All Viewport Modes

LMB (when over actor) | Select actor

Double-LMB or F4 (when over actor) | Open actor

RMB | Open context menu

Shift-D or Ctrl-W | Duplicate selected object

All Viewports - object selected

Del | Delete current object

LMB (not hovering over anything) | De-select current object

Shift + drag actor with movement widget | Move viewport while moving actor

Space bar | Cycle between xyz movement widget(standard), rotation widget and free-scaling widget

Alt + drag actor with movement widget | Create duplicate of selected actor and move it

RMB (on brush vertex) | Change brush origin to selected vertex

Home | Align all viewport cameras to selected actor

Shift + Home | Align only the active viewport camera to selected actor

End | Snap selected actor to floor

Ctrl + End | Move selected actor back to grid lines.

Ctrl-G | Select all other actors belonging to the same groups as the currently selected actors.

Alt + Cursor keys | Nudge position of selected actor(s)

M | Makes the level of the selected actors current.

Ctrl + M | Moves selected actors to the current level.

Editor Modes

Shift-1 | Camera Mode - default editor mode

Shift-2 | Geometry Mode - edit BSP brushes

Shift-3 | Terrain Mode - create and manipulate terrain

Shift-4 | Texture Panning Mode - use in combination with surface properties to align BSP textures

Orthographic Viewport

LMB (on BSP brush edge) | Select BSP brush

Ctrl + Alt + LMB | Box Select

LMB or RMB + Any | Move camera in direction of mouse movement

MMB + Any | Measure distance in game units

LMB & RMB + Up/Down | Zoom in/out

Ctrl + MMB | Align all cameras at current camera position
Ortho Viewport - object selected

Ctrl + LMB + Any | Move selected object

Ctrl + Shift + LMB + Any | Move selected object and viewport camera

Ctrl + RMB + Any | Free rotate selected object

Cursor keys | Nudge position of selected actor(s)

Non-Orthographic Viewport

LMB + Any | Yaw (L/R) and move forwards/ backwards (U/D)

RMB + Any | Free camera movement

LMB & RMB + Any | Slew camera up & down (Z axis) or left & right (along relative X axis)

LMB (on BSP brush) | Select brush surface

Ctrl + Shift + LMB (on BSP brush) | Select BSP brush

Alt + RMB (when hovering over brush face) | Copy surface texture to "texture clipboard"

Alt + LMB (when hovering over brush face) | Paste (apply) texture to surface

Shift + Alt + LMB (when over brush face) | Paste (apply) texture to multiple selected brush surfaces

Ctrl + Alt + LMB (when over brush face) | Paste (apply texture and texture coordinates to surface

Cursor keys | Nudge camera position

When a brush surface is selected

Shift-B | Select all surfaces on that Brush

Shift-S | Select all brush Surfaces in the level

Shift-Q | Select all the surfaces of that brush EXCEPT the one that is currently selected

Shift-J | Select all adjacent surfaces

Shift-W | Select all adjacent Wall surfaces

Shift-T | Select all surfaces with same Texture

Shift-N | De-select all surfaces (select Nothing)

Render Modes

Alt-1 | Brush wireframe render mode

Alt-2 | Wireframe render mode

Alt-3 | Unlit render mode

Alt-4 | Lit render mode

Alt-5 | Lighting Only render mode

Alt-6 | Lighting Complexity render mode

Builder Brush-Specific

Ctrl-A | Add brush

Ctrl-S | Subtract brush

Ctrl-I | Intersect brush

Ctrl-D | De-Intersect brush

Camera Bookmarks

Ctrl-number | Bookmark the current camera position.

number | Move cameras to the specified position bookmark.

Maya camera tools

LMB + Any | Orbit around the selected actor or view

MMB + Any | Pan camera

RMB + Down | Zoom camera out

RMB + Up | Zoom camera in

Advanced Shortcut Keys

A + LMB | Add the currently selected actor

B | Toggle builder brush on/off

C | Toggle collision cylinders on/off

D | Toggles viewport realtime mode on/off

D + LMB | Place material in the world as a decal

E | Toggles decals on/off

F | Toggle fog on/off

G | Toggles “playing in game” view

H | Toggle "Show BSP and lighting only" mode

K | Toggle kismet reference boxes on/off

L + LMB | Place light actor at selected location

N | Toggle navigation nodes on/off

O | Toggle volumes on/off

Q | Toggle BSP on/off

R | Toggle light/audio radius visualization on/off

S + LMB | Place static mesh in the world

T | Toggle terrain on/off

W | Toggle static and skeletal meshes on/off

Ctrl + P | Copy selected polygons to builder brush

Ctrl-R | Toggle realtime viewport update

Shift-A | Select everything

F4 | View Actor Properties

F5 | View Surface Properties

Mousewheel | Zooms selected viewport in/out

. + LMB | Place pathnode at selected location

[| Lower grid size

] | Raise grid size

