Windows XP Key- board Shortcuts

Key / Key Combo	Command
(Windows Key) or Ctrl+Esc	Opens the Start Menu
<arrow keys=""> <right arrow=""> En- ter</right></arrow>	Navigate Start Menu Right arrow expands menus Enter to select
(Mouse Menu Key)	Same as right-click
₽ - B	Select first program in System Tray - use arrow keys to advance (pause to see tooltip)
₽ - D	Toggle minimize/show all windows
₽ E	Opens My Computer in Windows Explorer
₽ F	Opens the Find dialog box
₹ Ctrl + F	Opens Search for Network Computers dialog box
F1	Opens Windows Help
L	Lock computer
	Minimize all windows
- Pause/Break	Opens System Properties
<u>•</u> K	Opens the Run dialog box
Shift + M	Restore minimized windows
₹ -Tab	Cycle through programs in the taskbar
R- Shift + Tab	Cycle through programs in the taskbar in reverse order
₽ U	Opens Utility Mgr

Key / Key Combo	Command
F1	Invokes Help
F2	Rename selected item
F3	Search for a file or folder
F4	Expand Address Bar in Windows Explorer (insert cell in Excel; copy and paste all text in Word)
F5	Refresh Windows Explorer
F6 or Tab or Shift + Tab	With windows minimized, move through Windows ele- ments
Tab (or Shift+Tab)	Cycle through form elements in web browser; move right (or left) to next cell in Excel
Shift + F10	Opens right-click menu
Right-click + drag icon / file	Opens option dialog for Copy, Move, Shortcut, or Cancel
Num Key -	Collapse selected folder in Windows Explorer
Num Key *	Expand selected folder all levels in Windows Explorer
Num Key +	Expand selected folder one level in Windows Explorer
Alt or F10	Moves focus to program menu bar
<up arrow="" down=""></up>	Move through menu items once focus set (Alt or F10)
<left arrow="" right=""></left>	Moves across menu items once focus set (Alt or F10)
Alt + <left arrow="" right=""></left>	Back/Forward browser page
Alt + <underlined character=""></underlined>	Select Menu item

Key / Key Combo	Command
Alt + Enter	Opens properties of selected icon; Deletes cell/shift cells up in Excel
Alt + Esc	Cycles through programs in launch order
Alt + F4	Within windows: opens Shut- down dialog; In a program: closes program
Alt + Prt Scr/SysRq	Captures screenshot of active program to Clipboard
Alt + Space	Opens icon menu (upper-left) in program Title bar
Alt + Space + C	Closes active program
Alt + Tab	Cycle through / switch open programs
Alt + Shift + Tab	Cycle through in reverse order
Shift + Delete	Delete instead of sending to the Recycle Bin
Shift + Inserting CD	Disables Autorun
Insert	Toggle insert to add or to overwrite
Delete	Send files to Recycle Bin
Esc	Cancels dialog box / closes expanded menu

Skimming the Cream Off the Top

http://the-cream.blogspot.com

	<u> </u>
Key / Key Combo	Command
Ctrl + Alt + Del	Windows Security dialog box or Opens Windows Task Manager (depends on security settings)
Ctrl + drag icon / file	Creates a copy
Ctrl + Shift + drag icon / file	Creates a shortcut
Ctrl + Shift + Esc	Open Windows Task Manager
Ctrl + A	Select all
Ctrl + B	Bold selected text / set to Bold
Ctrl + C	Copy to the Clipboard
Ctrl + D	Unselect all
Ctrl + I	Italicize selected text / set to Italic
Ctrl + O	Opens Open dialog box
Ctrl + U	Underline selected text / set to Underline
Ctrl + V	Paste from the Clipboard
Ctrl + X	Cut to the Clipboard
Ctrl + Y	Redo
Ctrl + Z	Undo
Ctrl + <left ar-<br="" right="">row></left>	Move cursor to beginning/end of word
Ctrl + <up ar-<br="" down="">row></up>	Move cursor to beginning/end of paragraph
Ctrl + Shift + <left <br="">right arrow></left>	From cursor, select word
Shift + <arrow key=""></arrow>	From cursor, select text
Ctrl + End	Go to the end of a document or last cell
End	Go to the end of a line
Ctrl + Home	Go to the beginning of a document
Home	Go to the beginning of a line (in Word, Notepad, etc.) / first cell in a row

Copyright (c) 2006
Chris Todd
Windows XP Keyboard Shortcuts
v.2, 07-Oct-06

Windows XP Keyboard Shortcuts

http://the-cream.blogspot.com