	HTML Tags Chart

To use any of the following HTML tags, simply select the HTML code you'd like and copy and paste it into your web page.

	Tag
	Name
	Code Example
	Browser View

	<!--
	comment
	<!--This can be viewed in the HTML part of a document-->
	Nothing will show (Tip)

	<A -
	anchor
	Visit Our Site
	Visit Our Site (Tip)

	
	bold
	Example
	Example

	<BIG>
	big (text)
	<BIG>Example</BIG>
	Example (Tip)

	<BODY>
	body of HTML document
	<BODY>The content of your HTML page</BODY>
	Contents of your web page (Tip)

	

	line break
	The contents of your page
The contents of your page
	The contents of your web page
The contents of your web page

	<CENTER>
	center
	<CENTER>This will center your contents</CENTER>
	This will center your contents

	<DD>
	definition description
	<DL>
<DT>Definition Term
<DD>Definition of the term
<DT>Definition Term
<DD>Definition of the term
</DL>
	Definition Term

Definition of the term

Definition Term

Definition of the term

	<DL>
	definition list
	<DL>
<DT>Definition Term
<DD>Definition of the term
<DT>Definition Term
<DD>Definition of the term
</DL>
	Definition Term

Definition of the term

Definition Term

Definition of the term

	<DT>
	definition term
	<DL>
<DT>Definition Term
<DD>Definition of the term
<DT>Definition Term
<DD>Definition of the term
</DL>
	Definition Term

Definition of the term

Definition Term

Definition of the term

	
	emphasis
	This is an Example of using the emphasis tag
	This is an Example of using the emphasis tag

	<EMBED>
	embed object
	<EMBED src="yourfile.mid" width="100%" height="60" align="center">
	
(Tip)

	<EMBED>
	embed object
	<EMBED src="yourfile.mid" autostart="true" hidden="false" loop="false">
<noembed><bgsound src="yourfile.mid" loop="1"></noembed>
	
<bgsound src="wonderfu.mid" autostart="false" loop="1">
Music will begin playing when your page is loaded and will only play one time. A control panel will be displayed to enable your visitors to stop the music.

	
	font
	Example
	Example (Tip)

	
	font
	Example
	Example (Tip)

	
	font
	Example
	Example (Tip)

	<FORM>
	form
	<FORM action="mailto:you@yourdomain.com">
Name: <INPUT name="Name" value="" size="10">

Email: <INPUT name="Email" value="" size="10">

<CENTER><INPUT type="submit"></CENTER>
</FORM>
	Top of Form

Name: [image: image1.wmf]

(Tip)
Email: [image: image2.wmf]

[image: image3.wmf]S

ubmit Query

Bottom of Form

	<H1>
	heading 1
	<H1>Heading 1 Example</H1>
	Heading 1 Example

	<H2>
	heading 2
	<H2>Heading 2 Example</H2>
	Heading 2 Example

	<H3>
	heading 3
	<H3>Heading 3 Example</H3>
	Heading 3 Example

	<H4>
	heading 4
	<H4>Heading 4 Example</H4>
	Heading 4 Example

	<H5>
	heading 5
	<H5>Heading 5 Example</H5>
	Heading 5 Example

	<H6>
	heading 6
	<H6>Heading 6 Example</H6>
	Heading 6 Example

	<HEAD>
	heading of HTML document
	<HEAD>Contains elements describing the document</HEAD>
	Nothing will show

	<HR>
	horizontal rule
	<HR>
	
Contents of your web page (Tip)

Contents of your web page

	<HR>
	horizontal rule
	<HR WIDTH="50%" SIZE="3">
	Contents of your web page

Contents of your web page

	<HR>
	horizontal rule
	<HR WIDTH="50%" SIZE="3" NOSHADE>
	Contents of your web page

Contents of your web page

	<HR>
(Internet
Explorer)
	horizontal rule
	<HR WIDTH="75%" COLOR="#FF0000" SIZE="4">
	Contents of your web page

Contents of your web page

	<HR>
(Internet
Explorer)
	horizontal rule
	<HR WIDTH="25%" COLOR="#6699FF" SIZE="6">
	Contents of your web page

Contents of your web page

	<HTML>
	hypertext markup language
	<HTML><HEAD><META><TITLE>Title of your web page</TITLE></HEAD><BODY>HTML web page contents</BODY></HTML>
	Contents of your web page

	<I>
	italic
	<I>Example</I>
	Example

	
	image
	
	[image: image4.png]

(Tip)

	<INPUT>
	input field
	Example 1:

<FORM METHOD=post ACTION="/cgi-bin/example.cgi">
<INPUT type="text" size="10" maxlength="30">
<INPUT type="Submit" VALUE="Submit">
</FORM>
	Top of Form

Example 1: (Tip)

[image: image5.wmf]

 HTMLCONTROL Forms.HTML:Submitbutton.1 [image: image6.wmf]S

ubmit

Bottom of Form

	<INPUT>
(Internet Explorer)
	input field
	Example 2:

<FORM METHOD=post ACTION="/cgi-bin/example.cgi">
<INPUT type="text" STYLE="color: #FFFFFF; font-family: Verdana; font-weight: bold; font-size: 12px; background-color: #72A4D2;" size="10" maxlength="30">
<INPUT type="Submit" VALUE="Submit">
</FORM>
	Top of Form

Example 2: (Tip)

[image: image7.wmf]

 HTMLCONTROL Forms.HTML:Submitbutton.1 [image: image8.wmf]S

ubmit

Bottom of Form

	<INPUT>
	input field
	Example 3:

<FORM METHOD=post ACTION="/cgi-bin/example.cgi">
<TABLE BORDER="0" CELLSPACING="0" CELLPADDING="2"><TR><TD BGCOLOR="#8463FF"><INPUT type="text" size="10" MAXLENGTH="30"></TD><TD BGCOLOR="#8463FF" VALIGN="Middle"> <INPUT type="image" name="submit" src="yourimage.gif"></TD></TR> </TABLE>
</FORM>
	Top of Form

Example 3: (Tip)
[image: image9.wmf]

[image: image10.wmf]
Bottom of Form

	<INPUT>
	input field
	Example 4:

<FORM METHOD=post ACTION="/cgi-bin/example.cgi">
Enter Your Comments:

<TEXTAREA wrap="virtual" name="Comments" rows=3 cols=20 MAXLENGTH=100></TEXTAREA>

<INPUT type="Submit" VALUE="Submit">
<INPUT type="Reset" VALUE="Clear">
</FORM>
	Top of Form

Example 4: (Tip)

[image: image11.wmf]

[image: image12.wmf]S

ubmit

 HTMLCONTROL Forms.HTML:Reset.1 [image: image13.wmf]Clea

r

Bottom of Form

	<INPUT>
	input field
	Example 5:

<FORM METHOD=post ACTION="/cgi-bin/example.cgi">
<CENTER>
Select an option:
<SELECT>
<OPTION >option 1
<OPTION SELECTED>option 2
<OPTION>option 3
<OPTION>option 4
<OPTION>option 5
<OPTION>option 6
</SELECT>

<INPUT type="Submit" VALUE="Submit"></CENTER>
</FORM>
	Top of Form

Example 5: (Tip)

Select an option: [image: image14.wmf]

option 1

[image: image15.wmf]S

ubmit

Bottom of Form

	<INPUT>
	input field
	Example 6:

<FORM METHOD=post ACTION="/cgi-bin/example.cgi">
Select an option:

<INPUT type="radio" name="option"> Option 1
<INPUT type="radio" name="option" CHECKED> Option 2
<INPUT type="radio" name="option"> Option 3

Select an option:

<INPUT type="checkbox" name="selection"> Selection 1
<INPUT type="checkbox" name="selection" CHECKED> Selection 2
<INPUT type="checkbox" name="selection"> Selection 3
<INPUT type="Submit" VALUE="Submit">
</FORM>
	Top of Form

Example 6: (Tip)

Select an option:
[image: image16.wmf]Option 1
[image: image17.wmf]Option 2
[image: image18.wmf]Option 3

Select an option:
[image: image19.wmf]Selection 1
[image: image20.wmf]Selection 2
[image: image21.wmf]Selection 3
[image: image22.wmf]S

ubmit

Bottom of Form

	
	list item
	Example 1:

<MENU>
<LI type="disc">List item 1
<LI type="circle">List item 2
<LI type="square">List item 3
</MENU>

Example 2:

<OL type="i">
List item 1
List item 2
List item 3
List item 4

	Example 1: (Tip)
· List item 1

· List item 2

· List item 3

Example 2:
i. List item 1

ii. List item 2

iii. List item 3

iv. List item 4

	<LINK>
	link
	Visit our site
	Visit our site

	<MARQUEE>
(Internet
Explorer)
	scrolling text
	<MARQUEE bgcolor="#CCCCCC" loop="-1" scrollamount="2" width="100%">Example Marquee</MARQUEE>
	(Tip)

	<MENU>
	menu
	<MENU>
<LI type="disc">List item 1
<LI type="circle">List item 2
<LI type="square">List item 3
</MENU>
	· List item 1

· List item 2

· List item 3

	<META>
	meta
	<META name="Description" content="Description of your site">
<META name="keywords" content="keywords describing your site">
	Nothing will show (Tip)

	<META>
	meta
	<META HTTP-EQUIV="Refresh" CONTENT="4;URL=http://www.yourdomain.com/">
	Nothing will show (Tip)

	<META>
	meta
	<META http-equiv="Pragma" content="no-cache">
	Nothing will show (Tip)

	<META>
	meta
	<META name="rating" content="General">
	Nothing will show (Tip)

	<META>
	meta
	<META name="ROBOTS" content="ALL">
	Nothing will show (Tip)

	<META>
	meta
	<META NAME="ROBOTS" content="NOINDEX,FOLLOW">
	Nothing will show (Tip)

	
	ordered list
	Numbered

List item 1
List item 2
List item 3
List item 4

Numbered Special Start

<OL start="5">
List item 1
List item 2
List item 3
List item 4

Lowercase Letters

<OL type="a">
List item 1
List item 2
List item 3
List item 4

Capital Letters

<OL type="A">
List item 1
List item 2
List item 3
List item 4

Capital Letters Special Start

<OL type="A" start="3">
List item 1
List item 2
List item 3
List item 4

Lowercase Roman Numerals

<OL type="i">
List item 1
List item 2
List item 3
List item 4

Capital Roman Numerals

<OL type="I">
List item 1
List item 2
List item 3
List item 4

Capital Roman Numerals Special Start

<OL type="I" start="7">
List item 1
List item 2
List item 3
List item 4

	Numbered
1. List item 1

2. List item 2

3. List item 3

4. List item 4

Numbered Special Start
5. List item 1

6. List item 2

7. List item 3

8. List item 4

Lowercase Letters
a. List item 1

b. List item 2

c. List item 3

d. List item 4

Capital Letters
A. List item 1

B. List item 2

C. List item 3

D. List item 4

Capital Letters Special Start
C. List item 1

D. List item 2

E. List item 3

F. List item 4

Lowercase Roman Numerals
i. List item 1

ii. List item 2

iii. List item 3

iv. List item 4

Capital Roman Numerals
I. List item 1

II. List item 2

III. List item 3

IV. List item 4

Capital Roman Numerals Special Start
VII. List item 1

VIII. List item 2

IX. List item 3

X. List item 4

	<OPTION>
	listbox option
	<FORM METHOD=post ACTION="/cgi-bin/example.cgi">
<CENTER>
Select an option:
<SELECT>
<OPTION>option 1
<OPTION SELECTED>option 2
<OPTION>option 3
<OPTION>option 4
<OPTION>option 5
<OPTION>option 6
</SELECT>

</CENTER>
</FORM>
	Top of Form

Select an option: (Tip)
[image: image23.wmf]

option 2

Bottom of Form

	<P>
	paragraph
	This is an example displaying the use of the paragraph tag. <P> This will create a line break and a space between lines.

Attributes:

Example 1:

<P align="left">
This is an example

displaying the use

of the paragraph tag.

Example 2:

<P align="right">
This is an example

displaying the use

of the paragraph tag.

Example 3:

<P align="center">
This is an example

displaying the use

of the paragraph tag.
	This is an example displaying the use of the paragraph tag.

This will create a line break and a space between lines.

Attributes:

Example 1:

This is an example
displaying the use
of the paragraph tag.
Example 2:

This is an example
displaying the use
of the paragraph tag.
Example 3:

This is an example
displaying the use
of the paragraph tag.

	<SMALL>
	small (text)
	<SMALL>Example</SMALL>
	Example (Tip)

	
	strong emphasis
	Example
	Example

	<TABLE>
	table
	Example 1:

<TABLE BORDER="4" CELLPADDING="2" CELLSPACING="2" WIDTH="100%">
<TR>
<TD>Column 1</TD>
<TD>Column 2</TD>
</TR>
</TABLE>

Example 2: (Internet Explorer)

<TABLE BORDER="2" BORDERCOLOR="#336699" CELLPADDING="2" CELLSPACING="2" WIDTH="100%">
<TR>
<TD>Column 1</TD>
<TD>Column 2</TD>
</TR>
</TABLE>

Example 3:

<TABLE CELLPADDING="2" CELLSPACING="2" WIDTH="100%">
<TR>
<TD BGCOLOR="#CCCCCC">Column 1</TD>
<TD BGCOLOR="#CCCCCC">Column 2</TD>
</TR>
<TR>
<TD>Row 2</TD>
<TD>Row 2</TD>
</TR>
</TABLE>
	Example 1: (Tip)
Column 1
Column 2

Example 2: (Tip)
Column 1
Column 2

Example 3: (Tip)
Column 1
Column 2
Row 2
Row 2

	<TD>
	table data
	<TABLE BORDER="2" CELLPADDING="2" CELLSPACING="2" WIDTH="100%">
<TR>
<TD>Column 1</TD>
<TD>Column 2</TD>
</TR>
</TABLE>
	Column 1
Column 2

	<TH>
	table header
	<DIV align="center"><TABLE>
<TR>
<TH>Column 1</TH>
<TH>Column 2</TH>
<TH>Column 3</TH>
</TR>
<TR>
<TD>Row 2</TD>
<TD>Row 2</TD>
<TD>Row 2</TD>
</TR>
<TR>
<TD>Row 3</TD>
<TD>Row 3</TD>
<TD>Row 3</TD>
</TR>
<TR>
<TD>Row 4</TD>
<TD>Row 4</TD>
<TD>Row 4</TD>
</TR>
</TABLE>
</DIV>
	Column 1
Column 2
Column 3
Row 2
Row 2
Row 2
Row 3
Row 3
Row 3
Row 4
Row 4
Row 4

	<TITLE>
	document title
	<TITLE>Title of your HTML page</TITLE>
	Title of your web page will be viewable in the title bar. (Tip)

	<TR>
	table row
	<TABLE BORDER="2" CELLPADDING="2" CELLSPACING="2" WIDTH="100%">
<TR>
<TD>Column 1</TD>
<TD>Column 2</TD>
</TR>
</TABLE>
	Column 1
Column 2

	<TT>
	teletype
	<TT>Example</TT>
	Example

	<U>
	underline
	<U>Example</U>
	Example

	
	unordered list
	Example 1:

List item 1
List item 2

Example 2:

<UL type="disc">
List item 1
List item 2
<UL type="circle">
List item 3
List item 4

	Example 1:
· List item 1

· List item 2

Example 2:
· List item 1

· List item 2

· List item 3

· List item 4

Created and Developed By :---Nilesh M.Pawate

 http://hackingarticles.webnode.com/
_1297929935.unknown

_1297929939.unknown

_1297929944.unknown

_1297929946.unknown

_1297929948.unknown

_1297929949.unknown

_1297929950.unknown

_1297929947.unknown

_1297929945.unknown

_1297929942.unknown

_1297929943.unknown

_1297929941.unknown

_1297929937.unknown

_1297929938.unknown

_1297929936.unknown

_1297929931.unknown

_1297929933.unknown

_1297929934.unknown

_1297929932.unknown

_1297929929.unknown

_1297929930.unknown

_1297929928.unknown

