Private Sub Application_ItemSend(ByVal Item As Object, Cancel As Boolean)
    Dim lngRes As Long
        If InStr(1, UCase(Item.Body), "ATTACH") <> 0 Then
            If Item.Attachments.Count = 0 Then
            lngRes = MsgBox("'Attach' in body, but no attachment - send anyway?", _
            vbYesNo + vbDefaultButton2 + vbQuestion, "You asked me to warn you...")
        If lngRes = vbNo Then Cancel = True
    End If
End If
End Sub
 

 

 

Private Sub Application_ItemSending _
  (ByVal Item As Object, Cancel As Boolean)
    Dim strMessage As String
    Dim lngRes As Long
    If Item.Subject = "" Then
        Cancel = True
        strMessage = "Please fill in the subject before sending."
        MsgBox strMessage, _
               vbExclamation + vbSystemModal, "Missing Subject"
        Item.Display
    End If
End Sub
