
Start

<article>

<aside>

<figure>

<div>

<section> Appropriate 
element

e.g. in a 
feed reader

Sidebar, comments 
section, pullquote, 
glossary, advertising, 
footnote etc that’s 
tangentially related to 
the page or content…

→ html5doctor.com/aside

One or more images, 
graphics, code samples 

etc, plus optional 
<figcaption>…

→ html5doctor.com/figure

A section of the page, 
or chapter of an 
<article>, with a 

heading…

→ html5doctor.com/section

Probably <p>, but 
possibly <address>, 
<blockquote>, <pre>…

→ html5doctor.com/semantics

News article, weblog or 
forum post, comment 
on an article, sidebar 

widget etc, with a 
heading…

→ html5doctor.com/article

Flow content with no 
additional semantics, 
e.g. for CSS hooks…

→ html5doctor.com/div

A block of flow content
(not inline phrasing content)

By @riddle & @boblet 
www.html5doctor.com

<nav>

Site or in-page 
navigation (anything 
you’d use a “skip to 

nav” link for)

→ html5doctor.com/nav

HTML5 Element Flowchart
Sectioning content elements and friends

2011-07-22 v1.5
For more information:

www.html5doctor.com/semantics 

Does it make
sense on its own?

Is it required
 to understand the
current content?

Could you move
it to an appendix?

Is it logical
to add a heading?

Does it have
any semantics?

Is it a major 
navigation block?

*

*

*

*

* 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

Yes

Yes Yes Yes

No

Yes

No


