	Name (or shortcut)
	Description
	Valid locations to insert snippet

	#if
	Creates a #if directive and a #endif directive.
	Anywhere.

	#region
	Creates a #region directive and a #endregion directive.
	Anywhere.

	~
	Creates a destructor for the containing class.
	Inside a class.

	attribute
	Creates a declaration for a class that derives from Attribute.
	Inside a namespace (including the global namespace), a class, or a struct.

	checked
	Creates a checked block.
	Inside a method, an indexer, a property accessor, or an event accessor.

	class
	Creates a class declaration.
	Inside a namespace (including the global namespace), a class, or a struct.

	ctor
	Creates a constructor for the containing class.
	Inside a class.

	cw
	Creates a call to WriteLine.
	Inside a method, an indexer, a property accessor, or an event accessor.

	do
	Creates a do while loop.
	Inside a method, an indexer, a property accessor, or an event accessor.

	else
	Creates an else block.
	Inside a method, an indexer, a property accessor, or an event accessor.

	enum
	Creates an enum declaration. 
	Inside a namespace (including the global namespace), a class, or a struct.

	equals
	Creates a method declaration that overrides the Equals method defined in the Object class.
	Inside a class or a struct.

	exception
	Creates a declaration for a class that derives from an exception (Exception by default).
	Inside a namespace (including the global namespace), a class, or a struct.

	for
	Creates a for loop. 
	Inside a method, an indexer, a property accessor, or an event accessor.

	foreach
	Creates a foreach loop.
	Inside a method, an indexer, a property accessor, or an event accessor.

	forr
	Creates a for loop that decrements the loop variable after each iteration.
	Inside a method, an indexer, a property accessor, or an event accessor.

	if
	Creates an if block.
	Inside a method, an indexer, a property accessor, or an event accessor.

	indexer
	Creates an indexer declaration.
	Inside a class or a struct.

	interface
	Creates an interface declaration.
	Inside a namespace (including the global namespace), a class, or a struct.

	invoke
	Creates a block that safely invokes an event.
	Inside a method, an indexer, a property accessor, or an event accessor.

	iterator
	Creates an iterator.
	Inside a class or a struct.

	iterindex
	Creates a "named" iterator and indexer pair by using a nested class.
	Inside a class or a struct.

	lock
	Creates a lock block.
	Inside a method, an indexer, a property accessor, or an event accessor.

	mbox
	Creates a call to MessageBox.Show. You may have to add a reference to System.Windows.Forms.dll.
	Inside a method, an indexer, a property accessor, or an event accessor.

	namespace
	Creates a namespace declaration.
	Inside a namespace (including the global namespace).

	prop
	Creates an auto-implemented property declaration. 
	Inside a class or a struct.

	propfull
	Creates a property declaration with get and set accessors.
	Inside a class or a struct.

	propg 
	Creates a read-only auto-implemented property with a private "set" accessor.
	Inside a class or a struct.

	sim
	Creates a static int Main method declaration.
	Inside a class or a struct.

	struct
	Creates a struct declaration.
	Inside a namespace (including the global namespace), a class, or a struct.

	svm
	Creates a static void Main method declaration.
	Inside a class or a struct.

	switch
	Creates a switch block.
	Inside a method, an indexer, a property accessor, or an event accessor.

	try
	Creates a try-catch block.
	Inside a method, an indexer, a property accessor, or an event accessor.

	tryf
	Creates a try-finally block.
	Inside a method, an indexer, a property accessor, or an event accessor.

	unchecked
	Creates an unchecked block.
	Inside a method, an indexer, a property accessor, or an event accessor.

	unsafe
	Creates an unsafe block.
	Inside a method, an indexer, a property accessor, or an event accessor.

	using
	Creates a using directive.
	Inside a namespace (including the global namespace).

	while
	Creates a while loop.
	Inside a method, an indexer, a property accessor, or an event accessor.


