

HTML5 Tag Cheat Sheet

Created by WebsiteSetup.org

Legend:

<html5> - New tags in HTML5

<deprecated> - Deprecated tags

attr2 / attr2 - Tag attributes

<!-- -->

Defines a comment

<!DOCTYPE>

Defines the document type

<a>

Defines a hyperlink
href, hreflang, media, ping, rel, target, type

<abbr>

Defines an abbreviation

<acronym>

Used to define an embedded acronyms

<address>

Defines an address element

<applet>

Used to define an embedded applet

<area>

Defines an area inside an image map
alt, coords, href, hreflang, media, ping, rel, shape, target, type

<article>

Defines an article
cite, pubdate

<aside>

Defines content aside from the page content

<audio>

Defines sound content
autobuffer, autoplay, controls, src

Defines bold text

<base>

Defines a base URL for all the links in a page
href, target

<basefont>

Used to define a default font-color, font-size, or font-family for all the document

<bdo>

Defines the direction of text display
dir

<big>

Used to make text bigger

<blockquote>

Defines a long quotation
cite

<body>

Defines a body element

**
**

Inserts a single line break

<button>

Defines a push button
autofocus, disabled, form, formaction, formenc-type, formmethod, formnovalidate, formtarget, name, type, value

<canvas>

Defines graphics
height, width

<caption>

Defines a table caption

<center>

Used to center align text and content

<cite>

Defines a citation

<code>

Defines computer code text
autobuffer, autoplay, controls, src

<col>

Defines attributes for table columns

<colgroup>

Defines groups of table columns
span

<command>

Defines a command button
checked, disabled, icon, label, radiogroup, type

<datalist>

Defines a dropdown list

<dd>

Defines a definition description

Defines deleted text
cite, datetime

<details>

Defines details of an element
open

<dialog>

Defines a dialog (conversation)

<dfn>

Defines a definition term

<dir>

Used to define a directory list

<div>

Defines a section in a document

<dl>

Defines a definition list

<dt>

Defines a definition term

Defines emphasized text

<embed>

Defines external interactive content or plugin
height, src, type, width

<fieldset>

Defines a fieldset
disabled, form, name

<figure>

Defines a group of media content, and their caption

Used to define font face, font size, and font color of text

<footer>

Defines a footer for a section or page

<form>

Defines a form
accept-charset, action, autocomplete, enctype, method, name, novalidate, target

<frame>

Used to define one particular window within a frameset

<frameset>

Used to define a frameset, which organized multiple windows

<h1> to **<h6>**

Defines header 1 to header 6

<head>

Defines information about the document

<header>

Defines a header for a section or page

<hgroup>

Defines information about a section in a document

<hr>

Defines a horizontal rule

<html>

Defines an html document
manifest, xmlns

<i>

Defines italic text

<iframe>

Defines an inline sub window
height, name, sandbox, seamless, src, width

Defines an image
alt, src, height, ismap, usemap, width

<input>

Defines an input field

<ins>

Defines inserted text
cite, datetime

<keygen>

Used to define a generated key in a form

<kbd>

Defines keyboard text

<label>

Defines an inline sub window
for, form

<legend>

Defines a title in a fieldset

Defines a list item
value

<link>

Defines a resource reference
href, hreflang, media, rel, sizes, type

<map>

Defines an image map
name

<mark>

Defines marked text

<menu>

Defines a menu list
label, type

<meta>

Defines meta information
charset, content, http-equiv, name

<meter>

Defines measurement within a predefined range
high, low, max, min, optimum, value

<nav>

Defines navigation links

<noframes>

Used to display text for browsers that do not handle frames

<noscript>

Defines a noscript section

<object>

Defines an embedded object
data, form, height, name, type, usemap, width

Defines an ordered list
reversed, start

<optgroup>

Defines an option group
label, disabled

<option>

Defines an option in a drop-down list
disabled, label, selected, value

<output>

Defines some types of output
for, form, name

<p>

Defines a paragraph

<param>

Defines a parameter for an object
name, value

<pre>

Defines preformatted text

<progress>

Defines progress of a task of any kind
max, value

<q>

Defines a short quotation
cite

<rp>

Used in ruby annotations to define what to show browsers that do not support the ruby element

<rt>

Defines explanation to ruby annotations

<ruby>

Defines ruby annotations

<s>

Defines a strikethrough text

<strike>

Used to feind a strikethrough text

<samp>

Defines sample computer code

<script>

Defines a definition list
async, type, charset, defer, src

<section>

Defines a section
cite

<select>

Defines a selectable list
autofocus, disabled, form, multiple, name, size

<small>

Defines small text

<source>

Defines media resources
media, src, type

Defines a section in a document

Defines strong text

<style>

Defines a style definition list
type, media, scoped

<sub>, **<sup>**

Defines a sub/super-scripted text

<table>

Defines a table
summary

<tbody>

Defines a table body
summary

<td>

Defines a table cell
colspan, headers, rowspan

<textarea>

Defines a text area
autofocus, cols, disabled, form, maxLength, name, placeholder, readonly, required, rows, wrap

<tfoot>, **<thead>**

Defines a table footer / head

<th>

Defines a table header
colspan, headers, rowspan, scope

<time>

Defines a date/time
datetime

<title>

Defines the document title

<tr>

Defines a table row
datetime

<tt>

Used to define teletype text

<u>

Defines a non-textual annotation

Defines an unordered list

<var>

Defines a variable

<video>

Defines a video
autobuffer, autoplay, controls, height, loop, src, width