	Keyboard Shortcuts

	Help

	Assistance > Access 2003 > Startup and Settings > Accessibility > Keyboard Shortcuts

	

	
Show All

Hide All

You can use shortcut keys for quick access to frequently used commands or operations. The topics below list the shortcut keys available in Microsoft Access. You can also use access keys to move the focus to a menu, command, or control without using the mouse.

General shortcut keys

Global Access shortcut keys

Opening databases

To do this

Press

To open a new database

CTRL+N

To open an existing database

CTRL+O

To quit Microsoft Access

ALT+F4

Printing and saving

To do this

Press

To print the current or selected object

CTRL+P

To open the Print dialog box

P or CTRL+P

To open the Page Setup dialog box

S

To cancel Print Preview or Layout Preview

C or ESC

To save a database object

CTRL+S or SHIFT+F12 or ALT+SHIFT+F2

To open the Save As dialog box

F12 or ALT+F2

Using a combo box or list box

To do this

Press

To open a combo box

F4 or ALT+DOWN ARROW

To refresh the contents of a Lookup field (Lookup field: A field, used on a form or report in an Access database, that either displays a list of values retrieved from a table or query, or stores a static set of values.) list box or combo box

F9

To move down one line

DOWN ARROW

To move down one page

PAGE DOWN

To move up one line

UP ARROW

To move up one page

PAGE UP

To exit the combo box or list box

TAB

Finding and replacing text or data

To do this

Press

To open the Find tab in the Find and Replace dialog box (Datasheet view and Form view only)

CTRL+F

To open the Replace tab in the Find and Replace dialog box (Datasheet view and Form view only)

CTRL+H

To find the next occurrence of the text specified in the Find and Replace dialog box when the dialog box is closed (Datasheet view and Form view only)

SHIFT+F4

Working in Design view

To do this

Press

To switch between Edit mode (with insertion point displayed) and Navigation mode (Navigation mode: The mode in Microsoft Access in which an entire field is selected and the insertion point is not visible. In Navigation mode, you can move between fields by using the arrow keys.)
F2

To switch to the property sheet (Design view in forms and reports in databases and Access projects)

F4

To switch to Form view from form Design view

F5

To switch between the upper and lower portions of a window (Design view of tables, macros, and queries and the Advanced Filter/Sort window only)

F6

To switch to the Code Builder from form or report Design view (Design view window or property sheet)

F7

To switch from the Visual Basic Editor to form or report Design view

SHIFT+F7

To open property sheet for a selected object

ALT+V+P

Editing controls in form and report Design view

To do this

Press

To add a control to a section

SHIFT+ENTER

To copy the selected control to the Clipboard

CTRL+C

To cut the selected control and copy it to the Clipboard

CTRL+X

To paste the contents of the Clipboard in the upper-left corner of the selected section

CTRL+V

To move the selected control to the right

CTRL+RIGHT ARROW

To move the selected control to the left

CTRL+LEFT ARROW

To move the selected control up

CTRL+UP ARROW

To move the selected control down

CTRL+DOWN ARROW

To increase the height of the selected control

SHIFT+DOWN ARROW

To increase the width of the selected control

SHIFT+RIGHT ARROW

To reduce the height of the selected control

SHIFT+UP ARROW

To reduce the width of the selected control

SHIFT+LEFT ARROW

Window operations

To do this

Press

To bring the Database window to the front

F11

To cycle between open windows

CTRL+F6

To restore the selected minimized window when all windows are minimized

ENTER

To turn on Resize mode for the active window when it’s not maximized; press the arrow keys to resize the window

CTRL+F8

To display the Control menu

ALT+SPACEBAR

To display the shortcut menu

SHIFT+F10

To close the active window

CTRL+W or CTRL+F4

To switch between the Visual Basic Editor and the previous active window

ALT+F11

To switch to the Microsoft Script Editor from the previous active window

ALT+SHIFT+F11

Working with Wizards

To do this

Press

Move to the Help [image: image12.png]

button in the wizard

TAB

To move to the next window in the wizard

ALT+N

To move to the previous window in the wizard

ALT+B

To close the wizard window

ALT+F

Note You can not use CTRL+TAB to navigate from one wizard window to another. CTRL+TAB will move the cursor between dialog boxes and controls on the wizard window.

Miscellaneous

To do this

Press

To display the complete hyperlink address for a selected hyperlink

F2

To check spelling

F7

To open the Zoom box to conveniently enter expressions and other text in small input areas

SHIFT+F2

To display a property sheet in Design view

ALT+ENTER

To quit Microsoft Access, close a dialog box, or close a property sheet

ALT+F4

To invoke a Builder

CTRL+F2

To toggle between a custom menu bar and a built-in menu bar

CTRL+F11

To toggle forward between views when in a table, query, form, report, page, view , PivotTable list, PivotChart report, stored procedure, or Access project (.adp) function. If there are additional views available, successive keystrokes will move to the next available view.

CTRL+RIGHT ARROW or CRTL+COMMA (,)

To toggle back between views when in a table, query, form, report, page, view, PivotTable list, PivotChart report, stored procedure, or .adp function. If there are additional views available, successive keystrokes will move to the previous view

CTRL+LEFT ARROW or CRTL+PERIOD (.)

Database window shortcut keys

Editing and navigating the Object list

To do this

Press

To rename a selected object

F2

To move down one line

DOWN ARROW

To move down one window

PAGE DOWN

To move to the last object

END

To move up one line

UP ARROW

To move up one window

PAGE UP

To move to the first object

HOME

Navigating and opening objects

To do this

Press

To cycle through the Objects bar top to bottom

CTRL+TAB

To cycle through the Objects bar bottom to top

SHIFT+CTRL+TAB

To open the selected table or query in Datasheet view, or form in Form view

ENTER or ALT+O

To open the selected report in Print Preview

ENTER

To open the selected data access page in Page view

ENTER

To run the selected macro

ENTER

To open the selected table, query, form, report, data access page, macro, or module in Design view

CTRL+ENTER or ALT+D

To create a new table, query, form, report, data access page, macro, or module

ALT+N

To refresh the Database window

F5

To display the Immediate window in the Visual Basic Editor

CTRL+G

Work with menus

To do this

Press

To show the shortcut menu

SHIFT+F10

To make the menu bar active

F10

To show the program icon menu (on the program title bar)

ALT+SPACEBAR

With the menu or submenu is visible, to select the next or previous command

DOWN ARROW or UP ARROW

To select the menu to the left or right; or, when a submenu is visible, to switch between the main menu and the submenu

LEFT ARROW or RIGHT ARROW

To select the first or last command on the menu or submenu

HOME or END

To close the visible menu and submenu at the same time

ALT

To close the visible menu; or, with a submenu visible, to close the submenu only

ESC

Work with toolbars

To do this

Press

To select the next or previous toolbar

CTRL+TAB or CTRL+SHIFT+TAB

When a toolbar is active, to select the next or previous button or menu on the toolbar

TAB or SHIFT+TAB

When a menu on a toolbar is selected, to open the menu

ENTER

When a button is selected, to perform the action assigned to a button

ENTER

Work in windows and dialog boxes

Using a program window

To do this

Press

To switch to the next program

ALT+TAB

To switch to the previous program

ALT+SHIFT+TAB

To show the Windows Start menu

CTRL+ESC

To close the active database window

CTRL+W

To switch to the next database window

CTRL+F6

To switch to the previous database window

CTRL+SHIFT+F6

To restore the selected minimized window when all windows are minimized

ENTER

Using a dialog box

To do this

Press

To switch to the next tab in a dialog box

CTRL+TAB or CTRL+PAGE DOWN

To switch to the previous tab in a dialog box

CTRL+SHIFT+TAB or CTRL+PAGE UP

To move to the next option or option group

TAB

To move to the previous option or option group

SHIFT+TAB

To move between options in the selected drop-down list box, or to move between some options in a group of options

Arrow keys

To perform the action assigned to the selected button; select or clear the check box

SPACEBAR

To move to the option by the first letter in the option name in a drop-down list box

Letter key for the first letter in the option name you want (when a drop-down list box is selected)

To select the option, or to select or clear the check box by the letter underlined in the option name

ALT+letter key

To open the selected drop-down list box

ALT+DOWN ARROW

To close the selected drop-down list box

ESC

To perform the action assigned to the default button in the dialog box

ENTER

To cancel the command and close the dialog box

ESC

To close a dialog box

ALT+F4

Editing in a text box

To do this

Press

To move to the beginning of the entry

HOME

To move to the end of the entry

END

To move one character to the left or right

LEFT ARROW or RIGHT ARROW

To move one word to the left or right

CTRL+LEFT ARROW or CTRL+RIGHT ARROW

To select from the insertion point to the beginning of the entry

SHIFT+HOME

To select from the insertion point to the end of the entry

SHIFT+END

To select one character to the left

SHIFT+LEFT ARROW

To select one character to the right

SHIFT+RIGHT ARROW

To select one word to the left

CTRL+SHIFT+LEFT ARROW

To select one word to the right

CTRL+SHIFT+RIGHT ARROW

Work with the Open, File New Database, and Save dialog boxes

To do this

Press

Go to the previous folder ([image: image24.png]

)

ALT+1

Open the folder up one level from the open folder (Up One Level button [image: image25.png]

)

ALT+2

Close the dialog box, and open your World Wide WebWorld Wide Web search page (Search the Web button [image: image26.png]

)

ALT+3

Delete the selected folder or file (Delete button [image: image27.png]

)

ALT+4

Create a new subfolder in the open folder (Create New Folder button [image: image28.png]

)

ALT+5

Switch between List, Details, Properties, and Preview views

ALT+6

Show the Tools menu (Tools button)

ALT+7

Work with task panes

To do this

Press

Move to a task pane (task pane: A window within an Office application that provides commonly used commands. Its location and small size allow you to use these commands while still working on your files.) from another pane in the program window. (You may need to press F6 more than once.)

F6

Note If pressing F6 doesn't display the task pane you want, try pressing ALT to place focus on the menu bar, and then pressing CTRL+TAB to move to the task pane.

When a menu or toolbar (toolbar: A bar with buttons and options that you use to carry out commands. To display a toolbar, press ALT and then SHIFT+F10.) is active, move to a task pane. (You may need to press CTRL+TAB more than once.)

CTRL+TAB

When a task pane is active, select the next or previous option in the task pane

TAB or SHIFT+TAB

Display the full set of commands on the task pane menu

CTRL+DOWN ARROW

Move among choices in a selected submenu; move among certain options in a group of options

DOWN ARROW or UP ARROW

Open the selected menu, or perform the action assigned to the selected button

SPACEBAR or ENTER

Open a shortcut menu (shortcut menu: A menu that shows a list of commands relevant to a particular item. To display a shortcut menu, right-click an item or press SHIFT+F10.); open a drop-down menu for the selected gallery item

SHIFT+F10

When a menu or submenu is visible, select the first or last command on the menu or submenu

HOME or END

Scroll up or down in the selected gallery list

PAGE UP or PAGE DOWN

Move to the top or bottom of the selected gallery list

CTRL+HOME or CTRL+END

Keyboard shortcuts for using the Help task pane and Help window

The Help Pane is a task pane that provides access to all Office Help content. As a task pane, the Help Pane appears as part of the active application. The Help window displays topics and other Help content and appears as a window next to, but separate from, the active application.

In the Help task pane

To do this

Press

Display the Help task pane.

F1

Switch between the Help task pane and the active application.

F6

Select the next item in the Help task pane.

TAB

Select the previous item in the Help task pane.

SHIFT+TAB

Perform the action for the selected item.

ENTER

In a Table of Contents, select the next and previous item, respectively.

DOWN ARROW and UP ARROW

In a Table of Contents, expand and collapse the selected item, respectively.

RIGHT ARROW and LEFT ARROW

Move back to the previous task Pane.

ALT+LEFT ARROW

Move forward to the next task Pane.

ALT+RIGHT ARROW

Open the menu of Pane options.

CTRL+SPACEBAR

Close and reopen the current task pane.

CTRL+F1

Expand a +/- list.

RIGHT ARROW

Collapse a +/- list.

LEFT ARROW

In the Help window

To do this

Press

Select the next hidden text or hyperlink, or Show All or Hide All at the top of a topic

TAB

Select the previous hidden text or hyperlink, or the Browser View button at the top of a Microsoft Office Web site article

SHIFT+TAB

Perform the action for the selected Show All, Hide All, hidden text, or hyperlink

ENTER

Move back to the previous Help topic.

ALT+LEFT ARROW

Move forward to the next Help topic.

ALT+RIGHT ARROW

Print the current Help topic.

CTRL+P

Scroll small amounts up and down, respectively, within the currently-displayed Help topic.

UP ARROW AND DOWN ARROW

Scroll larger amounts up and down, respectively, within the currently-displayed Help topic.

PAGE UP AND PAGE DOWN

Change whether the Help window appears connected to (tiled) or separate from (untiled) the active application.

ALT+U

Display a menu of commands for the Help window; requires that the Help window have active focus (click an item in the Help window).

SHIFT+F10

Send e-mail messages

To do this

Press

Send the active database object as an e-mail message

ALT+F+D+A

Open the Address Book

CTRL+SHIFT+B

Check the names in the To, Cc, and Bcc boxes against the Address Book

ALT+K

Select the next box in the e-mail header or the body of the message when the last box in the e-mail header is active

TAB

Select the previous field or button in the e-mail header

SHIFT+TAB

Keys for working with text and data

Select text and data

Selecting text in a field

To do this

Press

To extend one character to the right

SHIFT+RIGHT ARROW

To extend one word to the right

CTRL+SHIFT+RIGHT ARROW

To extend one character to the left

SHIFT+LEFT ARROW

To extend one word to the left

CTRL+SHIFT+LEFT ARROW

Selecting a field or record

Note To cancel a selection, use the opposite arrow key.

To do this

Press

To select the next field

TAB

To switch between Edit mode (with insertion point displayed) and Navigation mode (Navigation mode: The mode in Microsoft Access in which an entire field is selected and the insertion point is not visible. In Navigation mode, you can move between fields by using the arrow keys.)
F2

To switch between selecting the current record and the first field of the current record, in Navigation mode

SHIFT+SPACEBAR

To extend selection to the previous record, if the current record is selected

SHIFT+UP ARROW

To extend selection to the next record, if the current record is selected

SHIFT+DOWN ARROW

To select all records

CTRL+A or CTRL+SHIFT+SPACEBAR

Extending a selection

To do this

Press

To turn on Extend mode (EXT appears in the lower-right corner of the window); pressing F8 repeatedly extends the selection to the word, the field, the record (in Datasheet view only), and all records

F8

To extend a selection to adjacent fields in the same row in Datasheet view

LEFT ARROW or RIGHT ARROW

To extend a selection to adjacent rows in Datasheet view

UP ARROW or DOWN ARROW

To undo the previous extension

SHIFT+F8

To cancel Extend mode

ESC

Selecting and moving a column in Datasheet view

To do this

Press

To select the current column or cancel the column selection, in Navigation mode (Navigation mode: The mode in Microsoft Access in which an entire field is selected and the insertion point is not visible. In Navigation mode, you can move between fields by using the arrow keys.) only

CTRL+SPACEBAR

To select the column to the right, if the current column is selected

SHIFT+RIGHT ARROW

To select the column to the left, if the current column is selected

SHIFT+LEFT ARROW

To turn on Move mode (Move mode: The mode in which you can move column(s) in Datasheet view by using the left and right arrow keys.); then press the RIGHT ARROW or LEFT ARROW key to move selected column(s) to the right or left

CTRL+SHIFT+F8

Edit text and data

Note If the insertion point isn't visible, press F2 to display it.

Moving the insertion point in a field

To do this

Press

To move it one character to the right

RIGHT ARROW

To move it one word to the right

CTRL+RIGHT ARROW

To move it one character to the left

LEFT ARROW

To move it one word to the left

CTRL+LEFT ARROW

To move it to the end of the field, in single-line fields

END

To move it to the end of the field, in multiple-line fields

CTRL+END

To move it to the beginning of the field, in single-line fields

HOME

To move it to the beginning of the field, in multiple-line fields

CTRL+HOME

Copying, moving, or deleting text

To do this

Press

To copy the selection to the Clipboard

CTRL+C

To cut the selection and copy it to the Clipboard

CTRL+X

To paste the contents of the Clipboard at the insertion point

CTRL+V

To delete the selection or the character to the left of the insertion point

BACKSPACE

To delete the selection or the character to the right of the insertion point

DELETE

To delete all characters to the right of the insertion point

CTRL+DELETE

Undoing changes

To do this

Press

To undo typing

CTRL+Z or ALT+BACKSPACE

To undo changes in the current field or current record; if both have been changed, press ESC twice to undo changes, first in the current field and then in the current record

ESC

Entering data in Datasheet or Form view

To do this

Press

To insert the current date

CTRL+SEMICOLON (;)

To insert the current time

CTRL+SHIFT+COLON (:)

To insert the default value for a field

CTRL+ALT+SPACEBAR

To insert the value from the same field in the previous record

CTRL+APOSTROPHE (')

To add a new record

CTRL+PLUS SIGN (+)

To delete the current record

CTRL+MINUS SIGN (-)

To save changes to the current record

SHIFT+ENTER

To switch between the values in a check box or option button

SPACEBAR

To insert a new line

CTRL+ENTER

Refreshing fields with current data

To do this

Press

To recalculate the fields in the window

F9

To requery (requery: To rerun a query underlying the active form or datasheet in order to reflect changes to the records, display newly added records, and eliminate deleted records.) the underlying tables; in a subform, this requeries the underlying table for the subform only

SHIFT+F9

Refresh the contents of a Lookup field (Lookup field: A field, used on a form or report in an Access database, that either displays a list of values retrieved from a table or query, or stores a static set of values.) list box or combo box

F9

Keys for navigating records

Navigate in Design view

To do this

Press

To switch between Edit mode (with insertion point displayed) and Navigation mode

F2

To switch to the property sheet (Design view in forms and reports in databases and Access projects)

F4

To switch to Form view from form Design view

F5

To switch between the upper and lower portions of a window (Design view of the Advanced Filter/Sort window only)

F6

To switch to the Code Builder from form or report Design view (Design view window or property sheet)

F7

Invokes the field list in a form, report , or data access page. If field list is already open, moves focus to field list

F8

To switch from the Visual Basic Editor to form or report Design view

SHIFT+F7

To switch from a control's property sheet in form or report Design view to the design surface without changing the control focus

SHIFT+F7

To display a property sheet in Design view

ALT+ENTER

To open the selected form in Form view

ENTER or ALT+O

To open the selected table, query, form, report, data access page, macro, or module in Design view

CTRL+ENTER or ALT+D

With focus set to a section, will move the focus to a subsection

CTRL+TAB

To add a control to a section

SHIFT+ENTER

To copy the selected control to the Clipboard

CTRL+C

To cut the selected control and copy it to the Clipboard

CTRL+X

To paste the contents of the Clipboard in the upper-left corner of the selected section

CTRL+V

To move the selected control to the right by a pixel along the page's grid

RIGHT ARROW

To move the selected control to the left by a pixel along the page’s grid

LEFT ARROW

To move the selected control up by a pixel along the page’s grid

UP ARROW

To move the selected control down by a pixel along the page’s grid

DOWN ARROW

To move the selected control to the right by a pixel (irrespective of the page’s grid)

CTRL+RIGHT ARROW

To move the selected control to the left by a pixel (irrespective of the page’s grid)

CTRL+LEFT ARROW

To move the selected control up by a pixel (irrespective of the page’s grid)

CTRL+UP ARROW

To move the selected control down by a pixel (irrespective of the page’s grid)

CTRL+DOWN ARROW

To increase the width of the selected control (to the right) by a pixel

SHIFT+RIGHT ARROW

To decrease the width of the selected control (to the left) by a pixel

SHIFT+LEFT ARROW

To decrease the height of the selected control (from the bottom) by a pixel

SHIFT+UP ARROW

To increase the height of the selected control (from the bottom) by a pixel

SHIFT+DOWN ARROW

To move the focus from the page design surface to the address/subject dialog box when sending a page as an e-mail

SHIFT+TAB

To move the focus from the Field List or Data Outline back to the data access page design surface

ESC

Navigate in Datasheet view

Going to a specific record

To do this

Press

To move to the record number box (record number box: A small box that displays the current record number in the lower-left corner in Datasheet view and Form view. To move to a specific record, you can type the record number in the box, and press ENTER.); then type the record number and press ENTER

F5

Navigating between fields and records

To do this

Press

To move to the next field

TAB or RIGHT ARROW

To move to the last field in the current record, in Navigation mode (Navigation mode: The mode in Microsoft Access in which an entire field is selected and the insertion point is not visible. In Navigation mode, you can move between fields by using the arrow keys.)
END

To move to the previous field

SHIFT+TAB, or LEFT ARROW

To move to the first field in the current record, in Navigation mode

HOME

To move to the current field in the next record

DOWN ARROW

To move to the current field in the last record, in Navigation mode

CTRL+DOWN ARROW

To move to the last field in the last record, in Navigation mode

CTRL+END

To move to the current field in the previous record

UP ARROW

To move to the current field in the first record, in Navigation mode

CTRL+UP ARROW

To move to the first field in the first record, in Navigation mode

CTRL+HOME

Navigating to another screen of data

To do this

Press

To go down one screen

PAGE DOWN

To go up one screen

PAGE UP

To go right one screen

CTRL+PAGE DOWN

To go left one screen

CTRL+PAGE UP

Navigate in subdatasheets

Going to a specific record

To do this

Press

From the subdatasheet to move to the record number box (record number box: A small box that displays the current record number in the lower-left corner in Datasheet view and Form view. To move to a specific record, you can type the record number in the box, and press ENTER.); then type the record number and press ENTER

F5

Expanding and collapsing subdatasheet

To do this

Press

From the datasheet to expand the record’s subdatasheet

CTRL+SHIFT+DOWN ARROW

To collapse the subdatasheet

CTRL+SHIFT+UP ARROW

Navigating between the datasheet and subdatasheet

To do this

Press

To enter the subdatasheet from the last field of the previous record in the datasheet

TAB

To enter the subdatasheet from the first field of the following record in the datasheet

SHIFT+TAB

To exit the subdatasheet and move to the first field of the next record in the datasheet

CTRL+TAB

To exit the subdatasheet and move to the last field of the previous record in the datasheet

CTRL+SHIFT+TAB

From the last field in the subdatasheet to enter the next field in the datasheet

TAB

From the datasheet to bypass the subdatasheet and move to the next record in the datasheet

DOWN ARROW

From the datasheet to bypass the subdatasheet and move to the previous record in the datasheet

UP ARROW

Note You can navigate between fields and records in a subdatasheet with the same shortcut keys used in Datasheet view.

Navigate in Form view

Going to a specific record

To do this

Press

To move to the record number box (record number box: A small box that displays the current record number in the lower-left corner in Datasheet view and Form view. To move to a specific record, you can type the record number in the box, and press ENTER.); then type the record number and press ENTER

F5

Navigating between fields and records

To do this

Press

To move to the next field

TAB

To move to the previous field

SHIFT+TAB

To move to the last field in the current record, in Navigation mode (Navigation mode: The mode in Microsoft Access in which an entire field is selected and the insertion point is not visible. In Navigation mode, you can move between fields by using the arrow keys.)
END

To move to the last field in the last record, in Navigation mode

CTRL+END

To move to the first field in the current record, in Navigation mode

HOME

To move to the first field in the first record, in Navigation mode

CTRL+HOME

To move to the current field in the next record

CTRL+PAGE DOWN

To move to the current field in the previous record

CTRL+PAGE UP

Navigating in forms with more than one page

To do this

Press

To go down one page; at the end of the record, moves to the equivalent page on the next record

PAGE DOWN

To go up one page; at the end of the record, moves to the equivalent page on the previous record

PAGE UP

Navigating between the main form and subform

To do this

Press

To enter the subform from the preceding field in the main form

TAB

To enter the subform from the following field in the main form

SHIFT+TAB

To exit the subform and move to the next field in the master form or next record

CTRL+TAB

To exit the subform and move to the previous field in the main form or previous record

CTRL+SHIFT+TAB

Navigate in Print Preview and Layout Preview

Dialog box and window operations

To do this

Press

To open the Print dialog box

P or CTRL+P

To open the Page Setup dialog box

S

To zoom in or out on a part of the page

Z

To cancel Print Preview or Layout Preview

C or ESC

Viewing different pages

To do this

Press

To move to the page number box; then type the page number and press ENTER

F5

To view the next page (when Fit To Window is selected)

PAGE DOWN or DOWN ARROW

To view the previous page (when Fit To Window is selected)

PAGE UP or UP ARROW

Navigating in Print and Layout Preview

To do this

Press

To scroll down in small increments

DOWN ARROW

To scroll down one full screen

PAGE DOWN

To move to the bottom of the page

CTRL+DOWN ARROW

To scroll up in small increments

UP ARROW

To scroll up one full screen

PAGE UP

To move to the top of the page

CTRL+UP ARROW

To scroll to the right in small increments

RIGHT ARROW

To move to the right edge of the page

END or CTRL+RIGHT ARROW

To move to the lower-right corner of the page

CTRL+END

To scroll to the left in small increments

LEFT ARROW

To move to the left edge of the page

HOME or CTRL+LEFT ARROW

To move to the upper-left corner of the page

CTRL+HOME

Navigate in the Database Diagram window in a Microsoft Access project

To do this

Press

Move from a table cell to the table’s title bar

ESC

Move from a table’s title bar to the last cell you edited

ENTER

Move from table title bar to table title bar, or
from cell to cell inside a table

TAB

Expand a list inside a table

ALT + DOWN ARROW

Scroll through the items in a drop-down list from top to bottom

DOWN ARROW

Move to the previous item in a list

UP ARROW

Select an item in a list and move to the next cell

ENTER

Change the setting in a check box

SPACEBAR

Go to the first cell in the row, or
to the beginning of the current cell

HOME

Go to the last cell in the row, or
to the end of the current cell

END

Scroll to the next "page" inside a table, or
to the next "page" of the diagram

PAGE DOWN

Scroll to the previous "page" inside a table, or
to the previous "page" of the diagram

PAGE UP

Navigate in the Query Designer in an Access project

Any Pane

To do this

Press

Move among the Query Designer panes

F6, SHIFT+F6

Diagram Pane

To do this

Press

Move among tables, views, and functions, (and to join lines, if available)

TAB, or SHIFT+TAB

Move between columns in a table, view, or function

Arrow keys

Choose the selected data column for output

SPACEBAR or PLUS key

Remove the selected data column from the query output

SPACEBAR or MINUS key

Remove the selected table, view, or function, or join line from the query

DELETE

Note If multiple items are selected, pressing SPACEBAR affects all selected items. Select multiple items by holding down the SHIFT key while clicking them. Toggle the selected state of a single item by holding down CTRL while clicking it.

Grid Pane

To do this

Press

Move among cells

Arrow keys or TAB or SHIFT+TAB

Move to the last row in the current column

CTRL+DOWN ARROW

Move to the first row in the current column

CTRL+UP ARROW

Move to the top left cell in the visible portion of grid

CTRL+HOME

Move to the bottom right cell

CTRL+END

Move in a drop-down list

UP ARROW or DOWN ARROW

Select an entire grid column

CTRL+SPACEBAR

Toggle between edit mode and cell selection mode

F2

Copy selected text in cell to the Clipboard (in edit mode)

CTRL+C

Cut selected text in cell and place it on the Clipboard (in edit mode)

CTRL+X

Paste text from the Clipboard (in edit mode)

CTRL+V

Toggle between insert and overstrike mode while editing in a cell

INS

Toggle the check box in the Output column

Note If multiple items are selected, pressing this key affects all selected items.

SPACEBAR

Clear the selected contents of a cell

DELETE

Remove row containing selected data column from the query

Note If multiple items are selected, pressing this key affects all selected items.

DELETE

Clear all values for a selected grid column

DELETE

Insert row between existing rows

INS (after you select grid row)

Add an Or … column

INS (after you select any Or ... column)

SQL Pane

You can use the standard Windows editing keys when working in the SQL pane, such as CTRL+Arrow keys to move between words, and the Cut, Copy, and Paste commands on the Edit menu.

Note You can only insert text; there is no overstrike mode.

Navigate in Page view

Note To use the following keys, press the TAB key repeatedly until the expand indicator (expand indicator: A button that is used to expand or collapse groups of records; it displays the plus (+) or minus (-) sign.) or record navigation toolbar has the focus (focus: The ability to receive user input through mouse or keyboard actions or the SetFocus method. Focus can be set by the user or by the application. The object that has focus is usually indicated by a highlighted caption or title bar.). If a PivotTable list (PivotTable list: A Microsoft Office Web Component that is used to analyze data interactively on a Web page. Data displayed in a row and column format can be moved, filtered, sorted, and calculated in ways that are meaningful for your audience.) or spreadsheet (Spreadsheet Component: A Microsoft Office Web Component that provides the interactive functionality of a spreadsheet on a Web page.You can enter data, add formulas and functions, apply filters, change formatting, and recalculate.) control currently has the focus, press ESC.

To do this

Press

Expand or collapse a group of records corresponding to the expand indicator in a grouped data access page (grouped data access page: A data access page that has two or more group levels.)
SPACE or ENTER

Select a button on the record navigation toolbar

TAB or SHIFT+TAB

Activate the selected button on the record navigation toolbar

SPACE or ENTER

Work with PivotTable views

PivotTable view

Keys for selecting elements in PivotTable view

To do this

Press

Move the selection from left to right, and then down

The TAB key

Move the selection from top to bottom, and then to the right

ENTER

Select the cell to the left. If the current cell is the leftmost cell, SHIFT+TAB selects the last cell in the previous row.

SHIFT+TAB

Select the cell above the current cell. If the current cell is the topmost cell, SHIFT+ENTER selects the last cell in the previous column.

SHIFT+ENTER

Select the detail cells for the next item in the row area

CTRL+ENTER

Select the detail cells for the previous item in the row area

SHIFT+CTRL+ENTER

Move the selection in the direction of the arrow key. If a row or column field is selected, press DOWN ARROW to move to the first item of data in the field, and then press an arrow key to move to the next or previous item or back to the field. If a detail field is selected, press DOWN ARROW or RIGHT ARROW to move to the first cell in the detail area.

Arrow keys

Extend or reduce the selection in the direction of the arrow key

SHIFT+arrow key

Move the selection to the last cell in the direction of the arrow key

CTRL+arrow key

Move the selected item in the direction of the arrow key

SHIFT+ALT+arrow key

Select the leftmost cell of the current row

HOME

Select the rightmost cell of the current row

END

Select the leftmost cell of the first row

CTRL+HOME

Select the last cell of the last row

CTRL+END

Extend selection to the leftmost cell of the first row

SHIFT+CTRL+HOME

Extend selection to the last cell of the last row

SHIFT+CTRL+END

Select the field for the currently selected item of data, total, or detail

CTRL+SPACEBAR

Select the entire row containing the currently selected cell

SHIFT+SPACEBAR

Select the entire PivotTable view (PivotTable view: A view that summarizes and analyzes data in a datasheet or form. You can use different levels of detail or organize data by dragging the fields and items or by showing and hiding items in the drop-down lists for the fields.)
CTRL+A

Display the next screen

PAGE DOWN

Display the previous screen

PAGE UP

Extend a selection down one screen

SHIFT+PAGE DOWN

Reduce a selection by one screen

SHIFT+PAGE UP

Display the next screen to the right

ALT+PAGE DOWN

Display the previous screen to the left

ALT+PAGE UP

Extend selection to the page on the right

SHIFT+ALT+PAGE DOWN

Extend selection to the page on the left

SHIFT+ALT+PAGE UP

Keys for carrying out commands

To do this

Press

Display Help topics.

F1

Display the shortcut menu for the selected element of the PivotTable view (PivotTable view: A view that summarizes and analyzes data in a datasheet or form. You can use different levels of detail or organize data by dragging the fields and items or by showing and hiding items in the drop-down lists for the fields.). Use the shortcut menus to carry out commands in the PivotTable view.

SHIFT+F10

Carry out a command on the shortcut menu

Underlined letter

Close the shortcut menu without carrying out a command

ESC

Display the Properties dialog box

ALT+ENTER

Close the Properties dialog box

ALT+F4

Cancel a refresh operation in progress

ESC

Copy the selected data from the PivotTable view to the Clipboard

CTRL+C

Export the contents of the PivotTable view to Microsoft Excel

CTRL+E

Keys for displaying, hiding, filtering, or sorting data

To do this

Press

Show or hide the expand indicators ([image: image73.png]

 and [image: image74.png]

boxes) beside items

CTRL+8

Expand the currently selected item

CTRL+PLUS SIGN

Hide the currently selected item

CTRL+MINUS SIGN

Open the list for the currently selected field

ALT+DOWN ARROW

Alternately move to the most recently selected item, the OK button, and the Cancel button in the drop-down list for a field

The TAB key

Move to the next item in the drop-down list for a field

Arrow keys

Select or clear the check box for the current item in the drop-down list for a field

SPACEBAR

Close the drop-down list for a field and apply any changes you made

ENTER

Close the drop-down list for a field without applying your changes

ESC

Turn AutoFilter on or off

CTRL+T

Sort data in the selected field or total in ascending order (A – Z 0 – 9)

CTRL+SHIFT+A

Sort data in the selected field or total in descending order (Z – A 9 – 0)

CTRL+SHIFT+Z

Move the selected member up or left

ALT+SHIFT+UP ARROW or ALT+SHIFT+LEFT ARROW

Move the selected member down or right

ALT+SHIFT+DOWN ARROW or ALT+SHIFT+RIGHT ARROW

Keys for adding fields and totals and changing the layout of a PivotTable view

Keys for working with the field list

To do this

Press

Display the field list, or activate it if it's already displayed

CTRL+L

Move to the next item in the field list

Arrow keys

Move to the previous item and include it in the selection

SHIFT+UP ARROW

Move to the next item and include it in the selection

SHIFT+DOWN ARROW

Move to the previous item, but don't include the item in the selection

CTRL+UP ARROW

Move to the next item, but don't include the item in the selection

CTRL+DOWN ARROW

Remove the item from the selection, if the item that has focus is included in the selection, and vice versa

CTRL+SPACEBAR

Expand the current item in the field list to display its contents. Or expand Totals to display the available total fields.

PLUS SIGN (numeric keypad)

Collapse the current item in the field list to hide its contents. Or collapse Totals to hide the available total fields.

MINUS SIGN (numeric keypad)

Alternately move to the most recently selected item, the Add to button, and the list next to the Add to button in the field list

The TAB key

Open the drop-down list next to the Add to button in the field list. Use the arrow keys to move to the next item in the list, and then press ENTER to select an item.

ALT+DOWN ARROW

Add the highlighted field in the field list to the area in the PivotTable view (PivotTable view: A view that summarizes and analyzes data in a datasheet or form. You can use different levels of detail or organize data by dragging the fields and items or by showing and hiding items in the drop-down lists for the fields.) that's displayed in the Add to list

ENTER

Close the field list

ALT+F4

Keys for adding fields and totals

To do this

Press

Add a new total field for the selected field in the PivotTable view (PivotTable view: A view that summarizes and analyzes data in a datasheet or form. You can use different levels of detail or organize data by dragging the fields and items or by showing and hiding items in the drop-down lists for the fields.) by using the Sum summary function

CTRL+SHIFT+S

Add a new total field for the selected field in the PivotTable view by using the Count summary function

CTRL+SHIFT+C

Add a new total field for the selected field in the PivotTable view by using the Min summary function

CTRL+SHIFT+M

Add a new total field for the selected field in the PivotTable view by using the Max summary function

CTRL+SHIFT+X

Add a new total field for the selected field in the PivotTable view by using the Average summary function

CTRL+SHIFT+E

Add a new total field for the selected field in the PivotTable view by using the Standard Deviation summary function

CTRL+SHIFT+D

Add a new total field for the selected field in the PivotTable view by using the Standard Deviation Population summary function

CTRL+SHIFT+T

Add a new total field for the selected field in the PivotTable view by using the Variance summary function

CTRL+SHIFT+V

Add a new total field for the selected field in the PivotTable view by using the Variance Population summary function

CTRL+SHIFT+R

Turn subtotals and grand totals on or off for the selected field in the PivotTable view

CTRL+SHIFT+B

Add a calculated detail field

CTRL+F

Keys for changing the layout

Note The following four shortcuts do not work if you press the keys 1, 2, 3, or 4 from the numeric pad of your keyboard.

To do this

Press

Move the selected field in the PivotTable view (PivotTable view: A view that summarizes and analyzes data in a datasheet or form. You can use different levels of detail or organize data by dragging the fields and items or by showing and hiding items in the drop-down lists for the fields.) to the row area

CTRL+1

Move the selected field in the PivotTable view to the column area

CTRL+2

Move the selected field in the PivotTable view to the filter area

CTRL+3

Move the selected field in the PivotTable view to the detail area

CTRL+4

Move the selected row or column field in the PivotTable view to a higher level

CTRL+LEFT ARROW

Move the selected row or column field in the PivotTable view to a lower level

CTRL+RIGHT ARROW

Keys for formatting elements in PivotTable view

To use the following shortcuts, first select a detail field or a data cell for a total field.

The first seven keyboard shortcuts change the number format of the selected field.

To do this

Press

Apply the general number format to values in the selected total or detail field

CTRL+SHIFT+~ (tilde)

Apply the currency format, with two decimal places and negative numbers in parentheses, to values in the selected total or detail field

CTRL+SHIFT+$

Apply the percentage format, with no decimal places, to values in the selected total or detail field

CTRL+SHIFT+%

Apply the exponential number format, with two decimal places, to values in the selected total or detail field

CTRL+SHIFT+^

Apply the date format, with the day, month, and year, to values in the selected total or detail field

CTRL+SHIFT+#

Apply the time format, with the hour, minute, and AM or PM, to values in the selected total or detail field

CTRL+SHIFT+@

Apply the numeric format, with two decimal places, thousands separator, and a minus sign for negative values, to values in the selected total or detail field

CTRL+SHIFT+!

Make text bold in the selected field of the PivotTable view (PivotTable view: A view that summarizes and analyzes data in a datasheet or form. You can use different levels of detail or organize data by dragging the fields and items or by showing and hiding items in the drop-down lists for the fields.)
CTRL+B

Make text underlined in the selected field of the PivotTable view

CTRL+U

Make text italic in the selected field of the PivotTable view

CTRL+I

PivotChart view

Keys for selecting items in a chart

To do this

Press

Select the next item in the chart

RIGHT ARROW

Select the previous item in the chart

LEFT ARROW

Select the next group of items

DOWN ARROW

Select the previous group of items

UP ARROW

Keys for working with properties and options

To do this

Press

Display the Properties dialog box

ALT+ENTER

Close the Properties dialog box

ALT+F4

When the Properties dialog box is active, select the next item on the active tab

The TAB key

When a tab in the Properties dialog box is active, select the next tab

RIGHT ARROW

When a tab in the Properties dialog box is active, select the previous tab

LEFT ARROW

Display a list or palette when a button that contains a list or palette is selected

DOWN ARROW

Display the shortcut menu

SHIFT+F10

Carry out a command on the shortcut menu

Underlined letter

Close the shortcut menu without carrying out a command

ESC

Keys for working with fields

To do this

Press

Open the list for the currently selected field

ALT+DOWN ARROW

In the drop-down list for a field, alternately move to the most recently selected item, the OK button, and the Cancel button

The TAB key

In the drop-down list for a field, move to the next item

Arrow keys

In the drop-down list for a field, select or clear the check box for the current item

SPACEBAR

Close the drop-down list for a field and apply any changes you made

ENTER

Close the drop-down list for a field without applying your changes

ESC

Keys for working with the field list

To do this

Press

Display the field list, or activate it if it's already displayed

CTRL+L

Move to the next item in the field list

Arrow keys

Move to the previous item and include it in the selection

SHIFT+UP ARROW

Move to the next item and include it in the selection

SHIFT+DOWN ARROW

Move to the previous item, but don't include the item in the selection

CTRL+UP ARROW

Move to the next item, but don't include the item in the selection

CTRL+DOWN ARROW

Remove the item from the selection if the item that has focus is included in the selection, and vice versa

CTRL+SPACEBAR

Expand the current item in the field list to display its contents, or expand Totals to display the available total fields

PLUS SIGN (numeric keypad)

Collapse the current item in the field list to hide its contents, or collapse Totals to hide the available total fields.

MINUS SIGN (numeric keypad)

In the field list, alternately move to the most recently selected item, the Add to button, and the list next to the Add to button

The TAB key

Open the drop-down list next to the Add to button in the field list. Use the arrow keys to move to the next item in the list, and then press ENTER to select an item.

ALT+DOWN ARROW

Add the highlighted field in the field list to the drop area that's displayed in the Add to list

ENTER

Close the field list

ALT+F4

	

