

Acquiring Menu Item Names for Acrobat

By Thom Parker

Copyright © 2008 by WindJack Solutions, Inc.

Acrobat displays the menu item captions, but to use a menu item in JavaScript the Language-Independent name must be known. This name is found through the **app.listMenuItems()** function, which returns a hierarchal mixed Array/Object structure. Below is a button which uses this structure to build a menu of Acrobat's menu items and returns the underlying Language-Independent name of the selected menu item. Use this name with the **app.execMenuItem()** function.

Language-Independent Menu Item Name: