	BASIC ELEMENTS

	
	Document Type
	<HTML></HTML>
	

	
	Title
	<TITLE></TITLE>
	

	
	Header
	<HEAD></HEAD>
	

	
	Body
	<BODY></BODY>
	

	STRUCTURAL DEFINITION

	
	Heading
	<H?></H?>
	

	
	Align Heading
	<H? ALIGN=LEFT|CENTER|RIGHT></H?>
	

	
	Division
	<DIV></DIV>
	

	
	Align Division
	<DIV ALIGN=LEFT|RIGHT|CENTER|JUSTIFY></DIV>

	4.0
	Defined Content
	
	

	
	Block Quote
	<BLOCKQUOTE></BLOCKQUOTE>
	

	4.0
	Quote
	<Q></Q>
	

	4.0
	Citation
	<Q CITE="URL"></Q>
	

	
	Emphasis
	
	

	
	Strong Emphasis
	
	

	
	Citation
	<CITE></CITE>
	

	
	Code
	<CODE></CODE>
	

	
	Sample Output
	<SAMP></SAMP>
	

	
	Keyboard Input
	<KBD></KBD>
	

	
	Variable
	<VAR></VAR>
	

	
	Definition
	<DFN></DFN>
	

	
	Author's Address
	<ADDRESS></ADDRESS>
	

	
	Large Font Size
	<BIG></BIG>
	

	
	Small Font Size
	<SMALL></SMALL>
	

	4.0
	Insert
	<INS></INS>
	

	4.0
	Time of Change
	<INS DATETIME=":::"></INS>
	

	4.0
	Comments
	<INS CITE="URL"></INS>
	

	4.0
	Delete
	
	(marks deletions in

	4.0
	Time of Change
	<DEL DATETIME=":::">
	

	4.0
	Comments
	<DEL CITE="URL">
	

	4.0
	Acronym
	<ACRONYM></ACRONYM>
	

	4.0
	Abbreviation
	<ABBR></ABBR>

	

	PRESENTATION FORMATTING

	
	Bold
	
	

	
	Italic
	<I></I>
	

	4.0*
	Underline
	<U></U>
	

	
	Strikeout
	<STRIKE></STRIKE>
	

	4.0*
	Strikeout
	<S></S>
	

	
	Subscript
	
	

	
	Superscript
	
	

	
	Typewriter
	<TT></TT>
	

	
	Preformatted
	<PRE></PRE>
	

	
	Width
	<PRE WIDTH=?></PRE>
	

	
	Center
	<CENTER></CENTER>
	

	N1
	Blinking
	<BLINK></BLINK>
	

	
	Font Size
	
	

	
	Change Font Size
	
	

	
	Font Color
	
	

	4.0*
	Select Font
	
	

	N4
	Point size
	
	

	N4
	Weight
	
	

	4.0*
	Base Font Size
	<BASEFONT SIZE=?>
	

	MS
	Marquee
	<MARQUEE></MARQUEE>

	

	POSITIONING

	N3
	Multi-Column
	<MULTICOL COLS=?></MULTICOL>
	

	N3
	Column Gutter
	<MULTICOL GUTTER=?></MULTICOL>
	

	N3
	Column Width
	<MULTICOL WIDTH=?></MULTICOL>
	

	N3
	Spacer
	<SPACER>
	

	N3
	Spacer Type
	<SPACER TYPE=HORIZONTAL|VERTICAL|BLOCK>
	

	N3
	Size
	<SPACER SIZE=?>
	

	N3
	Dimensions
	<SPACER WIDTH=? HEIGHT=?>
	

	N3
	Alignment
	<SPACER ALIGN=LEFT|RIGHT|CENTER>
	

	N4
	Layer
	<LAYER></LAYER>
	

	N4
	Name
	<LAYER ID="***"></LAYER>
	

	N4
	Location
	<LAYER LEFT=? TOP=?></LAYER>
	

	N4
	Rel. Position
	<LAYER PAGEX=? PAGEY=?></LAYER>
	

	N4
	Source File
	<LAYER SRC="***"></LAYER>
	

	N4
	Stacking
	<LAYER Z-INDEX=?></LAYER>
	

	N4
	Stack Position
	<LAYER ABOVE="***" BELOW="***"></LAYER>
	

	N4
	Dimensions
	<LAYER HEIGHT=? WIDTH=?></LAYER>
	

	N4
	Clipping Path
	<LAYER CLIP=,,,></LAYER>
	

	N4
	Visible?
	<LAYER VISIBILITY=SHOW|HIDDEN|INHERIT></LAYER>

	N4
	Background
	<LAYER BACKGROUND="$$$$$$"></LAYER>
	

	N4
	Color
	<LAYER BGCOLOR="$$$$$$"></LAYER>
	

	N4
	Inline Layer
	<ILAYER></ILAYER>
	(takes same attri

	N4
	Alt. Content
	<NOLAYER></NOLAYER>

	

	LINKS, GRAPHICS, AND SOUNDS

	
	Link Something
	
	

	
	Link to Location
	
	

	
	
	
	

	4.0*
	Target Window
	
	

	4.0*
	Action on Click
	
	(Javascript)

	4.0*
	Mouseover Action
	
	(Javascript)

	4.0*
	Mouse out Action
	
	(Javascript)

	
	Link to Email
	
	

	N, MS
	Specify Subject
	
	

	
	Define Location
	
	

	
	Display Image
	
	

	
	Alignment
	

	N1
	Alignment
	

	
	Alternate
	
	

	
	Dimensions
	
	(in pixels)

	
	
	
	

	
	Border
	
	(in pixels)

	
	Runaround Space
	
	(in pixels)

	N1
	Low-Res Proxy
	
	

	
	Imagemap
	
	

	
	Imagemap
	
	

	MS
	Movie Clip
	
	

	MS
	Background Sound
	<BGSOUND SRC="***" LOOP=?|INFINITE>
	

	
	Client-Side Map
	<MAP NAME="***"></MAP>
	

	
	Map Section
	<AREA SHAPE="DEFAULT|RECT|CIRCLE|POLY" COORDS=",,," HREF="URL"|NOHREF>

	N1
	Client Pull
	<META HTTP-EQUIV="Refresh" CONTENT="?; URL=URL">

	N2
	Embed Object
	<EMBED SRC="URL">
	

	N2
	Object Size
	<EMBED SRC="URL" WIDTH=? HEIGHT=?>
	

	4.0
	Object
	<OBJECT></OBJECT>
	

	4.0
	Parameters
	<PARAM>

	

	DIVIDERS

	
	Paragraph
	<P></P>
	

	
	Align Text
	<P ALIGN=LEFT|CENTER|RIGHT></P>
	

	N
	Justify Text
	<P ALIGN=JUSTIFY></P>
	

	
	Line Break
	

	(a single carriage return)

	
	Clear Textwrap
	<BR CLEAR=LEFT|RIGHT|ALL>
	

	
	Horizontal Rule
	<HR>
	

	
	Alignment
	<HR ALIGN=LEFT|RIGHT|CENTER>
	

	
	Thickness
	<HR SIZE=?>
	(in pixels)

	
	Width
	<HR WIDTH=?>
	(in pixels)

	
	Width Percent
	<HR WIDTH="%">
	(as a percentage of page width)

	
	Solid Line
	<HR NOSHADE>
	(without the 3D cutout look)

	N1
	No Break
	<NOBR></NOBR>
	

	N1
	Word Break
	<WBR>

	

	LISTS

	
	Unordered List
	
	

	
	Compact
	<UL COMPACT>
	

	
	Bullet Type
	<UL TYPE=DISC|CIRCLE|SQUARE>
	

	
	Bullet Type
	<LI TYPE=DISC|CIRCLE|SQUARE>
	

	
	Ordered List
	
	

	
	Compact
	<OL COMPACT>
	

	
	Numbering Type
	<OL TYPE=A|a|I|i|1>
	

	
	Numbering Type
	<LI TYPE=A|a|I|i|1>
	

	
	Starting Number
	<OL START=?>
	

	
	Starting Number
	<LI VALUE=?>
	

	
	Definition List
	<DL><DT><DD></DL>
	(<DT>=term, <DD>=definition)

	
	Compact
	<DL COMPACT></DL>
	

	
	Menu List
	<MENU></MENU>
	

	
	Compact
	<MENU COMPACT></MENU>
	

	
	Directory List
	<DIR></DIR>
	

	
	Compact
	<DIR COMPACT></DIR>

	

	BACKGROUNDS AND COLORS

	

	
	Tiled Bkground
	<BODY BACKGROUND="URL">
	
	

	MS
	Watermark
	<BODY BGPROPERTIES="FIXED">
	
	

	
	Bkground Color
	<BODY BGCOLOR="#$$$$$$">
	
	

	
	Text Color
	<BODY TEXT="#$$$$$$">
	
	

	
	Link Color
	<BODY LINK="#$$$$$$">
	
	

	
	Visited Link
	<BODY VLINK="#$$$$$$">
	
	

	
	Active Link
	<BODY ALINK="#$$$$$$">
	
	

	
	

	SPECIAL CHARACTERS

	

	
	Special Character
	&#?;
	
	

	
	<
	<
	
	

	
	>
	>
	
	

	
	&
	&
	
	

	
	"
	"
	
	

	
	Registered TM
	®
	
	

	
	Registered TM
	®
	
	

	
	Copyright
	©
	
	

	
	Copyright
	©
	
	

	
	Non-Breaking Space
	
	
	

	
	

	FORMS

	
	Define Form
	<FORM ACTION="URL" METHOD=GET|POST></FORM>
	

	4.0*
	File Upload
	<FORM ENCTYPE="multipart/form-data"></FORM>

	
	Input Field
	<INPUT TYPE="TEXT|PASSWORD|CHECKBOX|RADIO|
FILE|BUTTON|IMAGE|HIDDEN|SUBMIT|RESET">

	
	Field Name
	<INPUT NAME="***">
	

	
	Field Value
	<INPUT VALUE="***">
	

	
	Checked?
	<INPUT CHECKED>
	(checkboxes and radio boxes)

	
	Field Size
	<INPUT SIZE=?>
	(in characters)

	
	Max Length
	<INPUT MAXLENGTH=?>
	(in characters)

	4.0
	Button
	<BUTTON></BUTTON>
	

	4.0
	Button Name
	<BUTTON NAME="***"></BUTTON>
	

	4.0
	Button Type
	<BUTTON TYPE="SUBMIT|RESET|BUTTON"></BUTTON>

	4.0
	Default Value
	<BUTTON VALUE="***"></BUTTON>
	

	4.0
	Label
	<LABEL></LABEL>
	

	4.0
	Item Labelled
	<LABEL FOR="***"></LABEL>
	

	
	Selection List
	<SELECT></SELECT>
	

	
	Name of List
	<SELECT NAME="***"></SELECT>
	

	
	# of Options
	<SELECT SIZE=?></SELECT>
	

	
	Multiple Choice
	<SELECT MULTIPLE>
	(can select more than one)

	
	Option
	<OPTION>
	(items that can be selected)

	
	Default Option
	<OPTION SELECTED>
	

	
	Option Value
	<OPTION VALUE="***">
	

	4.0
	Option Group
	<OPTGROUP LABEL="***"></OPTGROUP>
	

	
	Input Box Size
	<TEXTAREA ROWS=? COLS=?></TEXTAREA>
	

	
	Name of Box
	<TEXTAREA NAME="***"></TEXTAREA>
	

	N2
	Wrap Text
	<TEXTAREA WRAP=OFF|HARD|SOFT></TEXTAREA>

	4.0
	Group elements
	<FIELDSET></FIELDSET>
	

	4.0
	Legend
	<LEGEND></LEGEND>
	(caption for fieldsets)

	4.0
	Alignment
	<LEGEND ALIGN="TOP|BOTTOM|LEFT|RIGHT"></LEGEND>

	TABLES

	
	Define Table
	<TABLE></TABLE>
	

	4.0*
	Table Alignment
	<TABLE ALIGN=LEFT|RIGHT|CENTER>
	

	
	Table Border
	<TABLE BORDER></TABLE>
	(either on or off)

	
	Table Border
	<TABLE BORDER=?></TABLE>
	(you can set the value)

	
	Cell Spacing
	<TABLE CELLSPACING=?>
	

	
	Cell Padding
	<TABLE CELLPADDING=?>
	

	
	Desired Width
	<TABLE WIDTH=?>
	(in pixels)

	
	Width Percent
	<TABLE WIDTH=%>
	(percentage of page)

	4.0*
	Table Color
	<TABLE BGCOLOR="$$$$$$"></TABLE>
	

	4.0
	Table Frame
	<TABLE FRAME=VOID|ABOVE|BELOW|HSIDES|LHS|RHS|
VSIDES|BOX|BORDER></TABLE>

	4.0
	Table Rules
	<TABLE RULES=NONE|GROUPS|ROWS|COLS|ALL></TABLE>

	MS
	Border Color
	<TABLE BORDERCOLOR="$$$$$$"></TABLE>
	

	MS
	Dark Border
	<TABLE BORDERCOLORDARK="$$$$$$"></TABLE>
	

	MS
	Light Border
	<TABLE BORDERCOLORLIGHT="$$$$$$"></TABLE>
	

	
	Table Row
	<TR></TR>
	

	
	Alignment
	<TR ALIGN=LEFT|RIGHT|CENTER|MIDDLE|BOTTOM>

	
	Table Cell
	<TD></TD>
	

	
	Alignment
	<TD ALIGN=LEFT|RIGHT|CENTER VALIGN=TOP|MIDDLE|BOTTOM>

	
	No linebreaks
	<TD NOWRAP>
	

	
	Columns to Span
	<TD COLSPAN=?>
	

	
	Rows to Span
	<TD ROWSPAN=?>
	

	4.0*
	Desired Width
	<TD WIDTH=?>
	(in pixels)

	N3
	Width Percent
	<TD WIDTH="%">
	(percentage of table)

	4.0*
	Cell Color
	<TD BGCOLOR="#$$$$$$">
	

	
	Header Cell
	<TH></TH>
	(same as data, except bold centered)

	
	Alignment
	<TH ALIGN=LEFT|RIGHT|CENTER|MIDDLE|BOTTOM>

	
	No Linebreaks
	<TH NOWRAP>
	

	
	Columns to Span
	<TH COLSPAN=?>
	

	
	Rows to Span
	<TH ROWSPAN=?>
	

	4.0*
	Desired Width
	<TH WIDTH=?>
	(in pixels)

	N3
	Width Percent
	<TH WIDTH="%">
	(percentage of table)

	4.0*
	Cell Color
	<TH BGCOLOR="#$$$$$$">
	

	4.0
	Table Body
	<TBODY>
	

	4.0
	Table Footer
	<TFOOT></TFOOT>
	(must come before THEAD>

	4.0
	Table Header
	<THEAD></THEAD>
	

	
	Table Caption
	<CAPTION></CAPTION>
	

	
	Alignment
	<CAPTION ALIGN=TOP|BOTTOM|LEFT|RIGHT>
	

	4.0
	Column
	<COL></COL>
	(groups column attributes)

	4.0
	Columns Spanned
	<COL SPAN=?></COL>
	

	4.0
	Column Width
	<COL WIDTH=?></COL>
	

	4.0
	Width Percent
	<COL WIDTH="%"></COL>
	

	4.0
	Group columns
	<COLGROUP></COLGROUP>
	(groups column structure)

	4.0
	Columns Spanned
	<COLGROUP SPAN=?></COLGROUP>
	

	4.0
	Group Width
	<COLGROUP WIDTH=?></COLGROUP>
	

	4.0
	Width Percent
	<COLGROUP WIDTH="%"></COLGROUP>
	

	FRAMES

	4.0*
	Frame Document
	<FRAMESET></FRAMESET>
	(instead of <BODY>)

	4.0*
	Row Heights
	<FRAMESET ROWS=,,,></FRAMESET>
	(pixels or %)

	4.0*
	Row Heights
	<FRAMESET ROWS=*></FRAMESET>
	(* = relative size)

	4.0*
	Column Widths
	<FRAMESET COLS=,,,></FRAMESET>
	(pixels or %)

	4.0*
	Column Widths
	<FRAMESET COLS=*></FRAMESET>
	(* = relative size)

	4.0*
	Borders
	<FRAMESET FRAMEBORDER="yes|no"></FRAMESET>

	4.0*
	Border Width
	<FRAMESET BORDER=?></FRAMESET>
	

	4.0*
	Border Color
	<FRAMESET BORDERCOLOR="#$$$$$$"></FRAMESET>

	N3
	Frame Spacing
	<FRAMESET FRAMESPACING=?></FRAMESET>
	

	4.0*
	Define Frame
	<FRAME>
	(contents of an individual frame)

	4.0*
	Display Document
	<FRAME SRC="URL">
	

	4.0*
	Frame Name
	<FRAME NAME="***"|_blank|_self|_parent|_top>

	4.0*
	Margin Width
	<FRAME MARGINWIDTH=?>
	(left and right margins)

	4.0*
	Margin Height
	<FRAME MARGINHEIGHT=?>
	(top and bottom margins)

	4.0*
	Scrollbar?
	<FRAME SCROLLING="YES|NO|AUTO">
	

	4.0*
	Not Resizable
	<FRAME NORESIZE>
	

	4.0*
	Borders
	<FRAME FRAMEBORDER="yes|no">
	

	4.0*
	Border Color
	<FRAME BORDERCOLOR="#$$$$$$">
	

	4.0*
	Unframed Content
	<NOFRAMES></NOFRAMES>
	(for non-frames browsers)

	4.0
	Inline Frame
	<IFRAME></IFRAME>
	(takes same attributes as FRAME)

	4.0
	Dimensions
	<IFRAME WIDTH=? HEIGHT=?></IFRAME>
	

	4.0
	Dimensions
	<IFRAME WIDTH="%"

HEIGHT="%"></IFRAME>

	

	SCRIPTS AND JAVA

	
	Script
	<SCRIPT></SCRIPT>
	

	
	Location
	<SCRIPT SRC="URL"></SCRIPT>
	

	
	Type
	<SCRIPT TYPE="***"></SCRIPT>
	

	
	Language
	<SCRIPT LANGUAGE="***"></SCRIPT>
	

	4.0*
	Other Content
	<NOSCRIPT></NOSCRIPT>
	(if scripts not supported)

	
	Applet
	<APPLET></APPLET>
	

	
	File Name
	<APPLET CODE="***">
	

	
	Parameters
	<APPLET PARAM NAME="***">
	

	
	Location
	<APPLET CODEBASE="URL">
	

	
	Identifier
	<APPLET NAME="***">
	(for references)

	
	Alt Text
	<APPLET ALT="***">
	(for non-Java browsers)

	
	Alignment
	<APPLET ALIGN="LEFT|RIGHT|CENTER">
	

	
	Size
	<APPLET WIDTH=? HEIGHT=?>
	(in pixels)

	
	Spacing
	<APPLET HSPACE=? VSPACE=?>
	(in pixels)

	N4
	Server Script
	<SERVER></SERVER>

	

	MISCELLANEOUS

	
	Comment
	<!-- *** -->
	(not displayed by the browser)

	
	Prologue
	<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0//EN">

	
	Searchable
	<ISINDEX>
	(indicates a searchable index)

	
	Prompt
	<ISINDEX PROMPT="***">
	(text to prompt input)

	
	Send Search
	
	(use a real question mark)

	
	URL of This File
	<BASE HREF="URL">
	(must be in header)

	4.0*
	Base Window Name
	<BASE TARGET="***">
	(must be in header)

	
	Relationship
	<LINK REV="***" REL="***" HREF="URL">
	(in header)

	N4
	Linked File
	<LINK TYPE="***" SRC="***"></LINK>
	

	
	Meta Information
	<META>
	(must be in header)

	
	Style Sheets
	<STYLE></STYLE>
	(implementations vary)

	4.0
	Bidirect Off
	<BDO DIR=LTR|RTL></BDO>
	(for certain character sets)

