	Основные теги

	<html></html>
	Указывает программе просмотра страниц что это HTML документ.

	<head></head>
	Определяет место, где помещается различная информация не отображаемая в теле документа. Здесь располагается тег названия документа и теги для поисковых машин.

	<body></body>
	Определяет видимую часть документа

	<title></title>
	Помещает название документа в оглавление программы просмотра страниц

	Атрибуты тела документа

	<body bgcolor="?">
	Устанавливает цвет фона документа, используя значение цвета в виде RRGGBB - пример: FF0000 - красный цвет.

	<body text="?">
	Устанавливает цвет текста документа, используя значение цвета в виде RRGGBB - пример: 000000 - черный цвет.

	<body link="?">
	Устанавливает цвет гиперссылок, используя значение цвета в виде RRGGBB - пример: 00FF00 - зеленый цвет.

	<body vlink="?">
	Устанавливает цвет гиперссылок, на которых вы уже побывали, используя значение цвета в виде RRGGBB - пример: 333333 - серый цвет.

	<body alink="?">
	Устанавливает цвет гиперссылок при нажатии.

	Теги форматирования текста

	<pre></pre>
	Обрамляет предварительно отформатированный текст.

	<h1></h1>
	Создает самый большой заголовок

	<h2></h2>, <h3>, </h3><h4></h4>, <h5>, </h5>
	Создает заголовоки промежуточных размеров

	<h6></h6>
	Создает самый маленький заголовок

	
	Создает жирый текст (нерекомендованный)

	<i></i>
	Создает наклонный текст (нерекомендованный)

	<cite></cite>
	Выделение цитат курсивом

	
	Жирный текст (воспринимается посковыми роботами, как особо сильное выделение)

	
	Устанавливает размер текста в пределах от 1 до 7.

	
	Устанавливает цвет текста, используя значение цвета в виде RRGGBB.

	Гиперссылки

	
	Создает гиперссылку на другие сайты.

	
	_Blank

Загрузка содержимого страницы, заданной ссылкой, в новое пустое окно

_Parent

Загрузка содержимого страницы, заданной ссылкой, в окно, которое содержит ссылку

_Self

Загрузка содержимого страницы, заданной ссылкой, в окно, игнорируя используемые фреймы

_Top

Загрузка содержимого страницы, заданной ссылкой, в окно, игнорируя использованные фреймы

	Форматирование

	<p></p>
	Создает новый параграф

	<p align="?"></p>
	Выравнивает параграф относительно одной из сторон документа, значения: left, right, justify или center

	<nobr>
	Запрещает перевод строки.

	

	Вставляет перевод строки.

	
	Создает нумерованный список

	
	Определяет каждый элемент списка и присваивает номер

	
	Создает ненумерованный список

	
	Предваряет каждый элемент списка и добавляет кружок или квадратик.

	<div align="?"></div>
	Важный тег используемый для форматирования больших блоков текста HTML документа, также используется в таблицах стилей

	Графические элементы

	
	Выравнивает изображение к одной из сторон документа, принимает значения: left, right, center; bottom, top, middle

	
	Устанавливает толщину рамки вокруг изображения

	
	Всплывающая подсказка при наведении на имедж

	<hr>
	Добавляет в HTML документ горизонтальную линию.

	<hr size="?">
	Устанавливает высоту (толщину) линии

	<hr width="?">
	Устанавливает ширину линии, можно указать ширину в пикселах или процентах.

	<hr color="?">
	Задает линии определенный цвет. Значение RRGGBB.

	Таблицы

	<table></table>
	Создает таблицу.

	<tr></tr>
	Определяет строку в таблице.

	<td></td>
	Определяет отдельную ячейку в таблице.

	<th></th>
	Определяет заголовок таблицы (нормальная ячейка с отцентрованным жирным текстом)

	Атрибуты таблицы

	<table border="#">
	Задает толщину рамки таблицы.

	<table cellspacing="#">
	Задает расстояние между ячейками таблицы.

	<table cellpadding="#">
	Задает расстояние между содержимым ячейки и ее рамкой.

	<table width="#">
	Устанавливает ширину таблицы в пикселах или процентах от ширины документа.

	<table height="#">
	Устанавливает высоту таблицы в пикселах или процентах от высоты документа.

	Формы

	<form></form>
	Создает формы

	<select multiple name="NAME" size="?"></select>
	Создает скролируемое меню. Size устанавливает кол-во пунктов меню, которое будет показано на экране, остальные будут доступны при использовании прокрутки.

	<option>
	Указывает каждый отдельный элемент меню

	<select name="NAME"></select>
	Создает ниспадающее меню

	<option>
	Указывает каждый отдельный элемент меню

	<textarea name="NAME" cols=40 rows=8></textarea>
	Создает окно для ввода текста. Columns указывает ширину окна; rows указывает его высоту.

	<input type="checkbox" name="NAME">
	Создает checkbox.

	<input type="radio" name="NAME" value="x">
	Создает radio кнопку.

	<input type=text name="foo" size=20>
	Создает строку для ввода текста. Параметром Size указывается длина в символах.

	<input type="submit" value="NAME">
	Создает кнопку "Отправить"

	<input type="image" border="0" name="NAME" src="name.gif">
	Создает кнопку "Отправить" - для этого используется изображение

	<input type="reset">
	Создает кнопку "Очистить"

