⁵ esc


ЖК

₩ ↑

ЖF

**企業A** 

**☆ Ж C** 

仚 Ж F

## **Snow Leopard Power User Keyboard Shortcuts** Visit MacMost.com for Mac and iPhone video tutorials, news, reviews and commentary.

← return

☆ shift	^ control		₩ command	→I	tab
	Finder	Commands			
ж space	Spotlight me	enu			F9
ж ∵ space	Spotlight wi	ndow			F10
<b>%</b> ⊠	Move to tra	sh			F11
☆幾≪	Empty Tras	h			₩ -
☆℃幾≪	Force Empt	y Trash			₩ 2
<b>₩</b> N	New Finder	window			→I
<b>쇼 % N</b>	New Folder				spa
<b>Ж</b> I	Get Info				
7 <b>% I</b>	Show Inspe	ector			F8
₩ Y or space	Quick Look				-
ж E	Eject select	ed volume			^ ^
<b>ж</b> J	Show view	options			
-					

Connect to server

Open Applications folder

Open Computer folder

Open enclosing folder

Find by content / Find by name

Text Editing			
<b>%</b> ←	<b>%</b> →	Go to the start/end of the line	
₩ ↑	<b>ж</b> ↓	Go to the start/end of the document	
<b>∀</b> ←	<b>∠</b> →	Go to the previous/next word	
7.1	Z †	Go to the previous/next paragraph	
	(Add û with any of the above to select)		
F5 Autocomplete word			
<b>☆ Ж Y</b>		Make sticky note from selection	
☆ 器 L Web search with selection		Web search with selection	

Power Shortcuts	
~ ₩ ▲	Sleep
^ ₩ ▲	Restart
^ \ \ # ▲	Shut down
습 ^ ≜	Sleep display
^ 📤	Power options dialog

Screen Capture		
☆ 第 3	Screen to file	
☆ ~ 第 3	Screen to clipboard	
☆ 第 4	Area to file (then space to get window)	
☆ ^ ※ 4	Area to clipboard (then space to get window)	

Expose		
F9	Show all windows	
F10	Show app's windows	
F11	Show desktop	
₩ 1	Arrange windows by name in Expose	
<b>第2</b>	Arrange windows by app in Expose	
→1	Show windows for next app in Expose	
spacebar	Enlarge window under cursor in Expose	

delete

**≜** eject

Spaces	
F8	See all spaces
^ [number]	Switch to space [number]
^ [arrow]	Move to another space

Switching Applications and Windows	
<b>%</b> →ı	Advance to next app
∵ <b># D</b>	Hide/Show Dock
F12	Show Dashboard
₩ ७	Launch Front Row
₩`	Next window in current app

Display Controls		
<b>8</b> % <i>J</i>		Toggle zoom feature (turn on to use zoom)
<b>7 % =</b>	₹#-	Zoom in / out (also ^ and mouse scroll)
<b>^</b> \7 \#	8	Reverse screen

Universal Application Commands	
<b>ж</b> ,	App preferences
<b>ж</b> н	Hide app
<b>7 % H</b>	Hide others
<b>₩</b> T	Show fonts panel
<b>☆ ⋇ C</b>	Show colors panel
☆ 第 /	Help
☆ Ж;	Show spelling panel

Startup Keys	
7	Choose boot volume
仑	Safe boot
\7 <b>% P R</b>	Reset PRAM
<b>%</b> S	Single user mode boot
С	Boot from optical drive
Т	Go into FireWire target disk mode