

XHTML Cheat Sheet v. 1.03

BLOCK ELEMENTS			deprecated elements
%attrs	address	information on author	applet center dir menu basefont font isindex s strike u
%coreattrs	blockquote	long quotation	
%events	div	generic container (block)	
%i18n xml:lang lang dir	dl	definition list	
	fieldset	form control group	
	form	interactive form	%attrs, action , method, enctype, accept, name*, onsubmit, onreset, accept-charset, target*
	h1-h6	six levels of headings	%attrs, align*
	hr	horizontal rule	%attrs, align*, size*, width*, noshade*
	noframes*	alternate content for non frame-based rendering	%attrs
	noscript	content when scripts disabled	%attrs
	ol	ordered list	%attrs, type*, start*, compact*
	p	paragraph	%attrs, align*
	pre	preformatted text	%attrs, width*
%events onclick ondblclick onmousedown onmouseup onmouseover onmousemove onmouseout onkeypress onkeydown onkeyup	ul	unordered list	%attrs, type*, compact*
	INLINE ELEMENTS		
	a	anchor (or link)	%attrs, charset, type, name, rel, rev, href, hreflang, target*, shape, coords, %focus
	abbr	abbreviation	%attrs
	acronym	acronym (UNO, NATO,...)	%attrs
	b	bold text	%attrs
	bdo	I18N BiDi over-ride	%coreattrs, %events, xml:lang, lang, dir
	big	large font	%attrs
	br	forced line break	%coreattrs, clear*
	button	push button	%attrs, name, value, type, disabled, %focus
input types text password checkbox radio submit image reset button hidden file	cite	citation or reference	%attrs
	code	computer code	%attrs
	dfn	definition	%attrs
	em	emphasis	%attrs
	i	italic text	%attrs
	iframe*	inline subwindow	%coreattrs, londesc, name, src, frameborder, marginwidth, marginheight, scrolling, align*, height, width
	img	embedded image	%attrs, src, alt, longdesc, name, height, width, usemap, ismap, align*, border*, hspace*, vspace*
	input	form control	%attrs, type, name, value, checked, disabled, readonly, size, maxlength, src, alt, ismap, usemap, onselect, onchange, accept, %focus, align*
	kbd	text to be entered by the user	%attrs
	label	form field label text	%attrs, for, accesskey, onfocus, onblur
link types (rel, rev) alternate stylesheet start next prev contents index glossary copyright chapter section subsection appendix help bookmark	map	client-side image map	%i18n, %events, id, class, style, title, name
	object	generic embedded object	%attrs, declare, classid, codebase, data, type, codetype, archive, standby, height, width, usemap, name, tabindex, align*, border*, hspace*, vspace*
	q	short inline quotation	%attrs, cite
	samp	sample output from scripts	%attrs
	select	option selector	%attrs, name, size, multiple, disabled, tabindex, onfocus, onblur, onchange

×	x	small	small font	%attrs	<p>≤ ⊆ ≥ ⊇ ⊕ ⊕ ⊗ ⊗ ⊥ ⊥ · ⋅ ◊ &lloz;</p>
Ø	Ø	span	generic container (inline)	%attrs	
Ù	Ù	strong	indicates stronger emphasis	%attrs	
Ú	Ú	sub	subscript	%attrs	
Û	Û	sup	superscript	%attrs	
Ü	Ü	textarea	multi-line text field	%attrs, name, rows , cols , disabled, readonly, onselect, onchange, %focus	[⌈] ⌉ [⌊] ⌋ < ⟨ > ⟩
Ý	Ý	tt	teletype or monospaced text	%attrs	
Þ	Þ	var	instance of a variable or program argument	%attrs	
ß	ß	TABLE ELEMENTS			
à	à	caption	table caption	%attrs, align*	
á	á	col	table column	%attrs, span, width, valign, align, char, charoff	← ← ↑ ↑ → → ↓ ↓ ↔ ↔ ↶ ↵ ↤ ⇐ ↥ ⇑ ⇒ ⇒ ↧ ⇓ ⤪ ⇔
â	â	colgroup	table column group	%attrs, span, width, valign, align, char, charoff	
ã	ã	table	table element (block)	%attrs, summary, width, border, frame, rules, cellspacing, cellpadding, align*, bgcolor*	• • ' ′ – ‾ / ⁄
ä	ä	tbody	table body	%attrs, align, char, charoff, valign	ø ℘
å	å	td	table data cell	%attrs, abbr, axis, headers, scope, rowspan, colspan, align, char, charoff, valign, bgcolor*, nowrap*, width*, height*	₪ ℑ
æ	æ	tfoot	table footer	%attrs, align, char, charoff, valign	® ℜ
ç	ç	th	table header cell	%attrs, abbr, axis, headers, scope, rowspan, colspan, align, char, charoff, valign, bgcolor*, nowrap*, width*, height*	™ ™
è	è	thead	table header	%attrs, align, char, charoff, valign	€ €
é	é	tr	table row	%attrs, align, char, charoff, valign, bgcolor*	₩ ℵ
ê	ê	OTHER ELEMENTS			
ë	ë	area	image map area	%attrs, shape, coords, href, nohref, alt, target*, %focus	♠ ♠
ì	í	base	document base URI	href , id, target*	♣ ♣
í	í	body	document body	%attrs, onload, onunload, background*, bgcolor*, text*, link*, vlink*, alink*	♥ ♥
î	î	dd	definition description	%attrs	◆ ♦
ï	ï	del	deleted text	%attrs, cite, datetime	
ð	ð	dt	definition term	%attrs	
ñ	ñ	frame	subwindow	%coreattrs, longdesc, name, src, frameborder, marginwidth, marginheight, noresize, scrolling	
ò	ò	frameset	window subdivision	%coreattrs, rows, cols, onload, onunload	
ó	ó	head	document head	%i18n, id, profile	
ô	ô	html	root element	xmlns="http://www.w3.org/1999/xhtml" , id, %i18n, version*	
õ	õ	ins	inserted text	%attrs, cite, datetime	
ö	ö	legend	fieldset legend	%attrs, accesskey, align*	
÷	÷	li	list item	%attrs, type*, value*	
ø	ø	link	media-independent link	%attrs, charset, href, hreflang, type, rel, rev, media, target*	
ù	ù	meta	generic metainformation	%i18n, id, http-equiv, name, content , scheme	
ú	ú	optgroup	option group	%attrs, disabled, label	
û	û	option	selectable choice	%attrs, selected, disabled, label, value	
ü	ü	param	named property value	id, name , value, valuetype, type	* deprecated or not allowed in Strict DTD if allowed in Transitional DTD
∴	∴	script	script statements	id, charset, type , src, defer, language*	
∼	~	style	style info	%i18n, id, type , media, title	fixed value
≅	≈	title	document title	%i18n, id	attribute required
&asym;	≠				boolean attribute or empty element
≠	≠				
≡	≡				
≤	≤				
≥	≥				
⊂	⊂				
⊃	⊃				
⊄	⊄				