Keyboard Symbols

Symbol keys not requiring shift
`
Left single quote

-
Dash

=
Equal sign

[
Left (opening) square bracket

]
Right (closing) square bracket

\
Backslash

;
Semi-colon

‘
Apostrophe

,
Comma

.
Period

/
Slash or Diagonal

Symbol keys requiring shift

~
Tilde

!
Exclamation point

@
At symbol

#
Number or Pound sign
$
Dollar sign

%
Percent sign

^
Caret symbol

&
Ampersand

*
Asterisk

(
Left (opening) parenthesis

)
Right (closing) parenthesis

_
Underscore

+
Plus sign

{
Left (opening) bracket

}
Right (closing) bracket

|
Pipe symbol

:
Colon

“ ”
Quotation marks

<
Less than symbol

>
Greater than symbol

?
Question mark

	[image: image1.png]

	Control Key – Used with other keys to implement keyboard shortcuts.

	[image: image2.png]

	Windows Logo Key – Opens the Start Menu – Used with other keys to implement keyboard shortcuts.

	[image: image3.png]

	Alternate Key – Used with other keys to access menu options or implement keyboard shortcuts.

	[image: image4.png]

	Application Key – Opens the shortcut menu for the selected item.

www.maysstuff.com

