

Excel Chapter 15: Workbook Completion

Inserting Hyperlinks for Navigation	358
Inserting and Viewing Comments	359
Adding Alternative Text to Objects for Accessibility	361
Inspecting Your Workbook	362
<i>Inspect a Workbook for Hidden Properties or Personal Information</i>	362
<i>Inspect a Workbook for Accessibility</i>	363
<i>Inspect a Workbook for Compatibility</i>	363
<i>Configure Editing and Display Languages</i>	365
Creating Forms	366
Protecting Workbooks	368
<i>Protect Workbook Structure</i>	368
<i>Protect a Worksheet</i>	369
<i>Lock Cells and Hide Formulas</i>	369
<i>Configure Formula Calculation Options</i>	370
<i>Manage Workbook Versions</i>	370
<i>Mark as Final</i>	371
<i>Encrypt with a Password</i>	371
Reinforce Your Skills	374
Apply Your Skills	377
Extend Your Skills	379
Glossary	381
Index	383