
41 {else}

49 {/if}
50 <button class="addtobasket" type="submit">
51 
- 52 <span>{if $loyalty_exchange}{translate key="Exchange"}{else}{tr
anslate key="Add to the basket"}{/if}</span>
+ 52 <span>{if $loyalty_exchange}{translate key="Exchange"}{else}{tr
anslate key="Add to cart"}{/if}</span>
53 </button>
54 </fieldset>
55 </form>
- 56 {/if}
- 57 </div>
+ 56 </div>
+ 57 {elseif $enable_availability_notifier && $product->isEnabledNotifier()}
+ 58 <div class="notify">
+ 59 {if $availabilityNotifyUser}
+ 60 <a class="availability-notifier-unsubscribe-btn btn-notifier" data-stoc
k-id="{ $product->defaultStock->stock->stock_id}">
+ 61 <span>{translate key="Cancel notify"}</span>
+ 62 </a>
+ 63 {else}
+ 64 <a class="availability-notifier-btn btn-notifier" data-is-logged="{if t
rue == $user_logged}true{else}false{/if}" data-stock-id="{ $product->defaultStock->getIdentifier()}" data-product-id="{ $product->product-
>product_id}" data-product-name="{ $product->translation->name}">
+ 65 <span>{translate key="Notify of product availability"}</span>
+ 66 </a>
+ 67 {/if}
+ 68 </div>
+ 69 {/if}
70
71 {if 'full' == $view || 'desc' == $view}<div class="description resetcss">{ $product-
>translation->short_description}</div>{/if}
72

75 ($product->defaultStock && 1 == (int) $skin_settings->$settingsgroup->showavail
ability) }
76 <dl class="availanddeliv">
77 {if 1 == (int) $skin_settings->$settingsgroup->showavailability && $product->de
faultStock->availability && $product->defaultStock->availability->translation}
- 78 <dt class="availability">{translate key="Availability:"}</dt>

```

```

+ 78 <dt class="availability">{translate key="Availability"}:</dt>
79 <dd class="availability">{if $product->defaultStock->availability->availability
->photo}
80  {/if
81 }{ $product->defaultStock->availability->translation->name}</dd>
82 {/if}
83
84 {if 1 == (int) $skin_settings->$settingsgroup->showdelivery && $product->canBuy
Stock() && $product->defaultStock->delivery}
- 85 <dt class="delivery">{translate key="Shipment date:"}</dt>
+ 85 <dt class="delivery">{translate key="Dispatched within"}:</dt>
86 <dd class="delivery">{ $product->defaultStock->delivery->translation->name|escap
e}</dd>
87 {/if}
88 </dl>

```

```

91
92 {if $product->specialOffer || $product->isNew()}
93 <ul class="tags">
- 94 {if $product->specialOffer}<li class="promo">{translate key="promotion"}</li>{/
if}
- 95 {if $product->isNew()}<li class="new">{translate key="new"}</li>{/if}
+ 94 {if $product->specialOffer}<li class="promo">{translate key="on sale tag"}</li>
{/if}
+ 95 {if $product->isNew()}<li class="new">{translate key="new product tag"}</li>{/i
f}
96 </ul>
97 {/if}
98 </div>

```

```

146 {/if}
147 <button class="addtobasket" type="submit">
148 
- 149 <span>{if $loyalty_exchange}{translate key="Exchange"}{else}{transl
ate key="Add to the basket"}{/if}</span>
+ 149 <span>{if $loyalty_exchange}{translate key="Exchange"}{else}{transl
ate key="Add to cart"}{/if}</span>
150 </button>
151 </fieldset>
152 </form>
153 {else}
- 154 {if $loyalty_exchange}
+ 154 {if $loyalty_exchange || ($enable_availability_notifier && $product->isEnabledN
otifier()) || $showprices}
155 <div class="price noform">
- 156 <span class="price">{translate key="Price"}:</span>
- 157 <em>{float precision=0 value=$product->defaultStock->loyaltyPointsPrice
(true)}</em>

```


```

- 158 </div>
- 159 {else}
- 160 {if $showprices}
- 161 <div class="price noform">
- 162 <span class="price">{translate key="Price"}:</span>
- 163 {if $product->specialOffer}
- 164 <em class="color">{currency value=$product->defaultStock->getSpecia
lOfferPrice()}</em>
- 165 <del>{currency value=$product->defaultStock->getPrice()}</del>
- 166 {else}
- 167 <em>{currency value=$product->defaultStock->getPrice()}</em>
- 168 {/if}
- 169 </div>
+ 156 {/if}
+ 157
+ 158 {if $loyalty_exchange}
+ 159 <span class="price">{translate key="Price"}:</span>
+ 160 <em>{float precision=0 value=$product->defaultStock->loyaltyPointsPrice(tru
e)}</em>
+ 161 {/if}
+ 162
+ 163 {if $showprices && !$loyalty_exchange}
+ 164 <span class="price">{translate key="Price"}:</span>
+ 165 {if $product->specialOffer}
+ 166 <em class="color">{currency value=$product->defaultStock->getSpecialOff
erPrice()}</em>
+ 167 <del>{currency value=$product->defaultStock->getPrice()}</del>
+ 168 {else}
+ 169 <em>{currency value=$product->defaultStock->getPrice()}</em>
170 {/if}
171 {/if}
+ 172
+ 173 {if $availabilityNotifyUser}
+ 174 <a class="availability-notifier-unsubscribe-btn btn-notifier" data-stock-id
="{ $product->defaultStock->stock->stock_id}">
+ 175 <span>{translate key="Cancel notify"}</span>
+ 176 </a>
+ 177 {else}
+ 178 <a class="availability-notifier-btn btn-notifier" data-is-logged="{if true
== $user_logged}true{else}false{/if}" data-stock-id="{ $product->defaultStock->getIdentifier()}" data-product-id="{ $product->product->pro
duct_id}" data-product-name="{ $product->translation->name}">
+ 179 <span>{translate key="Notify of product availability"}</span>
+ 180 </a>
+ 181 {/if}
+ 182
+ 183 {if $loyalty_exchange || ($enable_availability_notifier && $product->isEnabledN
otifier()) || $showprices}
+ 184 </div>
+ 185 {/if}
186 {/if}
187

```

```

200 ($product->defaultStock && 1 == (int) $skin_settings->$settingsgroup->s
howavailability) }
201 <dl class="availanddeliv">
202 {if 1 == (int) $skin_settings->$settingsgroup->showavailability && $pro
duct->defaultStock->availability && $product->defaultStock->availability->translation}
- 203 <dt class="availability">{translate key="Availability:"}</dt>
+ 203 <dt class="availability">{translate key="Availability"}:</dt>
204 <dd class="availability">{if $product->defaultStock->availability->avai
lability->photo}
205 {/if
206 }{$product->defaultStock->availability->translation->name}</dd>
207 {/if}
208
209 {if 1 == (int) $skin_settings->$settingsgroup->showdelivery && $product
->canBuyStock() && $product->defaultStock->delivery}
- 210 <dt class="delivery">{translate key="Shipment date:"}</dt>
+ 210 <dt class="delivery">{translate key="Dispatched within"}:</dt>
211 <dd class="delivery">{$product->defaultStock->delivery->translation->na
me|escape}</dd>
212 {/if}
213 </dl>

```

```

230 ($product->defaultStock && 1 == (int) $skin_settings->$settingsgroup->s
howavailability) }
231 <dl class="availanddeliv">
232 {if 1 == (int) $skin_settings->$settingsgroup->showavailability && $pro
duct->defaultStock->availability && $product->defaultStock->availability->translation}
- 233 <dt class="availability">{translate key="Availability:"}</dt>
+ 233 <dt class="availability">{translate key="Availability"}:</dt>
234 <dd class="availability">{if $product->defaultStock->availability->avai
lability->photo}
235 {/if
236 }{$product->defaultStock->availability->translation->name}</dd>
237 {/if}
238
239 {if 1 == (int) $skin_settings->$settingsgroup->showdelivery && $product
->canBuyStock() && $product->defaultStock->delivery}
- 240 <dt class="delivery">{translate key="Shipment date:"}</dt>
+ 240 <dt class="delivery">{translate key="Dispatched within"}:</dt>
241 <dd class="delivery">{$product->defaultStock->delivery->translation->na
me|escape}</dd>
242 {/if}
243 </dl>

```

```

availability) }
249 <dl class="availanddeliv">
250 {if 1 == (int) $skin_settings->$settingsgroup->showavailability && $product
->defaultStock->availability && $product->defaultStock->availability->translation}
- 251 <dt class="availability">{translate key="Availability:"}</dt>
+ 251 <dt class="availability">{translate key="Availability"}:</dt>
252 <dd class="availability">{if $product->defaultStock->availability->availabi
lity->photo}
253 {/if
254 }{$product->defaultStock->availability->translation->name}</dd>
255 {/if}
256
257 {if 1 == (int) $skin_settings->$settingsgroup->showdelivery && $product->ca
nBuyStock() && $product->defaultStock->delivery}
- 258 <dt class="delivery">{translate key="Shipment date:"}</dt>
+ 258 <dt class="delivery">{translate key="Dispatched within"}:</dt>
259 <dd class="delivery">{$product->defaultStock->delivery->translation->name|e
scape}</dd>
260 {/if}
261 </dl>

```

```

265
266 {if $product->specialOffer || $product->isNew()}
267 <ul class="tags">
- 268 {if $product->specialOffer}<li class="promo">{translate key="promotion"}</li>{/
if}
- 269 {if $product->isNew()}<li class="new">{translate key="new"}</li>{/if}
+ 268 {if $product->specialOffer}<li class="promo">{translate key="on sale tag"}</li>
{/if}
+ 269 {if $product->isNew()}<li class="new">{translate key="new product tag"}</li>{/i
f}
270 </ul>
271 {/if}
272 </div>

```

Pliki .css

styles/main.css

```

1377 left: 50%;
1378 position: relative;
1379 }
- 1380 #box_mainproducts .boxhead ul.paginator {
+ 1380 #box_mainproducts .boxhead ul.paginator, #box_articlelist .boxhead ul.paginator {
1381 display: none;
1382 }
- 1383 #box_mainproducts ul.paginator {

```

```
+ 1383 #box_mainproducts ul.paginator, #box_articlelist ul.paginator {
1384 left: -60%;
1385 position: relative;
1386 font-size: 1.2em;
1387 }
- 1388 #box_mainproducts ul.paginator li {
+ 1388 #box_mainproducts ul.paginator li, #box_articlelist ul.paginator li {
1389 float: left;
1390 margin: 0.7em 3px 0;
1391 padding: 0px 3px;
1392 }
- 1393 #box_mainproducts ul.paginator li.stick {
+ 1393 #box_mainproducts ul.paginator li.stick, #box_articlelist ul.paginator li.stick {
1394 display: none;
1395 }
- 1396 #box_mainproducts ul.paginator li.selected {
+ 1396 #box_mainproducts ul.paginator li.selected, #box_articlelist ul.paginator li.selected {
1397 font-weight: bold;
1398 font-size: 1.3em;
1399 margin-top: 0.35em;
1400 color: #82407a;
1401 }
- 1402 * html #box_mainproducts ul.paginator { /* IE6 */
+ 1402 * html #box_mainproducts ul.paginator, * html #box_articlelist ul.paginator { /* IE6 */
1403 margin-left: 30px;
1404 margin-bottom: 5px; }
- 1405 *:first-child+html #box_mainproducts ul.paginator { /* IE7 */
+ 1405 *:first-child+html #box_mainproducts ul.paginator, *:first-child+html #box_articlelist ul.paginator { /* IE7 */
1406 margin-left: 30px;
1407 margin-bottom: 5px; }
1408 #box_mainproducts .innerbox {
```

```
1538 background: #fff;
1539 border: 1px solid #E1E1E1;
1540 }
- 1541 #box_mainproducts .innerbox .fewperrow td {
+ 1541 #box_mainproducts .innerbox .fewperrow > td {
1542 border-left: solid 1px #ccc;
1543 border-bottom: solid 1px #ccc;
1544 }
```

```
1707 #box_productfull .innerbox .maininfo td.productimg div.smallgallery li a img {
1708 margin: 0;
1709 border: solid 1px #E1E1E1;
+ 1710 max-width: 45px;
+ 1711 max-height: 45px;
1712 }
1713 #box_productfull .innerbox .maininfo .productimg div.smallgallery a.current img {
```

```
1714 border-color: #82407a;
```

```
2683 width: 100%;
2684 }
2685 #box_basketaddress form table td {
- 2686 vertical-align: middle;
2687 padding: 2px;
2688 }
2689 #box_basketaddress form table td.input input {
```

```
2789 #box_basketsummary .innerbox dl dd {
2790 line-height: 1.3em;
2791 }
+ 2792 #box_basketsummary .innerbox dl dd.comment {
+ 2793 word-break: break-all;
+ 2794 }
2795 #box_basketsummary .innerbox p.sum {
2796 background: #eee;
2797 border-top: 1px solid #ccc;
```

```
3751 .shop_basket_step3 .box_custom#order-summary-page {
3752 display: block;
3753 }
+ 3754 #box_productfull .innerbox .maininfo td.productimg div.smallgallery ul li.productdetailsminigalleryingsize {
+ 3755 max-width: 45px;
+ 3756 max-height: 45px;
+ 3757 }
+ 3758 #box_articlelist .article_comments, #box_article .article_comments {
+ 3759 background-color: #82407a;
+ 3760 color: #fff;
+ 3761 padding: 3px 6px;
+ 3762 float: right;
+ 3763 border-radius: 3px;
+ 3764 }
+ 3765 #box_article .article_comments {
+ 3766 margin-right: 10px;
+ 3767 margin-top: 7px;
+ 3768 }
+ 3769 #box_articlelist .article_info {
+ 3770 border-bottom: 1px dashed;
+ 3771 padding-bottom: 5px;
+ 3772 margin-bottom: 10px;
+ 3773 }
+ 3774 #box_article .article_header h3 {
+ 3775 line-height: 33px;
+ 3776 }
+ 3777 #box_article .boxhead {
+ 3778 height: 52px;
```

```
+ 3779 }
+ 3780 #box_article .article-info {
+ 3781 clear: both;
+ 3782 border-left: 1px solid #ddd;
+ 3783 border-right: 1px solid #ddd;
+ 3784 padding: 5px 5px 0 12px;
+ 3785 }
+ 3786 #box_article .article_tags {
+ 3787 margin-top: 10px;
+ 3788 }
+ 3789 #box_article .article_tags li, #box_article_tagcloud .tagcloud li {
+ 3790 display: inline-block;
+ 3791 background-color: #F5F5F5;
+ 3792 padding: 3px 6px;
+ 3793 }
+ 3794 #box_article_calendar .calendar {
+ 3795 width: 100%;
+ 3796 }
+ 3797 #box_article_calendar .calendar thead td {
+ 3798 font-weight: bold;
+ 3799 }
+ 3800 #box_article_calendar .calendar td {
+ 3801 padding: 3px 0;
+ 3802 text-align: center;
+ 3803 }
+ 3804 #box_article_calendar .calendar .calendar_focused {
+ 3805 background-color: #82407a;
+ 3806 border-radius: 3px;
+ 3807 }
+ 3808 #box_article_calendar .calendar .calendar_focused a {
+ 3809 color: #fff;
+ 3810 }
+ 3811 #box_article_calendar .calendar_nav {
+ 3812 margin-top: 10px;
+ 3813 }
+ 3814 .notify-related {
+ 3815 float: right;
+ 3816 }
+ 3817 .btn-notifier {
+ 3818 display: block;
+ 3819 clear: both;
+ 3820 cursor: pointer;
+ 3821 }
+ 3822 .availabilitynotifer {
+ 3823 left: 50%;
+ 3824 top: 50%;
+ 3825 width: 350px;
+ 3826 margin-left: -175px;
+ 3827 height: 103px;
+ 3828 margin-top: -51px;
```

```
+ 3829 position: fixed;
+ 3830 }
+ 3831 .availabilitynotifer p {
+ 3832 margin: 15px 0;
+ 3833 }
+ 3834 .availabilitynotifer .button.important {
+ 3835 margin: 0 auto 5px;
+ 3836 }
```

Pliki .less