Microsoft Word 2007 Ke	yboard Shortcuts
------------------------	------------------

Display and use windows	
ALT+TAB	Switch to the next window.
ALT+Shift+TAB	Switch to the previous window.
CTRL+W or CTRL+F4	Close the active window.
ALT+F5	Restore the size of the active window after you maximize it.
F6	Move to a task pane from another pane in the program window (clockwise direction). You may need to
	press F6 more than once.
Shift+F6	Move to a task pane from another pane in the program window (counterclockwise direction).
CTRL+F6	When more than one window is open, switch to the next window.
CTRL+Shift+F6	Switch to the previous window.
CTRL+F10	Maximize or restore a selected window.
PRINT SCREEN	Copy a picture of the screen to the Clipboard.
ALT+PRINT SCREEN	Copy a picture of the selected window to the Clipboard.
Use dialog boxes	
ALT+F6	Move from an open dialog box back to the document, for dialog boxes such as Find and Replace that support this behavior.
ТАВ	Move to the next option or option group.
Shift+TAB	Move to the previous option or option group.
CTRL+TAB	Switch to the next tab in a dialog box.
CTRL+Shift+TAB	Switch to the previous tab in a dialog box.
Arrow keys	Move between options in an open drop-down list, or between options in a group of options.
SPACEBAR	Perform the action assigned to the selected button; select or clear the selected check box.
ALT+ the letter underlined in an optn	Select an option; select or clear a check box.
ALT+DOWN ARROW	Open a selected drop-down list.
First letter of an option in a drop-down	Select an option from a drop-down list.
list	
ESC	Close a selected drop-down list; cancel a command and close a dialog box.
ENTER	Run the selected command.
Use edit boxes within dialog boxes	
HOME	Move to the beginning of the entry.
END	Move to the end of the entry.
LEFT ARROW or RIGHT ARROW	Move one character to the left or right.
CTRL+LEFT ARROW	Move one word to the left.
CTRL+RIGHT ARROW	Move one word to the right.
Shift+LEFT ARROW	Select or unselect one character to the left.
Shift+RIGHT ARROW	Select or unselect one character to the right.
CTRL+Shift+LEFT ARROW	Select or unselect one word to the left.
CTRL+Shift+RIGHT ARROW	Select or unselect one word to the right.
Shift+HOME Shift+END	Select from the insertion point to the beginning of the entry. Select from the insertion point to the end of the entry.
	Select from the insertion point to the end of the entry.
Use the Open and Save As dialog boxes CTRL+F12 or CTRL+O	Display the Open dialog box.
F12	Display the Save As dialog box.
ALT+1	Go to the previous folder.
ALT+2	Up One Level button: Open the folder one level above the open folder.
DELETE	Delete button: Delete the selected folder or file.
ALT+4	Create New Folder button: Create a new folder.
ALT+5	Views button: Switch among available folder views.
Shift+F10	Display a shortcut menu for a selected item such as a folder or file.
5	- 1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1

Microsoft Word	2007 Keyboard Shortcuts
TAB	Move between options or areas in the dialog box.
F4 or ALT+I	Open the Look in list.
F5	Update the file list.
Undo and redo actions	
ESC	Cancel an action.
CTRL+Z	Undo an action.
CTRL+Y	Redo or repeat an action.
Access and use task panes and galleries	
F6	Move to a task pane from another pane in the program window. (You may need to press F6 more than once.)
CTRL+TAB	When a menu is active, move to a task pane. (You may need to press CTRL+TAB more than once.)
TAB or Shift+TAB	When a task pane is active, select the next or previous option in the task pane.
CTRL+SPACEBAR	Display the full set of commands on the task pane menu.
SPACEBAR or ENTER	Perform the action assigned to the selected button.
Shift+F10	Open a drop-down menu for the selected gallery item.
HOME or END	Select the first or last item in a gallery.
PAGE UP or PAGE DOWN	Scroll up or down in the selected gallery list.
Access and use smart tags	
Shift+F10	Display the shortcut menu for the selected item.
ALT+Shift+F10	Display the menu or message for a smart tag or for the AutoCorrect Options button or the Paste options button. If more than one smart tag is present, switch to the next smart tag and display its menu or message.
DOWN ARROW	Select the next item on a smart tag menu.
UP ARROW	Select the previous item on a smart tag menu.
ENTER	Perform the action for the selected item on a smart tag menu.
ESC	Close the smart tag menu or message.
Change the keyboard focus without usin	g the mouse
ALT or F10. Press either of these keys again to move back to the document and cancel the access keys.	Select the active tab of the Ribbon and activate the access keys.
F10 to select the active tab, and then LEFT ARROW or RIGHT ARROW	Move to another tab of the Ribbon.
CTRL+F1	Hide or show the Ribbon.
Shift+F10	Display the shortcut menu for the selected command.
F6	Move the focus to select each of the following areas of the window: Active tab of the Ribbon Any open task panes Status bar at the bottom of the window Your document
TAB or Shift+TAB	Move the focus to each command on the Ribbon, forward or backward, respectively.
DOWN ARROW, UP ARROW, LEFT ARROW, or RIGHT ARROW	Move down, up, left, or right, respectively, among the items on the Ribbon.
SPACEBAR or ENTER	Activate the selected command or control on the Ribbon.
SPACEBAR or ENTER	Open the selected menu or gallery on the Ribbon.
ENTER	Activate a command or control on the Ribbon so you can modify a value.
ENTER	Finish modifying a value in a control on the Ribbon, and move focus back to the document.
F1	Get help on the selected command or control on the Ribbon. (If no Help topic is associated with the selected command, a general Help topic about the program is shown instead.)
Common tasks in Microsoft Office Word	The second of th
CTRL+Shift+SPACEBAR	Create a nonbreaking space.
CTRL+HYPHEN	Create a nonbreaking space. Create a nonbreaking hyphen.
CTRL+B	Make letters bold.
CTRL+I	Make letters italic.
511211	

Miscrosoft Word 2007 Keyboard Shortcuts CTRL+Shift+ Decrease for tisz en evalue. CTRL+Shift+ CTRL+Shift+ Decrease for tisz en evalue. CTRL+Shift+ CTRL+Shift+ CTRL+Shift+ Copy the selected text or object. CTRL+Shift+ CTRL+Y Paste selected text or object. CTRL+X Cut the selected text or object. CTRL+X CTRL+X Paste selected text or object. CTRL+X CTRL+X Paste selected text or object. CTRL+X CTRL+X Paste formatting only CTRL+Shift+V Paste formatting only CTRL+Shift+V Paste formatting only CTRL+Shift+V Paste selected text or object. CTRL+X CTRL+Shift+V Paste formatting only CTRL+Shift+V CTRL+Shift+O Open to Word Count dialog box. CTRL+Shift+O Open a document. CTRL+Shift+C CTRL+Shift+C Open a document. CTRL+O Open a document. CTRL+O Open a document. ALT-STRL+S Shift the document window. ALT-Shift+C Remove the document window split. Save a document. Find, replace, and browse through text CTRL+S Report find (other docing Find and Replace window). CTRL+B Report find (other docing Find and Replace window). CTRL+H Replace text, specific formatting, and special items. ALT-CTRL+Z Switch between the document thry using the selected option. CTRL+PAGE UP Move to the north stage, and special items. ALT-CTRL+Z Switch between the last funding. ALT-CTRL+Z Switch between the last funding. ALT-CTRL+D Switch between the last funding. ALT-CTRL+D Switch between the last funding. ALT-Shift+LEFT ARROW ALT-Shift-LEFT ARROW ALT-Shift-LEF	Microsoft Word	2007 Koyboard Shortouts
CTRL+Shift+ CTRL+Shift+ CTRL+Shift+ CTRL+Shift+ CTRL+Shift+ CTRL+I Increase font size on evalue. CTRL+I CTRL+I Increase font size i point. CTRL+SPACEBAR Remove paragraph or character formatting. CTRL+SPACEBAR Remove paragraph or character formatting. CTRL+X Cut the selected text or object. CTRL+X Cut the selected text or object. CTRL+AT-Y Paste lext of an object. CTRL+AT-Y Paste special CTRL+AT-Y Paste special CTRL+AT-Y Paste formatting only CTRL+Shift+A Open the World Count dialog box. CTRL+S Description CTRL+Shift+C Open a document CTRL+Shift+C CTRL+Shift+C Spitl the document window spitl. ALT+STRL+S Spitl the document window spitl. ALT+STRL+S ALT+CTRL+S Repose if for text, formatting, and special items. CTRL+F Find text, formatting, and special items. CTRL+B ALT+CTRL+Y Repair (after closing Find and Replace window). CTRL+B CTRL+G Go to a page, bookmant, formatting, and special items. CTRL+G CTRL+G Go to a page, bookmant, formatting, and special items. CTRL+G CTRL+G Switch between the last our places that you have edited. ALT+CTRL+CTRL+C Switch between the last our places that you have edited. ALT+CTRL+D Move to the previous and tocolor. CTRL+PAGE UP ALT+CTRL+O Switch bottomen the last our places that you have edited. ALT+CTRL+O Switch bottomen the last our places that you have edited. ALT+CTRL+O Switch bottomen the last our places that you have edited. ALT+CTRL+O Switch bottomen the last our places that you have edited. ALT+CTRL+O Switch bottomen the last our places that you have edited. ALT+CTRL+O Switch bottomen the last our places that you have edited. ALT+CTRL+O Switch bottomen the last our places that you have edited. ALT+CTRL+O Switch bottomen the last our places that you have edited. ALT+CTRL+O Switch bottomen the last our places that you have edited. ALT+CTRL+O Switch bottomen the last our places that you have edited. ALT+CTRL+O Switch bottomen the last our places that you have edited. ALT+CTRL+O Switch to Outline view. ALT+Shift+LET AROW ALT+Shift+LET AROW ALT+Shift+LET ARO		
CTRL+Shift+> CTRL+1 Decrease fort size one value. CTRL+1 Decrease fort size 1 point. CTRL+2 Increase fort size 1 point. CTRL+3 CREATER Remove paragraph or character formatting. CTRL+C Copy the selected text or object. CTRL+X Cut the selected text or object. CTRL+X Paste text or an object. CTRL+X Paste text or an object. CTRL+X Paste text or an object. CTRL+ALT+V Paste special CTRL+Shift+V Paste formatting only CTRL+Shift+V Paste formatting only CTRL+Shift+G Open the Word Count dialog box. CTRL+Y Red the last action. CTRL+Y Red the last action. CTRL+Y Red the last action. CTRL+Y CREATER Shift+G Open the Word Count dialog box. CTRL+Shift+G Open a document. CTRL+W Close a document. CTRL+W Close a document. CTRL+W Close a document. CTRL+W Close a document window. ALT-Shift+C Remove the document window. ALT-Shift+C Remove the document window split. CTRL+S Save a document. CTRL+S Save a document. CTRL+Y Repeat find (after closing Find and Replace window). CTRL+H Replace Land browse through text CTRL+P Repeat find (after closing Find and Replace window). CTRL+H Replace Land browse through text CTRL+G Go to a page, bookmark, doctoce, table, comment, graphic, or other location. ALT-CTRL+V Sevetch between the last four places that you have actived. ALT-CTRL+DHOME Open is do to browse options. Press the arrow kept to select an option, and then press ENTER to browse through a document by using the selected option. CTRL+PAGE UP Move to the next edit location. Switch to another view ALT-CTRL+P Sevetch browner the last four places that you have actived. ALT-Shift+LETRLAPN Sevetch to Drait view. ALT-Shift+LETRLAPN Demote a paragraph. ALT-Shift+LETRLAPN Sevetch to Drait view. ALT-Shift+LETRLAPN Demote a paragraph. ALT-Shift+LETRLAPN Sevetch to Drait view. ALT-Shift+LETRLAPN Sevetch to Drait view. ALT-Shift+LETRLAPN Sevetch to Drait view. ALT-Shift+LETRLAPN Demote a paragraphs up. ALT-Shift+LETRLAPN Sevetch to Drait view. ALT-Shift+LETRLAPN Sevetch to Drait view. ALT-Shift+LETRLAPN Sevetch to Drait view. ALT-Shift+LETRLAPN Sevet		
CTRL+ Decrease font size 1 point. CTRL+SPACEBAR Remove paragraph or character formatting. CTRL+SPACEBAR Remove paragraph or character formatting. CTRL+X Cut the selected text or object. CTRL+X Cut the selected text or object. CTRL+X Pasts text or an object. CTRL+X Red or the last action. CTRL+Y Red or the last action. CTRL+N Create, view, and save documents CTRL+N Create a new document of the same type as the current or most recent document. CTRL+O Open a document. CTRL+O Close a document. ALT+CTRL+S Split the document window. ALT+Shift+C Remove the document window split. CTRL+Shift+C Remove the document window split. CTRL+Shift+C Remove the document window split. CTRL+F Find text, formatting, and special items. ALT+CTRL+Y Replace text, specific formatting, and special items. CTRL+H Replace text, specific formatting, and special items. CTRL+G Gs to a page, bookmark, loorincte, table, comment, graphic, or other location. ALT+CTRL+A Switch between the last four places that you have edited. CTRL+PAGE UP Move to the previous edit location. CTRL+PAGE UP Move to the pre		
CTRL-SPACEBAR Remove paragraph or character formatting. CTRL-SPACEBAR Remove paragraph or character formatting. CTRL-C CTRL-X Cut the selected text or object. CTRL-AV Paste text or an object. CTRL-ALT-V Paste septional CTRL-ALT-V Paste septional CTRL-ALT-V Paste sometimating only CTRL-ALT-V Paste formatting only CTRL-Shift-V Paste formatting only CTRL-Shift-C CTRL-W Close a decument of the same type as the current or most recent document. CTRL-W Close a new document. CTRL-W Close a document. CTRL-W Close a document. ALT-STRL-S Spitt the document window. ALT-Shift-C Remove the document window spit. CTRL-S Save a document. CTRL-S Save a document. CTRL-S Find, replace, and browse through text. CTRL-F Find text, formatting, and special items. ALT-CTRL-Y Repeat find (after closing Find and Replace window). CTRL-H Replace text, specific formatting, and special items. CTRL-G ALT-CTRL-Z Switch between the last four places that you have edited. ALT-CTRL-Y Switch between the last four places that you have edited. ALT-CTRL-PAGE UP Move to the previous odd tocation. CTRL-PAGE UP Move to the previous odd tocation. CTRL-PAGE UP Move to the previous odd tocation. CTRL-PAGE UP ALT-Shift-L Switch to Drieft view. ALT-Shift-L ALT-Shift-L Switch to Drieft view. ALT-Shift-L ALT-Shift-L Switch browse from colleges all text or heading. ALT-Shift-L Switch to Drieft view. ALT-Shift-L Show the invested paragraphs up. ALT-Shift-L Show the fine of body text or all body text. ALT-Shift-L Show the fine of body text or all body text. ALT-Shift-L Show the fine inter of body text or all body text. ALT-Shift-L Show the fine of body text or all body text. ALT-Shift-L Show all headings up to Heading n.		
CTRL+SPACEBAR Remove paragraph or character formatting. CTRL+C Copy the selected text or object. CTRL+X Cut the selected text or object. CTRL+ALT+V Paste text or an object. CTRL+ALT+V Paste special CTRL+Shift+V Paste formatting only CTRL+Shift+V Paste formatting only CTRL+Shift+V Redo the last action. CTRL+Shift+V Redo the last action. CTRL+Shift+O Open the Word Count dialog box. Create, view, and save documents CTRL+N Create a new document of the same type as the current or most recent document. CTRL+N Create a new document of the same type as the current or most recent document. CTRL+N Create a new document window. ALT+Shift+C Remove the document window. ALT+Shift+C Remove the document window split. CTRL+S Save a document. CTRL+F Find, replace, and browse through text CTRL+F Replace text, specific formatting, and special items. ALT+CTRL+Y Repeat find (either closing Find and Replace window). CTRL+H Replace text, specific formatting, and special items. ALT+CTRL+Z Switch between the last tour places that you have actived. ALT+CTRL+Z Switch between the last tour places that you have actived. ALT+CTRL+D Open a list of browse options, Press the arrow keys to select an option, and then press ENTER to browse through a document by using the selected option. CTRL+PAGE DOWN Move to the previous edit location. Switch to another view ALT+CTRL+O Switch between the last tour places that you have actived. ALT+CTRL+O Switch between the last tour places that you have actived. ALT+CTRL+O Switch between the last tour places that you have actived. ALT+CTRL+O Switch between the last tour places that you have actived. ALT+CTRL+O Switch between the last tour places that you have actived. ALT+CTRL+O Switch between the last tour places that you have actived. ALT+Shift+H Open a list of browse options, Press the arrow keys to select an option, and then press ENTER to browse through a document by using the selected option. CTRL+PAGE DOWN Move to the previous edit location. Switch to another view ALT+Shift+H ALT+Shift+I Show the first		
CTRL+4C Copy the selected text or object. CTRL+X Cut the selected text or object. CTRL+X CTRL+X CTRL+X Paste text or an object. CTRL+ALT+V Paste special CTRL+ALT+V Paste special CTRL+Shirt+V Paste text or an object. CTRL+Shirt+V Paste text or an object. CTRL+Y Redo the last action. CTRL+N CTRL+Shirt+C Open the Word Count dialog box. CTRL+N Create, view, and save documents CTRL+O Open a document. CTRL+W Close a document. CTRL+W Close a document. ALT+CTRL+S Split the document window. ALT+Shirt+C Remove the document window. ALT+Shirt+C TTRL+S Split the document window split. CTRL+S Find, replace, and browse through text CTRL+F Find text, formatting, and special items. CTRL+F ALT+CTRL+Y Repeat find (after closing Find and Replace window). CTRL+B CTRL+G Go to a page, bookmark, footnote, table, comment, graphic, or other location. ALT+CTRL+Z Switch between the last four places that you have edited. Open a list of browse options. Press the arrow keys to select an option, and then press ENTER to browse through a document by using the selected option. CTRL+PAGE UP Move to the previous edit location. Switch to another view ALT+CTRL+P Switch to Outline view. ALT+CTRL+P Switch to Outline view. ALT+Shirt+N Denote a paragraph. CTRL+Shirt+N Denote be body text. ALT+Shirt+N Denote to body text. ALT+Shirt+N Switch to Outline view.		
CTRL+X Cut the selected text or object. CTRL+ALT+V Paste text or an object. CTRL+ALT+V Paste sext or an object. CTRL+Shift+V Paste sext or an object. CTRL-Shift+V Paste sext or an object. CTRL-Shift+V Paste sext or an object. CTRL-Y Redo the last action. CTRL+Y Redo the last action. CTRL+Shift+G Open the Word Count dialog box. CTRL+N Create a new document of the same type as the current or most recent document. CTRL-N Create a new document of the same type as the current or most recent document. CTRL+W Close a document. ALT+CTRL+S Split the document window. ALT+Shift+C Remove the document window split. CTRL+S Save a document. TTRL+F Find, replace, and browse through text CTRL+F Find text, formating, and special items. ALT+CTRL+Y Repeat into (after closing Find and Replace window). CTRL+H Replace text, specific formatting, and special items. CTRL+G Go to a page, bookmark, footnote, table, comment, graphic, or other location. ALT+CTRL+Z Switch between the last four places that you have edited. ALT+CTRL+S ALT+CTRL+S Move to the next edit location. CTRL+PAGE UP Move to the provious add thocation. CTRL+PAGE DOWN Move to the next edit location. Switch to another view ALT+Shift+LEFT ARROW Promote a paragraph. ALT+Shift+AIROFT ARROW ALT+Shift+LEFT ARROW ALT+Shift-LEFT ARROW ALT+Shift+LEFT ARROW ALT+Shift-LEFT ARROW ALT+Shift-LEFT ARROW ALT+Shift-LEFT ARROW ALT+Shift-LEFT ARROW ALT+Shift-LEFT ARROW ALT-Shift-LEFT ARR		
CTRL+V Paste text or an object. CTRL+Shift+V Paste opecial CTRL+Shift+V Paste formatting only CTRL+Z Under the last action. CTRL+Y Redo the last action. CTRL+Y Redo the last action. CTRL+Shift+G Open the Word Count dialog box. Create, view, and save documents CTRL+D Open a document. CTRL+D Open a document. CTRL+D Open a document. CTRL+B Split the document window. ALT+CTRL+S Split the document window. ALT+Shift+C Remove the document window split. CTRL+S Save a document. CTRL+F Find text, formatting, and special items. ALT-CTRL+Y Repeat find (after closing Find and Replace window). CTRL+H Replace text, specific formatting, and special items. CTRL+B Replace text, specific formatting, and special items. CTRL-CTRL+C Switch between the last four places that you have coldina. ALT+CTRL+Z Switch between the last four places that you have coldina. ALT+CTRL+D Switch between the last four places that you have coldina. CTRL+AGE UP Move to the previous edit location. CTRL+PAGE DOWN Move to the previous edit location. Switch to another view ALT+CTRL+P Switch to Orinine view. ALT+Shift+LP ARROW Promote a paragraph. CTRL+Shift+D Parrow Move selected paragraphs up. ALT+Shift+AGROW Move selected paragraphs up. ALT+Shift+LP ARROW Move selected paragraphs up. ALT+Shift+LP Skinch Expand or collapse all text under a heading. ALT+Shift+LP Skinch Skow the first line of body text. ALT+Shift+LP Skinch Expand or collapse all text under a heading. ALT+Shift+L Shift+L Show the list line of body text. ALT+Shift+L Show all headings up to Heading it style. Show all headings up to Heading it.		
CTRL+ALT+V Paste special CTRL+Shift+V Paste formatting only CTRL+Z Undo the last action. CTRL+Y Red of the last action. CTRL+Shift+G Open the Word Count dialog box. Create, view, and save documents CTRL+N Create a new document of the same type as the current or most recent document. CTRL+N Close a document. CTRL+N Close a document. ALT-CTRL+S Split the document window. ALT-Shift+C Remove the document window. ALT-Shift+C Remove the document window. ALT-Shift+R Remove the document window split. CTRL+F Save a document. Find, replace, and browse through text CTRL+F Find text, formatting, and special items. ALT+CTRL+Y Repeat find (after closing Find and Replace window). CTRL+H Replace text, specific formatting, and special items. CTRL+G Go to a page, bookmark, footnote, table, comment, graphic, or other location. ALT-CTRL+J Switch between the last four places that you have edited. Open a list of browse options. Press the arrow keys to select an option, and then press ENTER to browse through a document by using the selected option. CTRL+PAGE UP Move to the previous add tocation. CTRL+PAGE DOWN Move to the previous add tocation. Switch to another view ALT-CTRL+P Switch to Print Layout view. ALT-CTRL+P Switch to Draft view. Outline view ALT-Shift+A Switch to Draft view. ALT-Shift+A Shift+A Expand or collapse all text or heading. ALT-Shift+A Expand or collapse all text or heading. ALT-Shift+A Spift+A Show all headings with the Heading 1 style. ALT-Shift+A Shift+A Show all headings with the Heading 1 style. ALT-Shift+A Shift+A Show all headings up to Heading n.		
CTRL+Shift+V Pasts formatting only CTRL+Z Undo the last action. CTRL+Shift+G Pado the last action. CTRL+Shift+G Open the Word Count dialog box. Create, when and save documents CTRL+N Create a new document of the same type as the current or most recent document. CTRL+W Close a document. ALT+CTRL+S Split the document window. ALT+Shift+C Remove the document window split. CTRL+S Save a document. CTRL+W Close a document window. ALT-Shift+C Remove the document window split. CTRL+S Save a document. CTRL+F Find text, formatting, and special items. CTRL+F ALT+CTRL+Y Repeat find (after closing Find and Replace window). CTRL+H Replace text, specific formatting, and special items. CTRL+G Go to a page, bookmark, footnote, table, comment, graphic, or other location. ALT+CTRL+Z Switch between the last four places that you have edited. ALT+CTRL+HOME Open a list of browse options. Press the arrow keys to select an option, and then press ENTER to browse through a document by using the selected option. CTRL+PAGE DOWN Move to the previous edit location. Switch to another view ALT+CTRL+O Switch to Print Layout view. ALT+CTRL+O Switch to Draft view. Outline view ALT+Shift+L Switch to Draft view. Outline view ALT+Shift+L Shift+L Shift+L Show the first line of body text. ALT+Shift+L Shift+L Show at lineadings with the Heading 1 style. ALT+Shift+L Show at lineadings. Show at lineadings.		
CTRL+Y Redo the last action. CTRL+Shift+G Open the Word Count dialog box. Create, view, and save documents CTRL+N CTRL+N CTRL+O Open a document. CTRL+O Open a document. CTRL+O ALT-Shift+C Remove the document window. ALT-Shift+C ALT-Shift+C Repeate find (after closing Find and Replace window). CTRL+Y Repeate find (after closing Find and Replace window). CTRL+Y Repeate find (after closing Find and Replace window). CTRL+B Go to a page, bookmark, footnote, table, comment, graphic, or other location. ALT-CTRL+Z Switch between the last four places that you have edited. ALT-CTRL+D ALT-CTRL+D Move to the previous edit location. CTRL+PAGE DOWN Move to the previous edit location. CTRL+PAGE DOWN Move to the next edit location. Switch to another view ALT-CTRL+D Switch to Print Layout view. ALT-CTRL+D Switch to Draft view. ALT-Shift+L Shift+L Show at Insaling. Collapse all text of the seding. ALT-Shift+PARROW Move selected paragraphs up. ALT-Shift+PARROW ALT-Shift+L Schow of the previous and the seding. ALT-Shift+L Show at Insaling. ALT-Shift+L Show at Insaling. Collapse est under a heading. ALT-Shift+L Show at Insaling. Show at Insaling up to Heading 1 style. Show at Insaling up to Heading 1.		
CTRL+Shift+LEFT ARROW ALT+Shift+LEFT ARROW ALT-Shift+LEFT ARROW ALT-Shift+LEFT ARROW ALT-Shift-DUNA ARROW ALT-Shift-LEFT ARROW		
CTRL+Shift+G Open the Word Count dialog box. Create, view, and save documents CTRL+N Create a new document of the same type as the current or most recent document. CTRL+W Close a document. ALT+CTRL+S Split the document window. ALT+Shift+C Remove the document window split. CTRL+S Save a document. Find, replace, and browse through text CTRL+F Find text, formatting, and special items. ALT+CTRL+Y Repeat find (after closing Find and Replace window). CTRL+H Replace text, specific formatting, and special items. CTRL+G Go to a page, bookmark, footnote, table, comment, graphic, or other location. ALT+CTRL+Z Switch between the last four places that you have edited. ALT+CTRL+HOME Open a list of browse options. Press the arrow keys to select an option, and then press ENTER to browse through a document by using the selected option. CTRL+PAGE UP Move to the previous edit location. CTRL+PAGE DOWN Move to the next edit location. Switch to another view ALT+CTRL+O Switch to Print Layout view. ALT+CTRL+D Switch to Draft view. Outline view ALT+Shift+LEFT ARROW Promote a paragraph. CTRL+Shift+UF ARROW Move selected paragraphs up. ALT+Shift+UF ARROW Move selected paragraphs down. ALT+Shift+UF ARROW Move selected paragraphs bup. ALT+Shift+UF ARROW Move selected paragraphs down. ALT+Shift+UF SiGN Expand text under a heading. ALT+Shift+UF Shift+UF Show all headings with the Heading 1 style. ALT+Shift+UF Shift+UF Show all headings with the Heading 1 style. ALT+Shift+UF Shift+UF Show all headings with the Heading 1 style. ALT+Shift+UF Shift+UF Show all headings with the Heading 1 style.		Undo the last action.
Create, view, and save documents CTRL+N Create a new document of the same type as the current or most recent document. CTRL+O Open a document. CTRL+W Close a document. ALT+CTRL+S Split the document window. ALT+Shift+C Remove the document window split. CTRL+S Save a document. CTRL+S Find, replace, and browse through text CTRL+F Find text, formatting, and special items. ALT+CTRL+Y Repeat find (after closing Find and Replace window). CTRL+H Replace text, specific formatting, and special items. CTRL+G Go to a page, bookmark, footnote, table, comment, graphic, or other location. ALT+CTRL+Z Switch between the last four places that you have edited. Open a list of browse options. Press the arrow keys to select an option, and then press ENTER to browse through a document by using the selected option. CTRL+PAGE UP Move to the previous edit location. CTRL+PAGE DOWN Move to the next edit location. Switch to another view ALT+CTRL+D ALT+CTRL+D Switch to Print Layout view. ALT+CTRL+D Switch to Draft view. Outline view ALT+Shift+LEFT ARROW ALT+Shift+LEFT ARROW Move selected paragraph. CTRL+Shift+D RAROW Move selected paragraphs up. ALT+Shift+UP ARROW Move selected paragraphs up. ALT+Shift+UP Sign Expand text under a heading. ALT+Shift+UP Sign Collapse lext under a heading. ALT+Shift+LEFT Show all headings with the Heading to Show all headings up to Heading to Show all headin	CTRL+Y	
CTRL+N Create a new document of the same type as the current or most recent document. CTRL+O Open a document. CTRL+W Close a document. ALT+CFRL+S Split the document window. ALT+Shift+C Remove the document window split. CTRL+S Save a document. Find, replace, and browse through text CTRL+F Find text, formatting, and special items. ALT+CTRL+Y Repeat find (after closing Find and Replace window). CTRL+H Replace text, specific formatting, and special items. CTRL+G Go to a page, bookmark, footnote, table, comment, graphic, or other location. ALT+CTRL+Z Switch between the last four places that you have edited. ALT+CTRL+DME Open a list of browse options. Press the arrow keys to select an option, and then press ENTER to browse through a document by using the selected option. CTRL+PAGE UP Move to the previous edit location. CTRL+PAGE DOWN Move to the next edit location. Switch to another view ALT+CTRL+D Switch to Print Layout view. ALT+CTRL+D Switch to Draft view. Outline view ALT+Shift+LEFT ARROW Promote a paragraph. CTRL+Shift+UB ARROW Move selected paragraphs up. ALT+Shift+LEFT ARROW ALT+Shift+LEFT ARROW Move selected paragraphs down. ALT+Shift+PLUS SIGN ALT+Shift+PLUS SIGN Expand or collapse all text or heading. ALT+Shift+L Show all headings with the Heading 1 style. ALT+Shift+L Show all headings with the Heading 1 style. ALT+Shift+L Show all headings with the Heading 1 style. Show all headings up to Heading n.	CTRL+Shift+G	Open the Word Count dialog box.
CTRL+W Close a document. ALT+CTRL+S Split the document window. ALT+Shift+C Remove the document window split. CTRL+S Save a document. Find, replace, and browse through text CTRL+F Find text, formatting, and special items. ALT+CTRL+Y Repeat find (after closing Find and Replace window). CTRL+H Replace text, specific formatting, and special items. CTRL+G Go to a page, bookmark, footnote, table, comment, graphic, or other location. ALT+CTRL+Z Switch between the last four places that you have edited. ALT+CTRL+D Open a list of browse options. Press the arrow keys to select an option, and then press ENTER to browse through a document by using the selected option. CTRL+PAGE UP Move to the previous edit location. CTRL+PAGE DOWN Move to the next edit location. Switch to another view ALT+CTRL+D Switch to Outline view. ALT+CTRL+D Switch to Outline view. ALT+Shift+LEFT ARROW Promote a paragraph. ALT+Shift+LEFT ARROW ALT+Shift+LEFT ARROW ALT+Shift+DARROW Move selected paragraphs up. ALT+Shift+DARROW ALT+Shift+DARROW ALT+Shift+DARROW ALT+Shift+DARROW ALT+Shift+DARROW ALT-Shift+DARROW ALT-Shift-DARROW ALT-Shift		
CTRL+W Close a document. ALT+CTRL+S Split the document window. ALT+Shift+P Remove the document window split. CTRL+S Save a document. Find, replace, and browse through text CTRL+F Find text, formatting, and special items. ALT+CTRL+Y Repeat find (after closing Find and Replace window). CTRL+H Replace text, specific formatting, and special items. CTRL+G Go to a page, bookmark, footnote, table, comment, graphic, or other location. ALT+CTRL+Z Switch between the last four places that you have edited. ALT+CTRL+HOME Open a list of browse options. Press the arrow keys to select an option, and then press ENTER to browse through a document by using the selected option. CTRL+PAGE UP Move to the previous edit location. Switch to another view ALT+CTRL+D Switch to Print Layout view. ALT+CTRL+D Switch to Outline view. ALT+CTRL+N Switch to Draft view. Outline view ALT+Shift+LEFT ARROW Promote a paragraph. CTRL+Shift+UDWN ARROW Move selected paragraphs up. ALT+Shift+PLUS SIGN Expand text under a heading. ALT+Shift+PLUS SIGN Expand text under a heading. ALT+Shift+N Show all headings with the Heading 1 style. ALT+Shift+I Show the first line of body text. ALT+Shift+I Show all headings up to Heading n.	CTRL+N	Create a new document of the same type as the current or most recent document.
ALT+CTRL+S Split the document window. ALT+Shift+C Remove the document window split. CTRL+S Save a document. Find, replace, and browse through text CTRL+F Find text, formatting, and special items. ALT+CTRL+Y Repeat find (after closing Find and Replace window). CTRL+H Replace text, specific formatting, and special items. CTRL+G Go to a page, bookmark, footnote, table, comment, graphic, or other location. ALT+CTRL+Z Switch between the last four places that you have edited. ALT+CTRL+HOME Open a list of browse options. Press the arrow keys to select an option, and then press ENTER to browse through a document by using the selected option. CTRL+PAGE UP Move to the previous edit location. Switch to another view ALT+CTRL+O Switch to Print Layout view. ALT+CTRL+N Switch to Drint Layout view. ALT+CTRL+N Switch to Trint view. Outline view ALT+Shift+LEFT ARROW Promote a paragraph. ALT+Shift+LEFT ARROW Demote a paragraph. ALT+Shift+PLUS SIGN ALT+Shift+PLUS SIGN Expand text under a heading. ALT+Shift+PLUS SIGN Collapse text under a heading. ALT+Shift+PLUS SIGN ALT+Shift+PLUS SIGN ALT+Shift+L Show the first line of body text. ALT+Shift+H ALT+Shift+L Show the first line of body text. ALT+Shift+L Show all headings with the Heading 1 style. Show all headings up to Heading n.	CTRL+O	Open a document.
ALT+Shift+C Remove the document window split. CTRL+S Save a document. Find, replace, and browse through text CTRL+F Find text, formatting, and special items. ALT+CTRL+Y Repeat find (after closing Find and Replace window). CTRL+H Replace text, specific formatting, and special items. CTRL+G Go to a page, bookmark, footnote, table, comment, graphic, or other location. ALT+CTRL+Z Switch between the last four places that you have edited. ALT+CTRL+HOME Open a list of browse options. Press the arrow keys to select an option, and then press ENTER to browse through a document by using the selected option. CTRL+PAGE UP Move to the previous edit location. Switch to another view ALT+CTRL+D Switch to Print Layout view. ALT+CTRL+D Switch to Outline view. ALT+CTRL+N Switch to Derint Leyout view. ALT+Shift+LEFT ARROW Promote a paragraph. ALT+Shift+LEFT ARROW Demote a paragraph. ALT+Shift+DOWN ARROW Move selected paragraphs up. ALT+Shift+PUS SIGN Expand text under a heading. ALT+Shift+PUS SIGN Collapse text under a heading. ALT+Shift+MINUS SIGN Collapse text under a heading. ALT+Shift+I Show he first line of body text or all body text. ALT+Shift+I Show all headings with the Heading 1 style. ALT+Shift+I Show all headings up to Heading n.	CTRL+W	Close a document.
CTRL+S Save a document. Find, replace, and browse through text CTRL+F Find text, formatting, and special items. ALT+CTRL+Y Repeat find (after closing Find and Replace window). CTRL+H Replace text, specific formatting, and special items. CTRL+G Go to a page, bookmark, footnote, table, comment, graphic, or other location. ALT+CTRL+Z Switch between the last four places that you have edited. ALT+CTRL+HOME Open a list of browse options. Press the arrow keys to select an option, and then press ENTER to browse through a document by using the selected option. CTRL+PAGE UP Move to the previous edit location. CTRL+PAGE DOWN Move to the next edit location. Switch to another view ALT+CTRL+P Switch to Print Layout view. ALT+CTRL+N Switch to Draft view. Outline view ALT+Shift+EFT ARROW Promote a paragraph. ALT+Shift+N Demote to body text. ALT+Shift+PUS SIGN ALT+Shift+PUS SIGN ALT+Shift+PUS SIGN ALT+Shift+PUS SIGN Collapse text under a heading. ALT+Shift+A Expand or collapse all text or headings. The slash (/) key on the numeric keypad Haddings with the Heading 1 style. ALT+Shift+I Show all headings with the Heading 1.	ALT+CTRL+S	Split the document window.
Find, replace, and browse through text CTRL+F Find text, formatting, and special items. ALT+CTRL+Y Repeat find (after closing Find and Replace window). CTRL+H Replace text, specific formatting, and special items. CTRL+H Replace text, specific formatting, and special items. CTRL+G Go to a page, bookmark, footnote, table, comment, graphic, or other location. ALT+CTRL+Z Switch between the last four places that you have edited. Open all ist of browse options. Press the arrow keys to select an option, and then press ENTER to browse through a document by using the selected option. CTRL+PAGE UP Move to the previous edit location. CTRL+PAGE DOWN Move to the next edit location. Switch to another view ALT+CTRL+D Switch to Outline view. ALT+CTRL+N Switch to Draft view. Outline view ALT+Shift+LEFT ARROW Promote a paragraph. CTRL+Shift+RIGHT ARROW Demote a paragraph. CTRL+Shift+DOWN ARROW Move selected paragraphs up. ALT+Shift+DOWN ARROW Move selected paragraphs down. ALT+Shift+DUN ARROW Move selected paragraphs down. ALT+Shift+DUN ARROW Move selected paragraphs down. ALT+Shift+HUNS SIGN Collapse text under a heading. ALT+Shift+N Expand or collapse all text or headings. The slash (/) key on the numeric keypad Hide or display character formatting. ALT+Shift+L Show all headings with the Heading 1 style. Show all headings with the Heading 1 style. Show all headings up to Heading 1.	ALT+Shift+C	Remove the document window split.
CTRL+F Find text, formatting, and special items. ALT+CTRL+Y Repeat find (after closing Find and Replace window). CTRL+H Replace text, specific formatting, and special items. CTRL+G Go to a page, bookmark, footnote, table, comment, graphic, or other location. ALT+CTRL+Z Switch between the last four places that you have edited. ALT+CTRL+HOME Open a list of browse options. Press the arrow keys to select an option, and then press ENTER to browse through a document by using the selected option. CTRL+PAGE UP Move to the previous edit location. Switch to another view ALT+CTRL+P Switch to Print Layout view. ALT+CTRL+D Switch to Outline view. ALT+CTRL+N Switch to Draft view. Outline view ALT+Shift+LEFT ARROW Promote a paragraph. ALT+Shift+Shift+N Demote a paragraphs up. ALT+Shift+UP ARROW Move selected paragraphs up. ALT+Shift+UP ARROW Move selected paragraphs down. ALT+Shift+PLUS SIGN Expand text under a heading. ALT+Shift+DUNN ARROW Move selected paragraphs all text or headings. The slash (/) key on the numeric keypad Hide or display character formatting. ALT+Shift+L Show all headings with the Heading 1 style. ALT+Shift+T Show all headings up to Heading n.	CTRL+S	Save a document.
ALT+CTRL+Y Repeat find (after closing Find and Replace window). CTRL+H Replace text, specific formatting, and special items. CTRL+G Go to a page, bookmark, footnote, table, comment, graphic, or other location. ALT+CTRL+Z Switch between the last four places that you have edited. ALT+CTRL+HOME Open a list of browse options. Press the arrow keys to select an option, and then press ENTER to browse through a document by using the selected option. CTRL+PAGE UP Move to the previous edit location. CTRL+PAGE DOWN Move to the next edit location. Switch to another view ALT+CTRL+P Switch to Print Layout view. ALT+CTRL+D Switch to Outline view. ALT+Shift+LEFT ARROW ALT+Shift+RIGHT ARROW Demote a paragraph. ALT+Shift+RIGHT ARROW Demote to body text. ALT+Shift+DUP ARROW Move selected paragraphs down. ALT+Shift+BUS SIGN ALT+Shift+BUS SIGN ALT+Shift+BUS SIGN CCIllapse text under a heading. ALT+Shift+H Show all headings with the Heading 1 style. ALT+Shift+I Show all headings up to Heading n.	Find, replace, and browse through text	
CTRL+H Replace text, specific formatting, and special items. CTRL+G Go to a page, bookmark, footnote, table, comment, graphic, or other location. ALT+CTRL+Z Switch between the last four places that you have edited. ALT+CTRL+HOME Open a list of browse options. Press the arrow keys to select an option, and then press ENTER to browse through a document by using the selected option. CTRL+PAGE UP Move to the previous edit location. CTRL+PAGE DOWN Move to the next edit location. Switch to another view ALT+CTRL+P Switch to Print Layout view. ALT+CTRL+D Switch to Outline view. ALT+Shift+LEFT ARROW ALT+Shift+RIGHT ARROW Demote a paragraph. ALT+Shift+RIGHT ARROW Demote to body text. ALT+Shift+UP ARROW Move selected paragraphs up. ALT+Shift+PLUS SIGN ALT+Shift+BUS SIGN Expand text under a heading. ALT+Shift+MINUS SIGN COllapse text under a heading. ALT+Shift+I Show all headings with the Heading 1 style. ALT+Shift+I Show all headings up to Heading n.	CTRL+F	Find text, formatting, and special items.
CTRL+G Go to a page, bookmark, footnote, table, comment, graphic, or other location. ALT+CTRL+Z Switch between the last four places that you have edited. Open a list of browse options. Press the arrow keys to select an option, and then press ENTER to browse through a document by using the selected option. CTRL+PAGE UP Move to the previous edit location. CTRL+PAGE DOWN Move to the next edit location. Switch to another view ALT+CTRL+P Switch to Print Layout view. ALT+CTRL+D Switch to Outline view. ALT+Shift+LEFT ARROW Promote a paragraph. ALT+Shift+RIGHT ARROW Demote a paragraph. CTRL+Shift+N Demote to body text. ALT+Shift+DOWN ARROW Move selected paragraphs up. ALT+Shift+PLUS SIGN Expand text under a heading. ALT+Shift+M Expand or collapse all text or headings. The slash (f) key on the numeric keypad ALT+Shift+I Show all headings up to Heading 1. style. Show all headings up to Heading n.	ALT+CTRL+Y	Repeat find (after closing Find and Replace window).
ALT+CTRL+Z Switch between the last four places that you have edited. ALT+CTRL+HOME Open a list of browse options. Press the arrow keys to select an option, and then press ENTER to browse through a document by using the selected option. CTRL+PAGE UP Move to the previous edit location. CTRL+PAGE DOWN Move to the next edit location. Switch to another view ALT+CTRL+P Switch to Print Layout view. ALT+CTRL+P Switch to Outline view. ALT+CTRL+N Switch to Draft view. Outline view ALT+Shift+LEFT ARROW Promote a paragraph. ALT+Shift+BHT ARROW Demote a paragraph up. ALT+Shift+UP ARROW Move selected paragraphs up. ALT+Shift+PLUS SIGN Expand text under a heading. ALT+Shift+PLUS SIGN Collapse text under a heading. ALT+Shift+A Expand or collapse all text or headings. The slash (f) key on the numeric keypad Hide or display character formatting. ALT+Shift+I Show all headings up to Heading 1 style. ALT+Shift+I Show all headings up to Heading n.	CTRL+H	Replace text, specific formatting, and special items.
ALT+CTRL+HOME Open a list of browse options. Press the arrow keys to select an option, and then press ENTER to browse through a document by using the selected option. CTRL+PAGE UP Move to the previous edit location. Switch to another view ALT+CTRL+P Switch to Print Layout view. ALT+CTRL+P Switch to Outline view. ALT+CTRL+N Switch to Draft view. Outline view ALT+Shift+RIGHT ARROW Promote a paragraph. ALT+Shift+UP ARROW Move selected paragraphs up. ALT+Shift+DOWN ARROW ALT+Shift+PLUS SIGN Expand text under a heading. ALT+Shift+PLUS SIGN Collapse text under a heading. ALT+Shift+A Expand or collapse all text or headings. The slash (f) key on the numeric keypad Hide or display character formatting. ALT+Shift+I Show all headings up to Heading 1 style. ALT+Shift+I Show all headings up to Heading n.	CTRL+G	Go to a page, bookmark, footnote, table, comment, graphic, or other location.
browse through a document by using the selected option. CTRL+PAGE UP Move to the previous edit location. CTRL+PAGE DOWN Move to the next edit location. Switch to another view ALT+CTRL+P Switch to Print Layout view. ALT+CTRL+O Switch to Outline view. ALT+CTRL+N Switch to Draft view. Outline view ALT+Shift+LEFT ARROW Promote a paragraph. ALT+Shift+RIGHT ARROW Demote a paragraph. CTRL+Shift+UP ARROW Move selected paragraphs up. ALT+Shift+UP ARROW ALT+Shift+PLUS SIGN Expand text under a heading. ALT+Shift+MINUS SIGN Collapse text under a heading. ALT+Shift+A Expand or collapse all text or headings. The slash (f) key on the numeric keypad Hide or display character formatting. ALT+Shift+1 Show all headings with the Heading 1 style. ALT+Shift+1 Show all headings up to Heading n.	ALT+CTRL+Z	Switch between the last four places that you have edited.
CTRL+PAGE DOWN Move to the next edit location. Switch to another view ALT+CTRL+P Switch to Print Layout view. ALT+CTRL+O Switch to Outline view. ALT+CTRL+N Switch to Draft view. Outline view ALT+Shift+LEFT ARROW ALT+Shift+RIGHT ARROW CTRL+Shift+N Demote a paragraph. ALT+Shift+UP ARROW Move selected paragraphs up. ALT+Shift+DWN ARROW ALT+Shift+DWN ARROW Move selected paragraphs down. ALT+Shift+PLUS SIGN Expand text under a heading. ALT+Shift+MINUS SIGN Collapse text under a heading. ALT+Shift+MINUS SIGN Collapse all text or headings. The slash (/) key on the numeric keypad Hide or display character formatting. ALT+Shift+L Show the first line of body text or all body text. ALT+Shift+1 Show all headings with the Heading 1 style. ALT+Shift+n Show all headings up to Heading n.	ALT+CTRL+HOME	
Switch to another view ALT+CTRL+P Switch to Print Layout view. ALT+CTRL+O Switch to Outline view. ALT+CTRL+N Switch to Draft view. Outline view ALT+Shift+LEFT ARROW Promote a paragraph. ALT+Shift+RIGHT ARROW Demote a paragraph. CTRL+Shift+N Demote to body text. ALT+Shift+UP ARROW Move selected paragraphs up. ALT+Shift+DOWN ARROW Move selected paragraphs down. ALT+Shift+PLUS SIGN Expand text under a heading. ALT+Shift+MINUS SIGN Collapse text under a heading. ALT+Shift+A Expand or collapse all text or headings. The slash (/) key on the numeric keypad Hide or display character formatting. ALT+Shift+L Show the first line of body text or all body text. ALT+Shift+1 Show all headings with the Heading 1 style. ALT+Shift+n Show all headings up to Heading n.	CTRL+PAGE UP	Move to the previous edit location.
ALT+CTRL+P Switch to Print Layout view. ALT+CTRL+O Switch to Outline view. ALT+CTRL+N Switch to Draft view. Outline view ALT+Shift+LEFT ARROW Promote a paragraph. ALT+Shift+RIGHT ARROW Demote a paragraph. CTRL+Shift+N Demote to body text. ALT+Shift+UP ARROW Move selected paragraphs up. ALT+Shift+DOWN ARROW Move selected paragraphs down. ALT+Shift+PLUS SIGN Expand text under a heading. ALT+Shift+MINUS SIGN Collapse text under a heading. ALT+Shift+A Expand or collapse all text or headings. The slash (f) key on the numeric keypad Hide or display character formatting. ALT+Shift+L Show the first line of body text or all body text. ALT+Shift+1 Show all headings with the Heading 1 style. ALT+Shift+n Show all headings up to Heading n.	CTRL+PAGE DOWN	Move to the next edit location.
ALT+CTRL+N Switch to Outline view. ALT+CTRL+N Switch to Draft view. Outline view ALT+Shift+LEFT ARROW Promote a paragraph. ALT+Shift+RIGHT ARROW Demote a paragraph. CTRL+Shift+N Demote to body text. ALT+Shift+UP ARROW Move selected paragraphs up. ALT+Shift+DOWN ARROW Move selected paragraphs down. ALT+Shift+PLUS SIGN Expand text under a heading. ALT+Shift+MINUS SIGN Collapse text under a heading. ALT+Shift+A Expand or collapse all text or headings. The slash (/) key on the numeric keypad Hide or display character formatting. ALT+Shift+1 Show all headings with the Heading 1 style. ALT+Shift+n Show all headings up to Heading n.	Switch to another view	
ALT+CTRL+N Switch to Draft view. Outline view ALT+Shift+LEFT ARROW Promote a paragraph. ALT+Shift+RIGHT ARROW Demote a paragraph. CTRL+Shift+N Demote to body text. ALT+Shift+UP ARROW Move selected paragraphs up. ALT+Shift+DOWN ARROW Move selected paragraphs down. ALT+Shift+PLUS SIGN Expand text under a heading. ALT+Shift+MINUS SIGN Collapse text under a heading. ALT+Shift+A Expand or collapse all text or headings. The slash (/) key on the numeric keypad Hide or display character formatting. ALT+Shift+L Show the first line of body text or all body text. ALT+Shift+1 Show all headings with the Heading 1 style. ALT+Shift+n Show all headings up to Heading n.	ALT+CTRL+P	Switch to Print Layout view.
Outline view ALT+Shift+LEFT ARROW Promote a paragraph. ALT+Shift+RIGHT ARROW Demote a paragraph. CTRL+Shift+N Demote to body text. ALT+Shift+UP ARROW Move selected paragraphs up. ALT+Shift+DOWN ARROW Move selected paragraphs down. ALT+Shift+PLUS SIGN Expand text under a heading. ALT+Shift+MINUS SIGN Collapse text under a heading. ALT+Shift+A Expand or collapse all text or headings. The slash (/) key on the numeric keypad Hide or display character formatting. ALT+Shift+L Show the first line of body text or all body text. ALT+Shift+1 Show all headings with the Heading 1 style. ALT+Shift+n Show all headings up to Heading n.	ALT+CTRL+O	Switch to Outline view.
ALT+Shift+LEFT ARROW Promote a paragraph. ALT+Shift+RIGHT ARROW Demote a paragraph. CTRL+Shift+N Demote to body text. ALT+Shift+UP ARROW Move selected paragraphs up. ALT+Shift+DOWN ARROW Move selected paragraphs down. ALT+Shift+PLUS SIGN Expand text under a heading. ALT+Shift+MINUS SIGN Collapse text under a heading. ALT+Shift+A Expand or collapse all text or headings. The slash (/) key on the numeric keypad Hide or display character formatting. ALT+Shift+L Show the first line of body text or all body text. ALT+Shift+1 Show all headings with the Heading 1 style. ALT+Shift+n Show all headings up to Heading n.	ALT+CTRL+N	Switch to Draft view.
ALT+Shift+RIGHT ARROW CTRL+Shift+N Demote to body text. ALT+Shift+UP ARROW Move selected paragraphs up. ALT+Shift+DOWN ARROW Move selected paragraphs down. ALT+Shift+PLUS SIGN Expand text under a heading. ALT+Shift+MINUS SIGN Collapse text under a heading. ALT+Shift+A Expand or collapse all text or headings. The slash (/) key on the numeric keypad Hide or display character formatting. ALT+Shift+L Show the first line of body text or all body text. ALT+Shift+1 Show all headings with the Heading 1 style. ALT+Shift+n Show all headings up to Heading n.	Outline view	
CTRL+Shift+N Demote to body text. ALT+Shift+UP ARROW Move selected paragraphs up. ALT+Shift+DOWN ARROW Move selected paragraphs down. ALT+Shift+PLUS SIGN Expand text under a heading. ALT+Shift+MINUS SIGN Collapse text under a heading. ALT+Shift+A Expand or collapse all text or headings. The slash (/) key on the numeric keypad Hide or display character formatting. ALT+Shift+L Show the first line of body text or all body text. ALT+Shift+1 Show all headings with the Heading 1 style. ALT+Shift+n Show all headings up to Heading n.	ALT+Shift+LEFT ARROW	Promote a paragraph.
ALT+Shift+UP ARROW Move selected paragraphs up. ALT+Shift+PLUS SIGN Expand text under a heading. ALT+Shift+MINUS SIGN Collapse text under a heading. ALT+Shift+A Expand or collapse all text or headings. The slash (/) key on the numeric keypad Hide or display character formatting. ALT+Shift+L Show the first line of body text or all body text. ALT+Shift+1 Show all headings with the Heading 1 style. ALT+Shift+n Show all headings up to Heading n.	ALT+Shift+RIGHT ARROW	Demote a paragraph.
ALT+Shift+UP ARROW Move selected paragraphs up. ALT+Shift+PLUS SIGN Expand text under a heading. ALT+Shift+MINUS SIGN Collapse text under a heading. ALT+Shift+A Expand or collapse all text or headings. The slash (/) key on the numeric keypad Hide or display character formatting. ALT+Shift+L Show the first line of body text or all body text. ALT+Shift+1 Show all headings with the Heading 1 style. ALT+Shift+n Show all headings up to Heading n.	CTRL+Shift+N	Demote to body text.
ALT+Shift+PLUS SIGN Expand text under a heading. Collapse text under a heading. ALT+Shift+A Expand or collapse all text or headings. The slash (/) key on the numeric keypad Hide or display character formatting. ALT+Shift+L Show the first line of body text or all body text. ALT+Shift+1 Show all headings with the Heading 1 style. ALT+Shift+n Show all headings up to Heading n.	ALT+Shift+UP ARROW	Move selected paragraphs up.
ALT+Shift+PLUS SIGN Expand text under a heading. Collapse text under a heading. ALT+Shift+A Expand or collapse all text or headings. The slash (/) key on the numeric keypad Hide or display character formatting. ALT+Shift+L Show the first line of body text or all body text. ALT+Shift+1 Show all headings with the Heading 1 style. ALT+Shift+n Show all headings up to Heading n.	ALT+Shift+DOWN ARROW	Move selected paragraphs down.
ALT+Shift+A Expand or collapse all text or headings. The slash (/) key on the numeric keypad Hide or display character formatting. ALT+Shift+L Show the first line of body text or all body text. ALT+Shift+1 Show all headings with the Heading 1 style. ALT+Shift+n Show all headings up to Heading n.	ALT+Shift+PLUS SIGN	
ALT+Shift+A Expand or collapse all text or headings. The slash (/) key on the numeric keypad Hide or display character formatting. ALT+Shift+L Show the first line of body text or all body text. ALT+Shift+1 Show all headings with the Heading 1 style. ALT+Shift+n Show all headings up to Heading n.		
The slash (/) key on the numeric keypad Hide or display character formatting. ALT+Shift+L Show the first line of body text or all body text. ALT+Shift+1 Show all headings with the Heading 1 style. ALT+Shift+n Show all headings up to Heading n.	ALT+Shift+A	·
ALT+Shift+L Show the first line of body text or all body text. ALT+Shift+1 Show all headings with the Heading 1 style. ALT+Shift+n Show all headings up to Heading n.		
ALT+Shift+1 Show all headings with the Heading 1 style. ALT+Shift+n Show all headings up to Heading n.	```	
ALT+Shift+n Show all headings up to Heading n.		· · ·
, , , , , , , , , , , , , , , , , , ,		, ,

Microsoft Word	2007 Keyboard Shortcuts
	2007 Reyboard Onortouts
Print and preview documents CTRL+P	Print a document.
ALT+CTRL+I	Switch in or out of print preview.
Arrow keys	Move around the preview page when zoomed in.
PAGE UP or PAGE DOWN	Move by one preview page when zoomed int.
CTRL+HOME	Move to the first preview page when zoomed out.
CTRL+END	Move to the last preview page when zoomed out.
Review documents	intove to the last preview page when zoomed out.
ALT+CTRL+M	Insert a comment.
CTRL+Shift+E	Turn change tracking on or off.
ALT+Shift+C	Close the Reviewing Pane if it is open.
Full Screen Reading view	10.000 the reviewing ratio in the open.
HOME	Go to beginning of document.
END	Go to end of document.
n, ENTER	Go to page n.
ESC	Exit reading layout view.
References, footnotes, and endnotes	in the state of th
ALT+Shift+O	Mark a table of contents entry.
ALT+Shift+I	Mark a table of authorities entry (citation).
ALT+Shift+X	Mark an index entry.
ALT+CTRL+F	Insert a footnote.
ALT+CTRL+D	Insert an endnote.
Work with Web pages	
CTRL+K	Insert a hyperlink.
ALT+LEFT ARROW	Go back one page.
ALT+RIGHT ARROW	Go forward one page.
F9	Refresh.
Delete text and graphics	
BACKSPACE	Delete one character to the left.
CTRL+BACKSPACE	Delete one word to the left.
DELETE	Delete one character to the right.
CTRL+DELETE	Delete one word to the right.
CTRL+X	Cut selected text to the Office Clipboard.
CTRL+Z	Undo the last action.
CTRL+F3	Cut to the Spike.
Copy and move text and graphics	
Press ALT+H to move to the Home tab, and then press F,O.	Open the Office Clipboard
CTRL+C	Copy selected text or graphics to the Office Clipboard.
CTRL+X	Cut selected text or graphics to the Office Clipboard.
CTRL+V	Paste the most recent addition to the Office Clipboard.
F2 (then move the cursor and press ENTER)	Move text or graphics once.
Shift+F2 (then move the cursor and press ENTER)	Copy text or graphics once.
ALT+F3	When text or an object is selected, open the Create New Building Block dialog box.
Shift+F10	When the building block for example, a SmartArt graphic is selected, display the shortcut menu that is associated with it.
CTRL+F3	Cut to the Spike.
	The second secon

Microsoft Word	2007 Keyboard Shortcuts
CTRL+Shift+F3	Paste the Spike contents.
ALT+Shift+R	Copy the header or footer used in the previous section of the document.
Insert special characters	
CTRL+F9	A field
Shift+ENTER	A line break
CTRL+ENTER	A page break
CTRL+Shift+ENTER	A column break
ALT+CTRL+MINUS SIGN	An em dash
CTRL+MINUS SIGN	An en dash
CTRL+HYPHEN	An optional hyphen
CTRL+Shift+HYPHEN	A nonbreaking hyphen
CTRL+Shift+SPACEBAR	A nonbreaking space
ALT+CTRL+C	The copyright symbol
ALT+CTRL+R	The registered trademark symbol
ALT+CTRL+T	The trademark symbol
ALT+CTRL+PERIOD	An ellipsis
CTRL+`(single quotation mark), `(single quotation mark)	A single opening quotation mark
CTRL+' (single quotation mark), ' (single quotation mark)	A single closing quotation mark
CTRL+` (single quotation mark), Shift+' (single quotation mark)	Double opening quotation marks
CTRL+' (single quotation mark), Shift+' (single quotation mark)	Double closing quotation marks
ENTER (after you type the first few characters of the AutoText entry name and when the ScreenTip appears)	An AutoText entry
Insert characters by using character cod	es
The character code, ALT+X	Insert the Unicode character for the specified Unicode (hexadecimal) character code. For example, to insert the euro currency symbol (), type 20AC, and then hold down ALT and press X.
ALT+X	Find out the Unicode character code for the selected character
ALT+the character code (on the numeric keypad)	Insert the ANSI character for the specified ANSI (decimal) character code. For example, to insert the euro currency symbol, hold down ALT and press 0128 on the numeric keypad.
Extend a selection	
F8	Turn extend mode on.
F8, and then press LEFT ARROW or RIGHT ARROW	Select the nearest character.
F8 (press once to select a word, twice to select a sentence, and so on)	Increase the size of a selection.
Shift+F8	Reduce the size of a selection.
ESC	Turn extend mode off.
Shift+RIGHT ARROW	Extend a selection one character to the right.
Shift+LEFT ARROW	Extend a selection one character to the left.
CTRL+Shift+RIGHT ARROW	Extend a selection to the end of a word.
CTRL+Shift+LEFT ARROW	Extend a selection to the beginning of a word.
Shift+END	Extend a selection to the end of a line.
Shift+HOME	Extend a selection to the beginning of a line.
Shift+DOWN ARROW	Extend a selection one line down.
Shift+UP ARROW	Extend a selection one line up.
CTRL+Shift+DOWN ARROW	Extend a selection to the end of a paragraph.

Microsoft Word	2007 Keyboard Shortcuts
CTRL+Shift+UP ARROW	Extend a selection to the beginning of a paragraph.
Shift+PAGE DOWN	Extend a selection one screen down.
Shift+PAGE UP	Extend a selection one screen up.
CTRL+Shift+HOME	Extend a selection to the beginning of a document.
CTRL+Shift+END	Extend a selection to the end of a document.
ALT+CTRL+Shift+PAGE DOWN	Extend a selection to the end of a window.
CTRL+A	Extend a selection to include the entire document.
CTRL+Shift+F8, and then use the arrow keys; press ESC to cancel selection mode	Select a vertical block of text.
F8+arrow keys; press ESC to cancel selection mode	Extend a selection to a specific location in a document.
Select text and graphics in a table	
ТАВ	Select the next cell's contents.
Shift+TAB	Select the preceding cell's contents.
Hold down Shift and press an arrow key repeatedly	Extend a selection to adjacent cells.
Use the arrow keys to move to the column's top or bottom cell.	Select a column.
CTRL+Shift+F8, and then use the arrow keys; press ESC to cancel selection mode	Extend a selection (or block).
ALT+5 on the numeric keypad (with NUM LOCK off)	Select an entire table.
Move through your document	
LEFT ARROW	One character to the left
RIGHT ARROW	One character to the right
CTRL+LEFT ARROW	One word to the left
CTRL+RIGHT ARROW	One word to the right
CTRL+UP ARROW	One paragraph up
CTRL+DOWN ARROW	One paragraph down
Shift+TAB	One cell to the left (in a table)
TAB	One cell to the right (in a table)
UP ARROW	Up one line
DOWN ARROW	Down one line
END	To the end of a line
НОМЕ	To the beginning of a line
ALT+CTRL+PAGE UP	To the top of the window
ALT+CTRL+PAGE DOWN	To the end of the window
PAGE UP	Up one screen (scrolling)
PAGE DOWN	Down one screen (scrolling)
CTRL+PAGE DOWN	To the top of the next page
CTRL+PAGE UP	To the top of the previous page
CTRL+END	To the end of a document
CTRL+HOME	To the beginning of a document
Shift+F5	To a previous revision
Shift+F5	After opening a document, to the location you were working in when the document was last closed
Move around in a table	
ТАВ	To the next cell in a row
Shift+TAB	To the previous cell in a row

Microsoft Word	2007 Keyboard Shortcuts	
ALT+HOME	To the first cell in a row	
ALT+END	To the last cell in a row	
ALT+PAGE UP	To the first cell in a column	
ALT+PAGE DOWN	To the last cell in a column	
UP ARROW	To the previous row	
DOWN ARROW	To the next row	
ALT+Shift+UP ARROW	One row up	
ALT+Shift+DOWN ARROW	One row down	
Insert paragraphs and tab characters in	a table	
ENTER	New paragraphs in a cell	
CTRL+TAB	Tab characters in a cell	
Copy formatting		
CTRL+Shift+C	Copy formatting from text.	
CTRL+Shift+V	Apply copied formatting to text.	
Change or resize the font		
CTRL+Shift+F	Open the Font dialog box to change the font.	
CTRL+Shift+>	Increase the font size.	
CTRL+Shift+	Decrease the font size.	
CTRL+]	Increase the font size by 1 point.	
CTRL+[Decrease the font size by 1 point.	
Apply character formats		
CTRL+D	Open the Font dialog box to change the formatting of characters.	
Shift+F3	Change the case of letters.	
CTRL+Shift+A	Format all letters as capitals.	
CTRL+B	Apply bold formatting.	
CTRL+U	Apply an underline.	
CTRL+Shift+W	Underline words but not spaces.	
CTRL+Shift+D	Double-underline text.	
CTRL+Shift+H	Apply hidden text formatting.	
CTRL+I	Apply italic formatting.	
CTRL+Shift+K	Format letters as small capitals.	
CTRL+EQUAL SIGN	Apply subscript formatting (automatic spacing).	
CTRL+Shift+PLUS SIGN	Apply superscript formatting (automatic spacing).	
CTRL+SPACEBAR	Remove manual character formatting.	
CTRL+Shift+Q	Change the selection to the Symbol font.	
View and copy text formats		
CTRL+Shift+* (asterisk on numeric keypad does not work)	Display nonprinting characters.	
Shift+F1 (then click the text with the formatting you want to review)	Review text formatting.	
CTRL+Shift+C	Copy formats.	
CTRL+Shift+V	Paste formats.	
Set the line spacing		
CTRL+1	Single-space lines.	
CTRL+2	Double-space lines.	
CTRL+5	Set 1.5-line spacing.	
CTRL+0 (zero)	Add or remove one line space preceding a paragraph.	
Align paragraphs		
CTRL+E	Switch a paragraph between centered and left-aligned.	

Microsoft Wor	d 2007 Keyboard Shortcuts
CTRL+J	Switch a paragraph between justified and left-aligned.
CTRL+R	Switch a paragraph between right-aligned and left-aligned.
CTRL+L	Left align a paragraph.
CTRL+M	Indent a paragraph from the left.
CTRL+Shift+M	Remove a paragraph indent from the left.
CTRL+T	Create a hanging indent.
CTRL+Shift+T	Reduce a hanging indent.
CTRL+Q	Remove paragraph formatting.
Apply paragraph styles	
CTRL+Shift+S	Open Apply Styles task pane.
ALT+CTRL+Shift+S	Open Styles task pane.
ALT+CTRL+K	Start AutoFormat.
CTRL+Shift+N	Apply the Normal style.
ALT+CTRL+1	Apply the Heading 1 style.
ALT+CTRL+2	Apply the Heading 2 style.
ALT+CTRL+3	Apply the Heading 3 style.
Perform a mail merge	
ALT+Shift+K	Preview a mail merge.
ALT+Shift+N	Merge a document.
ALT+Shift+M	Print the merged document.
ALT+Shift+E	Edit a mail-merge data document.
ALT+Shift+F	Insert a merge field.
Work with fields	
ALT+Shift+D	Insert a DATE field.
ALT+CTRL+L	Insert a LISTNUM field.
ALT+Shift+P	Insert a PAGE field.
ALT+Shift+T	Insert a TIME field.
CTRL+F9	Insert an empty field.
CTRL+Shift+F7	Update linked information in a Microsoft Office Word source document.
F9	Update selected fields.
CTRL+Shift+F9	Unlink a field.
Shift+F9	Switch between a selected field code and its result.
ALT+F9	Switch between all field codes and their results.
ALT+Shift+F9	Run GOTOBUTTON or MACROBUTTON from the field that displays the field results.
F11	Go to the next field.
Shift+F11	Go to the previous field.
CTRL+F11	Lock a field.
CTRL+Shift+F11	Unlock a field.
Handwriting recognition	
Left ALT+Shift	Switch between languages or keyboard layouts.
+C	Display a list of correction alternatives.
+H	Turn handwriting on or off.
ALT+~	Turn Japanese Input Method Editor (IME) on 101 keyboard on or off.
Right ALT	Turn Korean IME on 101 keyboard on or off.
CTRL+SPACEBAR	Turn Chinese IME on 101 keyboard on or off.
Function keys	
F1	Get Help or visit Microsoft Office Online.
F2	Move text or graphics.

Microsoft Word	2007 Keyboard Shortcuts
F4	Repeat the last action.
F5	Choose the Go To command (Home tab).
F6	Go to the next pane or frame.
F7	Choose the Spelling command (Review tab).
F8	Extend a selection.
F9	Update the selected fields.
F10	Show KeyTips.
F11	Go to the next field.
F12	Choose the Save As command (Microsoft Office Button).
SHIFT+Function key	
Shift+F1	Start context-sensitive Help or reveal formatting.
Shift+F2	Copy text.
Shift+F3	Change the case of letters.
Shift+F4	Repeat a Find or Go To action.
Shift+F5	Move to the last change.
Shift+F6	Go to the previous pane or frame (after pressing F6).
Shift+F7	Choose the Thesaurus command (Review tab, Proofing group).
Shift+F8	Shrink a selection.
Shift+F9	Switch between a field code and its result.
Shift+F10	Display a shortcut menu.
Shift+F11	Go to the previous field.
Shift+F12	Choose the Save command (Microsoft Office Button).
CTRL+Function key	Choose the dave command (wholosoft Office Button).
CTRL+F2	Choose the Print Preview command (Microsoft Office Button).
CTRL+F3	Cut to the Spike.
CTRL+F4	Close the window.
CTRL+F6	Go to the next window.
CTRL+F9	Insert an empty field.
CTRL+F10	Maximize the document window.
CTRL+F11	Lock a field.
CTRL+F12	Choose the Open command (Microsoft Office Button).
CTRL+SHIFT+Function key	Choose the Open command (whichosoft Office Button).
CTRL+Shift+F3	Insert the contents of the Spike.
CTRL+Shift+F5	Edit a bookmark.
CTRL+Shift+F6	Go to the previous window.
CTRL+Shift+F7	Update linked information in an Office Word 2007 source document.
CTRL+Shift+F8, and then press an arrow key	<u> </u>
CTRL+Shift+F9	Unlink a field.
CTRL+Shift+F11	Unlock a field.
CTRL+Shift+F12	Choose the Print command (Microsoft Office Button).
ALT+Function key	The state of the s
ALT+F1	Go to the next field.
ALT+F3	Create a new Building Block.
ALT+F4	Exit Office Word 2007.
ALT+F5	Restore the program window size.
ALT+F6	Move from an open dialog box back to the document, for dialog boxes such as Find and Replace that support this behavior.
ALT+F7	Find the next misspelling or grammatical error.
ALITII	I ma the treat micoponing of grammatical effor.

Microsoft vvor	d 2007 Keyboard Shortcuts
ALT+F8	Run a macro.
ALT+F9	Switch between all field codes and their results.
ALT+F10	Maximize the program window.
ALT+F11	Display Microsoft Visual Basic code.
ALT+SHIFT+Function key	
ALT+Shift+F1	Go to the previous field.
ALT+Shift+F2	Choose the Save command (Microsoft Office Button).
ALT+Shift+F7	Display the Research task pane.
ALT+Shift+F9	Run GOTOBUTTON or MACROBUTTON from the field that displays the field results.
ALT+Shift+F10	Display a menu or message for a smart tag.
CTRL+ALT+Function key	
CTRL+ALT+F1	Display Microsoft System Information.
CTRL+ALT+F2	Choose the Open command (Microsoft Office Button).

Visit http://www.shortcutmania.com/ for more printable keyboard shortcuts