

Menu File

- | | | |
|---|--|--|
| <input checked="" type="checkbox"/> New | <input checked="" type="checkbox"/> Open | <input checked="" type="checkbox"/> Save As... |
| <input checked="" type="checkbox"/> Save | <input checked="" type="checkbox"/> Save All | <input checked="" type="checkbox"/> Close |
| <input checked="" type="checkbox"/> Close All | <input checked="" type="checkbox"/> Print | <input checked="" type="checkbox"/> Exit |

Menu Edit

- | | | |
|--|--|--|
| <input checked="" type="checkbox"/> Undo | <input checked="" type="checkbox"/> Repeat | <input checked="" type="checkbox"/> Copy |
| <input checked="" type="checkbox"/> Paste | <input checked="" type="checkbox"/> Cut | <input checked="" type="checkbox"/> Select All |
| <input checked="" type="checkbox"/> Go to line number... | <input checked="" type="checkbox"/> Search | <input checked="" type="checkbox"/> Replace |

Menu Project

- | | | |
|---|--|--|
| <input checked="" type="checkbox"/> New Project | <input checked="" type="checkbox"/> Open Project | <input checked="" type="checkbox"/> Close Project |
| <input checked="" type="checkbox"/> Save Project | <input checked="" type="checkbox"/> Save Project As... | <input checked="" type="checkbox"/> Add File |
| <input checked="" type="checkbox"/> Remove File | <input checked="" type="checkbox"/> Add Folder | <input checked="" type="checkbox"/> Remove Folder |
| <input checked="" type="checkbox"/> Compile Project | <input checked="" type="checkbox"/> Execute Project | <input checked="" type="checkbox"/> Set File as Compilable |
| <input checked="" type="checkbox"/> Unset File | <input checked="" type="checkbox"/> Set main | |

Menu Tools

- | | | |
|--|---|--|
| <input checked="" type="checkbox"/> Show Log | <input checked="" type="checkbox"/> Project Browser | <input checked="" type="checkbox"/> Shell Window |
|--|---|--|

Menu Configuration

- | | | | | |
|---|---|---|--|--|
| <input checked="" type="checkbox"/> Compiler | <input checked="" type="checkbox"/> Lexicon - New | <input checked="" type="checkbox"/> Grammar - New | <input checked="" type="checkbox"/> Menu - New | <input checked="" type="checkbox"/> Tool bar - New |
| <input checked="" type="checkbox"/> Shell - Configuration | <input checked="" type="checkbox"/> Lexicon - Load | <input checked="" type="checkbox"/> Grammar - Load | <input checked="" type="checkbox"/> Menu - Load | <input checked="" type="checkbox"/> Tool bar - Load |
| <input checked="" type="checkbox"/> Shell - Execute command | <input checked="" type="checkbox"/> Lexicon - Modify | <input checked="" type="checkbox"/> Grammar - Modify | <input type="checkbox"/> Menu - Modify | <input checked="" type="checkbox"/> Tool bar - Modify |
| <input checked="" type="checkbox"/> Language - Español | <input checked="" type="checkbox"/> Lexicon - Save | <input checked="" type="checkbox"/> Grammar - Save | <input checked="" type="checkbox"/> Menu - Save | <input checked="" type="checkbox"/> Tool bar - Save |
| <input checked="" type="checkbox"/> Language - English | <input checked="" type="checkbox"/> Lexicon - Save as | <input checked="" type="checkbox"/> Grammar - Save as | <input checked="" type="checkbox"/> Menu - Save as | <input checked="" type="checkbox"/> Tool bar - Save as |
| | | <input checked="" type="checkbox"/> Grammar - Set paths... | | |
| | | <input checked="" type="checkbox"/> Grammar - Auto analysis | | |

Menu Help

- | | |
|---|--|
| <input checked="" type="checkbox"/> Show Help | <input checked="" type="checkbox"/> About... |
|---|--|

Select all

Deselect all

OK

Cancel