

The Amazing `<html>` 5doctor

Easily Confused HTML5 Element Flowchart of Enlightenment!

By @riddle & @boblet
www.html5doctor.com

* = Sectioning content element

These four elements (and their headings) are used by HTML5's outlining algorithm to make the document's outline
→ html5doctor.com/outline