

HTML TAG SHEET

Very Basic Web Page

```
<html>
<head>
<title>Any Web Page</title>
</head>
<body>
<h1>My Web Page</h1>
<p>The first paragraph.</p>
<p>The second paragraph</p>
</body>
</html>
```


Basic Tags

```
<html></html>
```

Creates an HTML document

```
<head></head>
```

Sets off the title and other information that isn't displayed on the web page itself

```
<body></body>
```

Sets off the visible portion of the document

Body Attributes

```
<body bgcolor="pink">
```

Sets the background color, using name or hex value

```
<body text="black">
```

Sets the text color, using name or hex value

```
<body link="blue">
```

Sets the color of links, using name or hex value

```
<body vlink="#ff0000">
```

Sets the color of followed links, using name or hex value

```
<body alink="#00ff00">
```

Sets the color of links on click

Text Tags

```
<h1></h1> to <h6></h6>
```

Creates headlines, largest to smallest

```
<b></b>
```

Creates bold text

```
<i></i>
```

Creates italic text

```
<em></em>
```

Emphasizes a word (with italic)

```
<strong></strong>
```

Emphasizes a word (with bold)

```
<font size="3"></font>
```

Sets size of font, from 1 to 7

```
<font color="green"></font>
```

Sets font color, using name or hex value

Formatting

```
<p></p>
```

Creates a new paragraph

```
<p align="left">
```

Aligns a paragraph to the left (default), right, or center.

```
<br>
```

Inserts a line break

```
<blockquote></blockquote>
```

Indents text from both sides

```
<div align="left">
```

A generic tag used to format large blocks of HTML, also used for stylesheets

Links

```
<a href="URL"></a>
```

Creates a hyperlink

```
<a href="mailto:EMAIL"></a>
```

Creates a mailto link

```
<a href="URL"> </a>
```

Creates an image/link

```
<a name="NAME"></a>
```

Creates a target location within a document

```
<a href="#NAME"></a>
```

Links to that target location from elsewhere in the document

Image-Tags

```

```

Adds an image

```

```

Aligns an image: left, right, center; bottom, top, middle

```

```

Sets size of border around an image

Additional Resources

Learn More About HTML & CSS:

Khan Academy: Intro to HTML and CSS

<https://www.khanacademy.org/computing/computer-programming/html-css>

Code Academy: HTML & CSS

<https://www.codecademy.com/learn/web>

Udacity: Intro to HTML & CSS (aimed at college and adult learners)

<https://www.udacity.com/course/intro-to-html-and-css--ud304>

W3School: HTML Tutorial (this is a commercial site but the basic tutorial is free)

<http://www.w3schools.com/html/>

Free Text Editors

- Notepad - Built in to all Windows Computers
- TextEdit - Built in on Mac/Apple computers
 - Komodo Edit - Free versions for Windows, Apple and Linux operating systems.
 - <https://www.activestate.com/komodo-ide/downloads/edit>

Free Image Editors

- Paint - Built in to all Windows Computers
- Pixlr Express - Free online editor opens in Google Drive - <https://pixlr.com/express/>
- GIMP - Powerful but a bit harder to use than Paint or Pixlr - <https://www.gimp.org/>
- Paintbrush for Mac - <http://paintbrush.sourceforge.net/>

Basic Keyboard Shortcuts (Use the Control Key in Windows and the Command Key for Macs)

- Ctrl-X -- Cut
- Ctrl-C -- Copy
- Ctrl-V -- Paste
- Ctrl-F -- Find
- Ctrl-P -- Print
- Ctrl-U -- Reveal Codes
- Ctrl-Z -- Undo
- F12 -- Save As

Content Management Platforms (used by most large commercial sites)

- WordPress.com (Free for personal use with up to 3 Gigs of storage)
<https://wordpress.com>
- WordPress.org
<https://wordpress.org> - Main site for open source platform
- Joomla!
<https://joomla.org>
- Drupal
<https://drupal.org>