

Document Outline		
<!DOCTYPE>	Version of (X)HTML	
<html>	HTML document	
<head>	Page information	
<body>	Page contents	
Comments		
<!-- Comment Text -->		
Page Information		
<base />	Base URL	
<meta />	Meta data	
<title>	Title	
<link />	Relevant resource	
<style>	Style resource	
<script>	Script resource	
Document Structure		
<h[1-6]>	Heading	
<div>	Page section	
	Inline section	
<p>	Paragraph	
 	Line break	
<hr />	Horizontal rule	
Links		
	Page link	
	Email link	
	Anchor	
	Link to anchor	
Text Markup		
	Strong emphasis	
	Emphasis	
<blockquote>	Long quotation	
<q>	Short quotation	
<abbr>	Abbreviation	
<acronym>	Acronym	
<address>	Address	
<pre>	Pre-formatted text	
<dfn>	Definition	
<code>	Code	
<cite>	Citation	
	Deleted text	
<ins>	Inserted text	
<sub>	Subscript	
<sup>	Superscript	
<bdo>	Text direction	
Lists		
	Ordered list	
	Unordered list	
	List item	
<dl>	Definition list	
<dt>	Definition term	
<dd>	Term description	
Forms		
<form>	Form	
<fieldset>	Collection of fields	
<legend>	Form legend	
<label>	Input label	
<input />	Form input	
<select>	Drop-down box	
<optgroup>	Group of options	
<option>	Drop-down options	
<textarea>	Large text input	
<button>	Button	
Tables		
<table>	Table	
<caption>	Caption	
<thead>	Table header	
<tbody>	Table body	
<tfoot>	Table footer	
<colgroup>	Column group	
<col />	Column	
<tr>	Table row	
<th>	Header cell	
<td>	Table cell	
Images and Image Maps		
	Image	
<map>	Image Map	
<area />	Area of Image Map	
Common Character Entities		
"	"	Quotation mark
&	&	Ampersand
<	<	Less than
>	>	Greater than
@	@	"At" symbol
€	€	Euro
•	•	Small bullet
™	™	Trademark
£	£	Pound
 		Non-breaking space
©	©	Copyright symbol
Objects		
<object>	Object	
<param />	Parameter	
Empty Elements		
<area />		
<base />	<input />	
 	<link />	
<col />	<meta />	
<hr />	<param />	
Core Attributes		
class	style	
id	title	
<i>Note: Core Attributes may not be used in base, head, html, meta, param, script, style or title elements.</i>		
Language Attributes		
dir	lang	
<i>Note: Language Attributes may not be used in base, br, frame, frameset, hr, iframe, param or script elements.</i>		
Keyboard Attributes		
accesskey	tabindex	
Window Events		
onLoad	onUnload	
Form Events		
onBlur	onReset	
onChange	onSelect	
onFocus	onSubmit	
Keyboard Events		
onkeydown	onkeyup	
onkeypress		
Mouse Events		
onClick	onmouseout	
onDblclick	onmouseover	
onmousedown	onmouseup	
onmousemove		