

Create

Symbol code completion	Ctrl+Space
Smart code completion	Ctrl+Alt+Space
Parameter info	Ctrl+Shift+Space
Go to previous signature (in parameter info)	Ctrl+Shift+Alt+Space
Extend selection	Ctrl+Alt+Right
Shrink selection	Ctrl+Alt+Left
Duplicate a line or selection	Ctrl+D
Select containing declaration	Ctrl+Shift+[
Comment/uncomment line	Ctrl+Alt+/ /
Comment/uncomment block	Ctrl+Shift+/ /
Generate code (constructors, properties, implementing/overriding members, etc)	Alt+Ins
Insert live template	Ctrl+E, L
Surround with template	Ctrl+E, U
Create file from template	Alt+Ins in Solution Explorer
Go to last edit location	Ctrl+Shift+Backspace
View recent files	Ctrl+,
View recent edits	Ctrl+Shift+,
Go to related files	Ctrl+Alt+F7
View bookmarks	Ctrl+`
Go to bookmark	Ctrl+[numeric key]
Set/remove bookmark	Ctrl+Shift+[numeric key]
Quick documentation	Ctrl+Shift+F1

Explore

Go to everything	Ctrl+T
Go to type	Ctrl+T (second hit)
Go to symbol	Shift+Alt+T
Go to word	Ctrl+T+T+T
Go to file	Ctrl+Shift+T
Go to file member	Alt+\
Find usages	Shift+F12
Find usages (advanced)	Ctrl+Shift+Alt+F12
Find Results window	Ctrl+Alt+F12
Highlight usages in file	Shift+Alt+F11
Go to previous usage	Ctrl+Alt+PgUp
Go to next usage	Ctrl+Alt+PgDn
Navigate to	Alt+`
Go to declaration/definition	F12
Go to type of symbol	Ctrl+Shift+F11
Go to implementation	Ctrl+F12
Go to base symbols	Alt+Home
Go to derived symbols	Alt+End
Go to usage	Shift+Alt+F12
File structure	Ctrl+Alt+F
Go to next/previous member	Alt+J/1
Go to containing declaration	Ctrl+[
To-do items	Ctrl+Alt+D
Locate in Solution Explorer	Shift+Alt+L

Improve

Show available quick-fixes and context actions	Alt+Enter
Inspect this	Ctrl+Shift+Alt+A
Inspection Results window	Ctrl+Alt+V
View type hierarchy	Ctrl+E, H
Go to next highlight (error, warning or suggestion)	Alt+PgDn
Go to previous highlight (error, warning or suggestion)	Alt+PgUp
Refactor this	Ctrl+Shift+R
Rename	Ctrl+R, R
Extract method	Ctrl+R, M
Introduce variable	Ctrl+R, V
Change signature	Ctrl+R, S
Code cleanup	Ctrl+E, C
Apply code style	Ctrl+Alt+S
Reformat code	Ctrl+Alt+Enter