HTML Reference Sheet

	BASIC TAGS
	HEADER TAGS
	TEXT TAGS

	<html></html>
Creates an HTML document
	<title></title>
Puts the name of the document in the title bar
	<pre></pre>
Creates preformatted text
	<tt></tt>
Creates teletype, or typewriter-style text

	<head></head>
Sets off the title and other information that isn't displayed on the Web page itself
	Body Attributes
	<hl></hl>
Creates the largest headline
	<cite></cite>
Creates a citation, usually italic

	<body></body>
Sets off the visible portion of the document
	<body bgcolor=?>
Sets the background color, using name or hex value
	<h6></h6>
Creates the smallest headline
	
Emphasizes a word (with italic or bold)

	GRAPHICAL ELEMENTS
	<body text=?>
Sets the text color, using name or hex value
	
Creates bold text
	
Emphasizes a word (with italic or bold)

	
Adds an image
	<body link=?>
Sets the color of links, using name or hex value
	<i></i>
Creates italic text
	
Sets size of font, from 1 to 7)

	
Aligns an image: left, right, center; bottom, top, middle
	<body vlink=?>
Sets the color of followed links, using name or hex value
	
	
Sets font color, using name or hex value

	
Sets size of border around an image
	<body alink=?>
Sets the color of links on click
	LINKS
	

	<hr>
Inserts a horizontal rule
	
	
Creates a hyperlink
	

	<hr size=?>
Sets size (height) of rule
	
	
Creates a mailto link
	

	<hr width=?>
Sets width of rule, in percentage or absolute value
	
	
Creates a target location within a document
	

	<hr noshade>
Creates a rule without a shadow
	
	
Links to that target location from elsewhere in the document
	

	Table attributes

	<table border=#>
Sets width of border around table cells
	<tr align=?> or <td align=?>
Sets alignment for cell(s) (left, center, or right)
	TABLES
	

	<table cellspacing=#>
Sets amount of space between table cells
	<tr valign=?> or <td valign=?>
Sets vertical alignment for cell(s) (top, middle, or bottom)
	<table></table>
Creates a table
	

	<table cellpadding=#>
Sets amount of space between a cell's border and its contents
	<td colspan=#>
Sets number of columns a cell should span
	<tr></tr>
Sets off each row in a table
	

	<table width=# or %>
Sets width of table — in pixels or as a percentage of document width
	<td rowspan=#>
Sets number of rows a cell should span (default=1)
	<td></td>
Sets off each cell in a row
	

	
	<td nowrap>
Prevents the lines within a cell from being broken to fit
	<th></th>
Sets off the table header (a normal cell with bold, centered text)
	

	Forms
	Formatting
	Frame attributes
	

	For functional forms, you'll have to run a CGI script. The HTML just creates the appearance of a form.
	<p></p>
Creates a new paragraph
	<frame src="URL">
Specifies which HTML document should be displayed
	

	<form></form>
Creates all forms
	<p align=?>
Aligns a paragraph to the left, right, or center
	<frame name="name">
Names the frame, or region, so it may be targeted by other frames
	

	<select multiple name="NAME" size=?></select>
Creates a scrolling menu. Size sets the number of menu items visible before you need to scroll.
	

Inserts a line break
	<frame marginwidth=#>
Defines the left and right margins for the frame; must be equal to or greater than 1
	

	<option>
Sets off each menu item
	<blockquote>
</blockquote>
Indents text from both sides
	<frame marginheight=#>
Defines the top and bottom margins for the frame; must be equal to or greater than 1
	

	<select name="NAME"></select>
Creates a pulldown menu
	<dl></dl>
Creates a definition list
	<frame scrolling=VALUE>
Sets whether the frame has a scrollbar; value may equal "yes," "no," or "auto." The default, as in ordinary documents, is auto.
	

	<option>
Sets off each menu item
	<dt>
Precedes each definition term
	<frame noresize>
Prevents the user from resizing a frame
	

	<textarea name="NAME" cols=40 rows=8></textarea>
Creates a text box area. Columns set the width; rows set the height.
	<dd>
Precedes each definition
	

Frames
	

	<input type="checkbox" name="NAME">
Creates a checkbox. Text follows tag.
	
Creates a numbered list
	<frameset></frameset>
Replaces the <body> tag in a frames document; can also be nested in other framesets
	

	<input type="radio" name="NAME" value="x">
Creates a radio button. Text follows tag
	
Precedes each list item, and adds a number
	<frameset rows="value,value">
Defines the rows within a frameset, using number in pixels, or percentage of w idth
	

	<input type=text name="foo" size=20>
Creates a one-line text area. Size sets length, in characters.
	
Creates a bulleted list
	<frameset cols="value,value">
Defines the columns within a frameset, using number in pixels, or percentage of width
	

	<input type="submit" value="NAME">
Creates a Submit button
	<div align=?>
A generic tag used to format large blocks of HTML, also used for stylesheets
	<frame>
Defines a single frame — or region — within a frameset
	

	<input type="image" border=0 name="NAME" src="name.gif">
Creates a Submit button using an image
	
	<noframes></noframes>
Defines what will appear on browsers that don't support frames
	

	<input type="reset">
Creates a Reset button
	
	
	

