

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
	emphasis	This is an Example of using the emphasis tag	This is an <i>Example</i> of using the emphasis tag
<embed>	embed object	<embed src="yourfile.mid" autostart="true" hidden="false" loop="false"> <noembed><bgsound src="yourfile.mid" loop="1"></noembed>	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>	Name: <input type="text"/> (Tip) Email: <input type="text"/> <input type="submit"/>

<h1> <h2> <h3> <h4> <h5> <h6>	heading 1 heading 2 heading 3 heading 4 heading 5 heading 6	<h1> Heading 1 Example </h1> <h2> Heading 2 Example </h2> <h3> Heading 3 Example </h3> <h4> Heading 4 Example </h4> <h5> Heading 5 Example </h5> <h6> Heading 6 Example </h6>	Heading 1 Heading 2 Heading 3 Heading 4 Heading 5 Heading 6
<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) <hr/> Contents of your web page
<hr>	horizontal rule	<hr width="50%" size="3" />	Contents of your web page <hr style="width: 50%; height: 3px;"/> Contents of your web page
<hr>	horizontal rule	<hr width="50%" size="3" noshade />	Contents of your web page <hr style="width: 50%; height: 3px; border: none; border-top: 3px solid black;"/> Contents of your web page
<hr> (Internet Explorer)	horizontal rule	<hr width="75%" color="#ff0000" size="4" />	Contents of your web page <hr style="width: 75%; height: 4px; border: none; border-top: 4px solid red;"/> Contents of your web page
<hr> (Internet Explorer)	horizontal rule	<hr width="25%" color="#6699ff" size="6" />	Contents of your web page <hr style="width: 25%; height: 6px; border: none; border-top: 6px solid blue;"/> 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>	<i>Example</i>
	image		 (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>	Example 1: (Tip) <div style="border: 1px solid #ccc; padding: 5px; display: inline-block;"> <input style="width: 80px;" type="text"/> <input style="width: 60px; height: 20px; border: none; background-color: #d3d3d3;" type="submit" value="Submit"/> </div>
<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:	Example 2: (Tip) <div style="border: 1px solid #ccc; padding: 5px; display: inline-block;"> <input style="width: 80px;" type="text"/> <input style="width: 60px; height: 20px; border: none; background-color: #d3d3d3;" type="submit" value="Submit"/> </div>

		<pre>#72a4d2;" size="10" maxlength="30"> <input type="Submit" value="Submit"> </form></pre>	
<input>	input field	<p>Example 3:</p> <pre><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></pre>	<p>Example 3: (Tip)</p>
<input>	input field	<p>Example 4:</p> <pre><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></pre>	<p>Example 4: (Tip)</p>
<input>	input field	<p>Example 5:</p> <pre><form method=post action="/cgi- bin/example.cgi"> <center> Select an option: <select> <option >option 1</option> <option selected>option 2</option> <option>option 3</option> <option>option 4</option> <option>option 5</option> <option>option 6</option> </select>
 <input type="Submit" value="Submit"></center> </form></pre>	<p>Example 5: (Tip)</p> <p>Select an option: </p> <p></p>
<input>	input field	<p>Example 6:</p> <pre><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</pre>	<p>Example 6: (Tip)</p> <p>Select an option:</p> <p><input type="radio"/> Option 1</p> <p><input checked="" type="radio"/> Option 2</p> <p><input type="radio"/> Option 3</p> <p>Select an option:</p> <p><input type="checkbox"/> Selection 1</p> <p><input checked="" type="checkbox"/> Selection 2</p> <p><input type="checkbox"/> Selection 3</p> <p></p>

		<pre><input type="checkbox" name="selection"> Selection 3 <input type="Submit" value="Submit"> </form></pre>	
	list item	<p>Example 1:</p> <pre><menu> <li type="disc">List item 1 <li type="circle">List item 2 <li type="square">List item 3 </MENU></pre> <p>Example 2:</p> <pre><ol type="i"> List item 1 List item 2 List item 3 List item 4 </pre>	<p>Example 1: (Tip)</p> <ul style="list-style-type: none"> • List item 1 ○ List item 2 ▪ List item 3 <p>Example 2:</p> <ul style="list-style-type: none"> i. List item 1 ii. List item 2 iii. List item 3 iv. List item 4
<pre><marquee> </marquee> (Internet Explorer)</pre>	scrolling text	<pre><marquee bgcolor="#cccccc" loop="-1" scrollamount="2" width="100%">Example Marquee</marquee></pre>	 <p>(Tip)</p>
	ordered list	<p>Numbered</p> <pre> List item 1 List item 2 List item 3 List item 4 </pre> <p>Numbered Special Start</p> <pre><ol start="5"> List item 1 List item 2 List item 3 List item 4 </pre> <p>Lowercase Letters</p> <pre><ol type="a"> List item 1 List item 2 List item 3 List item 4 </pre> <p>Capital Letters</p> <pre><ol type="A"> List item 1 List item 2 List item 3 List item 4 </pre>	<p>Numbered</p> <ul style="list-style-type: none"> 1. List item 1 2. List item 2 3. List item 3 4. List item 4 <p>Numbered Special Start</p> <ul style="list-style-type: none"> 5. List item 1 6. List item 2 7. List item 3 8. List item 4 <p>Lowercase Letters</p> <ul style="list-style-type: none"> a. List item 1 b. List item 2 c. List item 3 d. List item 4 <p>Capital Letters</p> <ul style="list-style-type: none"> A. List item 1 B. List item 2 C. List item 3 D. List item 4 <p>Capital Letters Special Start</p> <ul style="list-style-type: none"> C. List item 1

		<p></p> <p>Capital Letters Special Start</p> <p><ol type="A" start="3"> List item 1 List item 2 List item 3 List item 4 </p> <p>Lowercase Roman Numerals</p> <p><ol type="i"> List item 1 List item 2 List item 3 List item 4 </p> <p>Capital Roman Numerals</p> <p><ol type="I"> List item 1 List item 2 List item 3 List item 4 </p> <p>Capital Roman Numerals Special Start</p> <p><ol type="I" start="7"> List item 1 List item 2 List item 3 List item 4 </p>	<p>D. List item 2 E. List item 3 F. List item 4</p> <p>Lowercase Roman Numerals</p> <p>i. List item 1 ii. List item 2 iii. List item 3 iv. List item 4</p> <p>Capital Roman Numerals</p> <p>I. List item 1 II. List item 2 III. List item 3 IV. List item 4</p> <p>Capital Roman Numerals Special Start</p> <p>VII. List item 1 VIII. List item 2 IX. List item 3 X. List item 4</p>
<option>	listbox option	<pre> <form method=post action="/cgi-bin/example.cgi"> <center> Select an option: <select> <option>option 1</option> <option selected>option 2</option> <option>option 3</option> <option>option 4</option> <option>option 5</option> <option>option 6</option> </select>
 </center> </form> </pre>	<p>Select an option: (Tip)</p> <div> <input type="text" value="option 2"/> </div>
<p>	paragraph	<p>This is an example displaying the use of the paragraph tag. <p> This will create a line break and a space between lines.</p> <p>Attributes:</p> <p><p align="left"> Example 1:

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

		<p>This is an example
displaying the use
of the paragraph tag.</p> <p align="right"> Example 2:

This is an example
displaying the use
of the paragraph tag.</p> <p align="center"> Example 3:

This is an example
displaying the use
of the paragraph tag.</p></p>	<p>Example 1:</p> <p>This is an example displaying the use of the paragraph tag.</p> <p>Example 2:</p> <p>This is an example displaying the use of the paragraph tag.</p> <p>Example 3:</p> <p>This is an example displaying the use of the paragraph tag.</p>								
<small>	small (text)	<small>Example</small>	Example (Tip)								
<strike>	deleted text	<strike>Example</strike>	Example								
	strong emphasis	Example	Example								
<table>	table	<p>Example 1:</p> <pre><table border="4" cellpadding="2" cellspacing="2" width="100%"> <tr> <td>Column 1</td> <td>Column 2</td> </tr> </table></pre> <p>Example 2: (Internet Explorer)</p> <pre><table border="2" bordercolor="#336699" cellpadding="2" cellspacing="2" width="100%"> <tr> <td>Column 1</td> <td>Column 2</td> </tr> </table></pre> <p>Example 3:</p> <pre><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></pre>	<p>Example 1: (Tip)</p> <table><tr><td>Column 1</td><td>Column 2</td></tr></table> <p>Example 2: (Tip)</p> <table><tr><td>Column 1</td><td>Column 2</td></tr></table> <p>Example 3: (Tip)</p> <table><tr><td>Column 1</td><td>Column 2</td></tr><tr><td>Row 2</td><td>Row 2</td></tr></table>	Column 1	Column 2	Column 1	Column 2	Column 1	Column 2	Row 2	Row 2
Column 1	Column 2										
Column 1	Column 2										
Column 1	Column 2										
Row 2	Row 2										
<td>	table data	<pre><table border="2" cellpadding="2" cellspacing="2" width="100%"> <tr> <td>Column 1</td></pre>	<table><tr><td>Column 1</td><td>Column 2</td></tr></table>	Column 1	Column 2						
Column 1	Column 2										

		<td>Column 2</td> </tr> </table>													
<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>	<table><tr><th>Column n 1</th><th>Column n 2</th><th>Column n 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>	Column n 1	Column n 2	Column n 3	Row 2	Row 2	Row 2	Row 3	Row 3	Row 3	Row 4	Row 4	Row 4
Column n 1	Column n 2	Column n 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>	<table><tr><td>Column 1</td><td>Column 2</td></tr></table>	Column 1	Column 2										
Column 1	Column 2														
<tt>	teletype	<tt> Example </tt>	Example												
<u>	underline	<u>Example</u>	<u>Example</u>												
	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: <ul style="list-style-type: none">List item 1List item 2 Example 2: <ul style="list-style-type: none">List item 1List item 2<ul style="list-style-type: none">List item 3List item 4												