

Core templates and suggestions

Default templates

Aggregator

"modules/aggregator/..."

- aggregator-feed-source.tpl.php
- aggregator-item.tpl.php
- aggregator-summary-item.tpl.php
- aggregator-summary-items.tpl.php
- aggregator-wrapper.tpl.php

Block

"modules/system/..."

- block.tpl.php

"modules/block/..."

- block-admin-display-form.tpl.php

Book

"modules/book/..."

- book-all-books-block.tpl.php
- book-export-html.tpl.php
- book-navigation.tpl.php
- book-node-export-html.tpl.php

Comment

"modules/comment/..."

- comment-folded.tpl.php
- comment-wrapper.tpl.php
- comment.tpl.php

Forum

"modules/forum/..."

- forum-icon.tpl.php
- forum-list.tpl.php
- forum-submitted.tpl.php
- forum-topic-list.tpl.php
- forum-topic-navigation.tpl.php
- forums.tpl.php

Node

"modules/node/..."

- node.tpl.php

Poll

"modules/poll/..."

- poll-bar-block.tpl.php
- poll-bar.tpl.php
- poll-results-block.tpl.php
- poll-results.tpl.php
- poll-vote.tpl.php

Profile

"modules/profile/..."

- profile-block.tpl.php
- profile-listing.tpl.php
- profile-wrapper.tpl.php

Search

"modules/search/..."

- search-block-form.tpl.php
- search-result.tpl.php
- search-results.tpl.php
- search-theme-form.tpl.php

User

"modules/user/..."

- user-picture.tpl.php
- user-profile-category.tpl.php
- user-profile-item.tpl.php
- user-profile.tpl.php

System

"modules/system/..."

- page.tpl.php
- maintenance-page.tpl.php
- box.tpl.php

Template suggestions

Suggestions only work when they are placed in the same directory as the *base template*. In other words, trying to get **comment-blog.tpl.php** to work, *comment.tpl.php* also needs to exist inside your theme and in the same directory.

Custom suggestions beyond the ones listed below can be created. See the page [Working with template suggestions](#).

block-[region][module[-delta]].tpl.php

base template: *block.tpl.php*

Suggestions made based on these factors in this order:

1. block-*module-delta*.tpl.php
2. block-*module*.tpl.php
3. block-*region*.tpl.php

"module" being the name of the module and "delta", the internal id assigned to the block by the module. For example, "block-user-1.tpl.php" would be used for the default user navigation block since it was created by the user module with the id of 1. "region" will take effect for specific regions.

comment-[type].tpl.php

base template: *comment.tpl.php*

Support was added to create comment-*type*.tpl.php files, to format comments of a certain node *type* differently than other comments in the site. Similar to node-[*type*].tpl.php but for comments.

comment-wrapper-[type].tpl.php

base template: *comment-wrapper.tpl.php*

Similar to the above but for the wrapper template.

forums-[container|topic]-forumID].tpl.php

base template: [forums.tpl.php](#)

Template suggestions added based in these factors, in this order.

For forum containers:

1. forums-containers-*forumID*.tpl.php
2. forums-*forumID*.tpl.php
3. forums-containers.tpl.php

For forum topics:

1. forums-topics-*forumID*.tpl.php
2. forums-*forumID*.tpl.php
3. forums-topics.tpl.php

maintenance-page-[offline].tpl.php

base template: [maintenance-page.tpl.php](#)

This applies when the database fails. Useful for presenting a friendlier page without error messages.

[Theming the maintenance page](#) must be properly setup first.

node-[type].tpl.php

base template: [node.tpl.php](#)

Node content type, e.g., "node-story.tpl.php", "node-blog.tpl.php", etc.

page-[front|internal/path].tpl.php

base template: [page.tpl.php](#)

The suggestions are numerous. The one that takes precedence is for the front page. The rest are based on the internal path of the current page. Do not confuse the internal path to path aliases which are not accounted for. *Keep in mind that the commonly used Path auto module works its magic through path aliases.*

The front page can be set through "Administrator > Site configuration > Site information". Anything set there will trigger the suggestion of "page-front.tpl.php" for it.

The list of suggested template files in order of specificity is based on internal paths. One suggestion is made for every element of the current path, though numeric elements are not carried to subsequent suggestions. For example, "http://www.example.com/node/1/edit" would result in the following suggestions:

1. page-node-edit.tpl.php
2. page-node-1.tpl.php
3. page-node.tpl.php
4. page.tpl.php

poll-results-[block].tpl.php

base template: [poll-results.tpl.php](#)

The theme function that generates poll results are shared for nodes and blocks. The default is to use it for nodes but a suggestion is made for rendering them inside block regions. This suggestion is used by default and the template file is located inside "modules/poll/poll-results-block.tpl.php".

poll-vote-[block].tpl.php

base template: [poll-vote.tpl.php](#)

Similar to poll-results-[block].tpl.php but for generating the voting form. You must provide your own template to for it to take effect.

poll-bar-[block].tpl.php

base template: [poll-bar.tpl.php](#)

Same as poll-vote-[block].tpl.php but for generating individual bars.

profile-wrapper-[field].tpl.php

base template: [profile-wrapper.tpl.php](#)

The profile wrapper template is used when browsing the member listings page. When browsing specific fields, a suggestion is made with the field name. For example, <http://drupal.org/profile/country/Belgium> would "suggest profile-wrapper-country.tpl.php".

search-results-[searchType].tpl.php

base template: [search-results.tpl.php](#)

search-results.tpl.php is the default wrapper for search results. Depending on the type of search different suggestions are made. For example, "example.com/search/node/Search+Term" would result in "search-results-node.tpl.php" being used. Compare that with "example.com/search/user/bob" resulting in "search-results-user.tpl.php". Modules can extend search types adding more suggestions of their type.

search-result-[searchType].tpl.php

base template: [search-result.tpl.php](#)

The same as above but for for individual search results.