

bootstrap | 'bōōt, strap|

noun

1 a loop at the back of a boot, used to pull it on.

2 Computing – the technique of starting with existing resources to create something more complex and effective: *we see the creative act as a bootstrap process.*

verb (bootstraps, bootstrapping, bootstrapped) [with obj.]

1 get (oneself or something) into or out of a situation using existing resources: *the company is bootstrapping itself out of a marred financial past.*

• start up (an enterprise), esp. one based on the Internet, with minimal resources: *they are bootstrapping their stations themselves, not with lots of dot-com venture capital.*

Bootstrap

Mark Otto and Jacob Thornton at Twitter

"A super small group of developers and I got together to design and build a new internal tool and saw an opportunity to do something more.

... Months later, we ended up with an early version of Bootstrap as a way to document and share common design patterns and assets within the company."

Agency

A one page agency theme.

[Preview & Download](#)

Freelancer

A one page freelancer theme.

[Preview & Download](#)

Grayscale

A multipurpose one page theme.

[Preview & Download](#)

Landing Page

A Template by Start Bootstrap

[Twitter](#) [GitHub](#) [LinkedIn](#)

Death to the Stock Photo:
Special Thanks

Portfolio Item

750 x 500

Project Description

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Suspendisse interdum diam consectetur nisi. Pellentesque dapibus efficitur laoreet. Nam risus ante, malesuada ac bibendum sed, semper porttitor lorem. Ut quisque ipsum tincidunt risus sed, at nec scelerisque lacinia. Suspendisse a ante ipsum nisl at tempor turpis nec.

Project Details

- Lorem Ipsum
- Dolor Sit Amet
- Consectetur
- adipiscing elit

Related Projects

500 x 300

500 x 300

500 x 300

500 x 300

Start Bootstrap

Free Bootstrap Themes & Templates

[Find Out More](#)

Download

Bootstrap (currently v3.3.1) has a few easy ways to quickly get started, each one appealing to a different skill level and use case. Read through to see what suits your particular needs.

Bootstrap

Compiled and minified CSS, JavaScript, and fonts. No docs or original source files are included.

[Download Bootstrap](#)

Source code

Source Less, JavaScript, and font files, along with our docs. **Requires a Less compiler and some setup.**

[Download source](#)

Sass

[Bootstrap ported from Less to Sass](#) for easy inclusion in Rails, Compass, or Sass-only projects.

[Download Sass](#)

Name

CSS

fonts

js

Name		▲
▶	folder	CSS
▶	folder	fonts
	file	index.html
▶	folder	js

Add your own

Two ways to add CSS:

```
<head>  
  
  <style>  
  
 h1{  
 color:black;  
 font-size:16px;  
 }  
  
  </style>  
  
</head>
```

Link to an external stylesheet with .css file extension

Two ways to add CSS:

```
<head>  
  <link href="mystyle.css" rel="stylesheet">  
</head>
```

Link to an external stylesheet with .css file extension

Using a .css file instead of <style>

contact.html

index.html

about.html

Using a .css file instead of <style>

contact.html

index.html

about.html

Using a .css file instead of <style>

Bootstrap gives us a .css file

Bootstrap gives us a .css file

Bootstrap gives us a .css file

Bootstrap gives us a .css file

Bootstrap gives us a .css file

These are the actual bootstrap styles

What are all these files?

- **.css** - Actual style files
- **.css.map** - Used for debugging
- **.min.css** - Compressed version of actual style files

What are all these files?

.css - Actual style files

.css.map - Used for debugging

.min.css - Compressed version of actual style files

Boilerplate Code

Basic template

Start with this basic HTML template, or modify [these examples](#). We hope you'll customize our templates and examples, adapting them to suit your needs.

Copy the HTML below to begin working with a minimal Bootstrap document.

```
<!DOCTYPE html>
<html lang="en">
  <head>
 <meta charset="utf-8">
 <meta http-equiv="X-UA-Compatible" content="IE=edge">
 <meta name="viewport" content="width=device-width, initial-scale=1">
 <title>Bootstrap 101 Template</title>

 <!-- Bootstrap -->
 <link href="css/bootstrap.min.css" rel="stylesheet">

 <!-- HTML5 shim and Respond.js for IE8 support of HTML5 elements and media queries -->
 <!-- WARNING: Respond.js doesn't work if you view the page via file:// -->
 <!--[if lt IE 9]>
 <script src="https://oss.maxcdn.com/html5shiv/3.7.2/html5shiv.min.js"></script>
 <script src="https://oss.maxcdn.com/respond/1.4.2/respond.min.js"></script>
 <![endif]-->
  </head>
  <body>
 <h1>Hello, world!</h1>

 <!-- jQuery (necessary for Bootstrap's JavaScript plugins) -->
 <script src="https://ajax.googleapis.com/ajax/libs/jquery/1.11.1/jquery.min.js"></script>
 <!-- Include all compiled plugins (below), or include individual files as needed -->
 <script src="js/bootstrap.min.js"></script>
  </body>
</html>
```

Copy

Boilerplate Code

Basic template

Start with this basic HTML template, or modify [these examples](#). We hope you'll customize our templates and examples, adapting them to suit your needs.

Copy the HTML below to begin working with a minimal Bootstrap document.

```
Copy
<!DOCTYPE html>
<html lang="en">
  <head>
 <meta charset="utf-8">
 <meta http-equiv="X-UA-Compatible" content="IE=edge">
 <meta name="viewport" content="width=device-width, initial-scale=1">
 <title>Bootstrap 101 Template</title>

 <!-- Bootstrap -->
 <link href="css/bootstrap.min.css" rel="stylesheet">

 <!-- HTML5 shim and Respond.js for IE10 support in HTML5 mode -->
 <!-- WARNING: Respond.js doesn't work if you haven't disabled the <script> tag in IE10 -->
 <!--[if lt IE 9]>
 <script src="https://oss.maxcdn.com/html5shiv/3.7.3/html5shiv.min.js"></script>
 <script src="https://oss.maxcdn.com/respond/1.4.2/respond.min.js"></script>
 <![endif]-->
  </head>
  <body>
 <h1>Hello, world!</h1>

 <!-- jQuery (necessary for Bootstrap's JavaScript plugins) -->
 <script src="https://ajax.googleapis.com/ajax/libs/jquery/1.11.1/jquery.min.js"></script>
 <!-- Include all compiled plugins (below), or include individual files as needed -->
 <script src="js/bootstrap.min.js"></script>
  </body>
</html>
```

Pop Quiz

Who invented the
Bootstrap framework?

Who invented the Bootstrap framework?

Some guys at Twitter

What are two ways to add
CSS in your web page?

What are two ways to add CSS in your web page?

1. Using a **<style>** tag in the head of your document
2. Linking to an external stylesheet with a **.css** file extension.

Which CSS file will we be linking to when we create a website using Bootstrap?

Which CSS file will we be linking to when we create a website using Bootstrap?

bootstrap.min.css

Quick Review

`<div></div>`

Quick Review

```
<div class="someclass"></div>
```

Quick Review

attribute name

⋮

```
<div class="someclass"></div>
```

Quick Review

attribute name

⋮

```
<div class="someclass"></div>
```

⋮

equals symbol

Quick Review

attribute name

value in quotes

⋮

⋮

<div

class="someclass"

>

</div>

⋮

equals symbol

Quick Review

`<div class="someclass anotherclass">...</div>`

Quick Review

attribute

name

⋮

```
<div class="someclass anotherclass">...</div>
```

Quick Review

attribute

name

⋮

```
<div class="someclass anotherclass">...</div>
```

⋮

equals symbol

Quick Review

attribute
name

⋮

first value
in quotes

⋮

`<div class="someclass anotherclass">...</div>`

⋮

equals symbol

← → ↻ view-source:oaklandnorth.net

```
124 </head>
125 <body class="home blog newsy front">
126 <div id="top-menu-bar" class="menu-top-of-t
item-type-custom menu-item-object-custom menu-item-83600"><
127 </ul></div> <header role="banner" id="header">
```

← → ↻ view-source:oaklandnorth.net

```
124 </head>
125 <body class="home blog newsy front">
126 <div id="top-menu-bar" class="menu-top-of-t
item-type-custom menu-item-object-custom menu-item-83600"><
127 </ul></div> <header role="banner" id="header">
```

Adding Bootstrap classes

Ugly HTML button

```
<button>  
 Ugly HTML button  
</button>
```

Adding Bootstrap classes

Fabulous HTML Button!

```
<button class="btn btn-default">  
 Fabulous HTML Button!  
</button>
```

Adding Bootstrap classes


```
<button class="btn btn-primary"></button>
```

Bootstrap Layout

Everything should be in a container

```
<div class="container">
```

```
</div>
```

Everything should be in a container

```
<div class="container">
```

```
</div>
```

J215 Intro to Multimedia Web Skills (2014)

Teaching journalists the fundamentals of programming and front-end development.

Course Objective

This five-week mini-course is a follow-up to the Intro to Multimedia Reporting Bootcamp workshop, and is required for all first-year journalism graduate students in the Fall.

The objective of the class is to teach every student the foundational skills needed to create an online website, such as a personal portfolio site. This includes instruction in the basics of HTML and CSS, design principles for websites and using hosting services to publish a website.

This class meets for the first time on Tuesday, Nov. 11, and then meets again on Nov. 18, Nov. 25, Dec. 2 and Dec. 9. The class sessions are in the same Tuesday time slots as the J200 "super class" (which ends on Oct. 28).

```
<DIV>Q: HOW DO YOU ANNOY A WEB DEVELOPER?</SPAN>
```

Nov 11

Introduction to HTML — This lesson will cover an introduction to HyperText Markup Language (HTML). Student will learn about the different tags in HTML and how to build a basic web page.

Nov 18

Introduction to CSS — This lesson will cover an introduction to Cascading Style Sheets (CSS) and go over syntax for CSS selectors, such as IDs and classes. Students will learn about the various CSS properties to add some design to the web page from the previous class.

J215 Intro to Multimedia Web Skills (2014)

Teaching journalists the fundamentals of programming and front-end development.

Course Objective

This five-week mini-course is a follow-up to the Intro to Multimedia Reporting Bootcamp workshop, and is required for all first-year journalism graduate students in the Fall.

The objective of the class is to teach every student the foundational skills needed to create an online website, such as a personal portfolio site. This includes instruction in the basics of HTML and CSS, design principles for websites and using hosting services to publish a website.

This class meets for the first time on Tuesday, Nov. 11, and then meets again on Nov. 18, Nov. 25, Dec. 2 and Dec. 9. The class sessions are in the same Tuesday time slots as the J200 "super class" (which ends on Oct. 28).

```
<DIV>Q: HOW DO YOU ANNOY A WEB DEVELOPER?</SPAN>
```

Nov 11

Introduction to HTML — This lesson will cover an introduction to HyperText Markup Language (HTML). Student will learn about the different tags in HTML and how to build a basic web page.

Nov 18

Introduction to CSS — This lesson will cover an introduction to Cascading Style Sheets (CSS) and go over syntax for CSS selectors, such as IDs and classes. Students will learn about the various CSS properties to add some design to the web page from the previous class.

Everything should be in a container

```
<div class="container-fluid">
```

```
</div>
```

Everything should be in a container

```
<div class="container-fluid">
```

```
</div>
```

J215 Intro to Multimedia Web Skills (2014)

Teaching journalists the fundamentals of programming and front-end development.

Course Objective

This five-week mini-course is a follow-up to the Intro to Multimedia Reporting Bootcamp workshop, and is required for all first-year journalism graduate students in the Fall.

The objective of the class is to teach every student the foundational skills needed to create an online website, such as a personal portfolio site. This includes instruction in the basics of HTML and CSS, design principles for websites and using hosting services to publish a website.

This class meets for the first time on Tuesday, Nov. 11, and then meets again on Nov. 18, Nov. 25, Dec. 2 and Dec. 9. The class sessions are in the same Tuesday time slots as the J200 "super class" (which ends on Oct. 28).

`<DIV>Q: HOW DO YOU ANNOY A WEB DEVELOPER?`

Nov 11

Introduction to HTML — This lesson will cover an introduction to HyperText Markup Language (HTML). Student will learn about the different tags in HTML and how to build a basic web page.

Nov 18

Introduction to CSS — This lesson will cover an introduction to Cascading Style Sheets (CSS) and go over syntax for CSS selectors, such as IDs and classes. Students will learn about the various CSS properties to add some design to the web page from the previous class.

Nov 25

CSS for designing a webpage — Lesson will cover more in-depth CSS lessons on styling a webpage, understanding the box model better, certain layout rules and styling properties.

Grid System

Richmond Confidential

En Español Crime Sports Government Economy Environment Education Arts Opinion About

Chemical Safety Board moves to postpone vote on refinery recommendations

By [Sukey Lewis](#) | January 16, 2014 12:33 pm
The U.S. Chemical Safety Board on Tuesday voted to postpone a decision on its staff's recommendation that California adopt a new regulatory framework for refineries.

At the Chemical Safety Board meeting on Tuesday, January 15, 2013, audience members held up signs calling for more regulation of oil refineries in California. (Photo by: Sukey Lewis)

 Search

Subscribe to our Newsletter

email address

Subscribe

Richmond Confidential

Like You like this.

You and 4,063 others like Richmond Confidential.

Facebook social plugin

Richmond takes step toward upping minimum wage

By [Nancy DeVille](#)
Posted January 15, 2014 12:08 pm
Councilwoman Jovanka Beckles sponsored a resolution at Tuesday night's council meeting, to direct city staff...

2 Comments

Richmond to consider minimum wage hike

By [Nancy DeVille](#)
Posted January 14, 2014 12:51 pm
A Richmond council member is seeking to put a measure on the November ballot that...

2 Comments

Richmond councilmember attends Obama's White House Christmas celebration

By [Kevin N. Hume](#)
Posted January 9, 2014 5:22 pm
After receiving a personal invitation, Richmond city councilmember Nat Bates attended a White House Christmas...

Leave a comment

SOMETHING TO SAY?

news@richmondconfidential.org

Advertisement

xfinity

GET THE XFINITY® TRIPLE PLAY

TV, INTERNET & VOICE

\$99

MORE WAYS TO GET MORE

Richmond Confidential

- En Español
- Crime
- Sports
- Government
- Economy
- Environment
- Education
- Arts
- Opinion
- About

At the Chemical Safety Board meeting on Tuesday, January 15, 2013, audience members held up signs calling for more regulation of oil refineries in California. (Photo by: Sukey Lewis)

Chemical Safety Board moves to postpone vote on refinery recommendations

By [Sukey Lewis](#) | January 16, 2014 12:33 pm
 The U.S. Chemical Safety Board on Tuesday voted to postpone a decision on its staff's recommendation that California adopt a new regulatory framework for refineries.

Subscribe to our Newsletter

Richmond Confidential
 You like this.

You and 4,063 others like Richmond Confidential.

Facebook social plugin

Richmond takes step toward upping minimum wage

By [Nancy DeVille](#)
 Posted January 15, 2014 12:08 am
 Councilwoman Jovanka Beckles sponsored a resolution at Tuesday night's council meeting, to direct city staff...

2 Comments

Richmond to consider minimum wage hike

By [Nancy DeVille](#)
 Posted January 14, 2014 12:51 pm
 A Richmond council member is seeking to put a measure on the November ballot that...

2 Comments

Richmond councilmember attends Obama's White House Christmas celebration

By [Kevin N. Hume](#)
 Posted January 9, 2014 5:22 pm
 After receiving a personal invitation, Richmond city councilmember Nat Bates attended a White House Christmas...

Leave a comment

SOMETHING TO SAY?
news@richmondconfidential.org

Advertisement

Richmond Confidential

En Español Crime Sports Government Economy Environment Education Arts Opinion About

At the Chemical Safety Board meeting on Tuesday, January 15, 2013, audience members held up signs calling for more regulation of oil refineries in California. (Photo by: Sukey Lewis)

Chemical Safety Board moves to postpone vote on refinery recommendations

By [Sukey Lewis](#) | January 16, 2014 12:33 pm
The U.S. Chemical Safety Board on Tuesday voted to postpone a decision on its staff's recommendation that California adopt a new regulatory framework for refineries.

Richmond takes step toward upping minimum wage

By [Nancy DeVille](#)
Posted January 15, 2014 12:08 pm
Councilwoman Jovanka Beckles sponsored a resolution at Tuesday night's council meeting, to direct city staff...

2 Comments

Richmond to consider minimum wage hike

By [Nancy DeVille](#)
Posted January 14, 2014 12:51 pm
A Richmond council member is seeking to put a measure on the November ballot that...

2 Comments

Richmond councilmember attends Obama's White House Christmas celebration

By [Kevin N. Hume](#)
Posted January 9, 2014 5:22 pm
After receiving a personal invitation, Richmond city councilmember Nat Bates attended a White House Christmas...

Leave a comment

Search

Subscribe to our Newsletter

email address

Subscribe

Richmond Confidential

Like You like this.

You and 4,063 others like Richmond Confidential.

Facebook social plugin

SOMETHING TO SAY?

news@richmondconfidential.org

Advertisement

xfinity

GET THE XFINITY® TRIPLE PLAY

TV, INTERNET & VOICE \$99

MORE WAYS TO GET MORE

Richmond Confidential

En Español Crime Sports Government Economy Environment Education Arts Opinion About

At the Chemical Safety Board meeting on Tuesday, January 15, 2013, audience members held up signs calling for more regulation of oil refineries in California. (Photo by: Sukey Lewis)

Chemical Safety Board moves to postpone vote on refinery recommendations

By [Sukey Lewis](#) | January 16, 2014 12:33 pm
The U.S. Chemical Safety Board on Tuesday voted to postpone a decision on its staff's recommendation that California adopt a new regulatory framework for refineries.

Richmond takes step toward upping minimum wage

By [Nancy DeVille](#)
Posted January 15, 2014 12:08 pm
Councilwoman Jovanka Beckles sponsored a resolution at Tuesday night's council meeting, to direct city staff...

2 Comments

Richmond to consider minimum wage hike

By [Nancy DeVille](#)
Posted January 14, 2014 12:51 pm
A Richmond council member is seeking to put a measure on the November ballot that...

2 Comments

Richmond councilmember attends Obama's White House Christmas celebration

By [Kevin N. Hume](#)
Posted January 9, 2014 5:22 pm
After receiving a personal invitation, Richmond city councilmember Nat Bates attended a White House Christmas...

Leave a comment

Search

Subscribe to our Newsletter

email address

Subscribe

Richmond Confidential

Like You like this.

You and 4,063 others like Richmond Confidential.

Facebook social plugin

SOMETHING TO SAY?

news@richmondconfidential.org

Advertisement

xfinity

GET THE XFINITY® TRIPLE PLAY

TV, INTERNET & VOICE

\$99

MORE WAYS TO GET MORE

Richmond Confidential

En Español Crime Sports Government Economy Environment Education Arts Opinion About

At the Chemical Safety Board meeting on Tuesday, January 15, 2013, audience members held up signs calling for more regulation of oil refineries in California. (Photo by: Sukey Lewis)

Chemical Safety Board moves to postpone vote on refinery recommendations

By [Sukey Lewis](#) | January 16, 2014 12:33 pm
The U.S. Chemical Safety Board on Tuesday voted to postpone a decision on its staff's recommendation that California adopt a new regulatory framework for refineries.

Richmond takes step toward upping minimum wage

By [Nancy DeVille](#)
Posted January 15, 2014 12:08 pm
Councilwoman Jovanka Beckles sponsored a resolution at Tuesday night's council meeting, to direct city staff...

2 Comments

Richmond to consider minimum wage hike

By [Nancy DeVille](#)
Posted January 14, 2014 12:51 pm
A Richmond council member is seeking to put a measure on the November ballot that...

2 Comments

Richmond councilmember attends Obama's White House Christmas celebration

By [Kevin N. Hume](#)
Posted January 9, 2014 5:22 pm
After receiving a personal invitation, Richmond city councilmember Nat Bates attended a White House Christmas...

Leave a comment

Search
Subscribe to our Newsletter
email address
Subscribe

Richmond Confidential
Like You like this.
You and 4,063 others like Richmond Confidential.
Facebook social plugin

SOMETHING TO SAY?
news@richmondconfidential.org
Advertisement

xfinity
GET THE XFINITY® TRIPLE PLAY
TV, INTERNET & VOICE \$99
MORE WAYS TO GET MORE

Richmond Confidential

En Español Crime Sports Government Economy Environment Education Arts Opinion About

At the Chemical Safety Board meeting on Tuesday, January 15, 2013, audience members held up signs calling for more regulation of oil refineries in California. (Photo by: Sukey Lewis)

Chemical Safety Board moves to postpone vote on refinery recommendations

By [Sukey Lewis](#) | January 16, 2014 12:33 pm
The U.S. Chemical Safety Board on Tuesday voted to postpone a decision on its staff's recommendation that California adopt a new regulatory framework for refineries.

Richmond takes step toward upping minimum wage

By [Nancy DeVille](#)
Posted January 15, 2014 12:08 pm
Councilwoman Jovanka Beckles sponsored a resolution at Tuesday night's council meeting, to direct city staff...

2 Comments

Richmond to consider minimum wage hike

By [Nancy DeVille](#)
Posted January 14, 2014 12:51 pm
A Richmond council member is seeking to put a measure on the November ballot that...

2 Comments

Richmond councilmember attends Obama's White House Christmas celebration

By [Kevin N. Hume](#)
Posted January 9, 2014 5:22 pm
After receiving a personal invitation, Richmond city councilmember Nat Bates attended a White House Christmas...

Leave a comment

Search

Subscribe to our Newsletter

email address

Subscribe

Richmond Confidential

Like You like this.

You and 4,063 others like Richmond Confidential.

Facebook social plugin

SOMETHING TO SAY?

news@richmondconfidential.org

Advertisement

xfinity

GET THE XFINITY® TRIPLE PLAY

TV, INTERNET & VOICE

\$99

MORE WAYS TO GET MORE

Richmond Confidential

En Español Crime Sports Government Economy Environment Education Arts Opinion About

At the Chemical Safety Board meeting on Tuesday, January 15, 2013, audience members held up signs calling for more regulation of oil refineries in California. (Photo by: Sukey Lewis)

Chemical Safety Board moves to postpone vote on refinery recommendations

By [Sukey Lewis](#) | January 16, 2014 12:33 pm
The U.S. Chemical Safety Board on Tuesday voted to postpone a decision on its staff's recommendation that California adopt a new regulatory framework for refineries.

Richmond takes step toward upping minimum wage

By [Nancy DeVille](#)
Posted January 15, 2014 12:08 pm
Councilwoman Jovanka Beckles sponsored a resolution at Tuesday night's council meeting, to direct city staff...

2 Comments

Richmond to consider minimum wage hike

By [Nancy DeVille](#)
Posted January 14, 2014 12:51 pm
A Richmond council member is seeking to put a measure on the November ballot that...

2 Comments

Richmond councilmember attends Obama's White House Christmas celebration

By [Kevin N. Hume](#)
Posted January 9, 2014 5:22 pm
After receiving a personal invitation, Richmond city councilmember Nat Bates attended a White House Christmas...

Leave a comment

Search

Subscribe to our Newsletter

Email address

Subscribe

Richmond Confidential

Like You like this.

You and 4,063 others like Richmond Confidential.

Facebook social plugin

SOMETHING TO SAY?

news@richmondconfidential.org

Advertisement

xfinity

GET THE XFINITY® TRIPLE PLAY

TV, INTERNET & VOICE \$99

MORE WAYS TO GET MORE

Richmond Confidential

En Español Crime Sports Government Economy Environment Education Arts Opinion About

At the Chemical Safety Board meeting on Tuesday, January 15, 2013, audience members held up signs calling for more regulation of oil refineries in California. (Photo by: Sukey Lewis)

Chemical Safety Board moves to postpone vote on refinery recommendations

By [Sukey Lewis](#) | January 16, 2014 12:33 pm
The U.S. Chemical Safety Board on Tuesday voted to postpone a decision on its staff's recommendation that California adopt a new regulatory framework for refineries.

Richmond takes step toward upping minimum wage

By [Nancy DeVille](#)
Posted January 15, 2014 12:08 pm
Councilwoman Jovanka Beckles sponsored a resolution at Tuesday night's council meeting, to direct city staff...

2 Comments

Richmond to consider minimum wage hike

By [Nancy DeVille](#)
Posted January 14, 2014 12:51 pm
A Richmond council member is seeking to put a measure on the November ballot that...

2 Comments

Richmond council member attends Obama's White House Christmas celebration

By [Kevin N. Hume](#)
Posted January 9, 2014 5:22 pm
After receiving a personal invitation, Richmond city councilmember Nat Bates attended a White House Christmas...

Leave a comment

Subscribe to our Newsletter
Search
email address
Subscribe

Richmond Confidential
Like You like this.
You and 4,063 others like Richmond Confidential.

Facebook social plugin

SOMETHING TO SAY?
news@richmondconfidential.org

Advertisement
xfinity
GET THE XFINITY® TRIPLE PLAY
TV, INTERNET & VOICE \$99
MORE WAYS TO GET MORE

Richmond Confidential

En Español Crime Sports Government Economy Environment Education Arts Opinion About

4 col

At the Chemical Safety Board meeting on Tuesday, January 15, 2013, audience members held up signs calling for more regulation of oil refineries in California. (Photo by: Sukey Lewis)

Chemical Safety Board moves to postpone vote on refinery recommendations

By Sukey Lewis January 15, 2013 3:33 pm

The U.S. Chemical Safety Board on Tuesday voted to postpone a decision on its staff's recommendation that California adopt a new regulatory framework for refineries.

4 col

Subscribe to our Newsletter

Search

Email address

Subscribe

Richmond Confidential

You like this.

You and 4,063 others like Richmond Confidential.

4 col

Facebook social plugin

Richmond takes step toward upping minimum wage

By Nancy DeVille

Posted January 15, 2014 12:08 pm

Councilwoman Jovanka Beckles sponsored a resolution at Tuesday night's council meeting, to direct city staff...

2 Comments

Richmond to consider minimum wage hike

By Nancy DeVille

Posted January 14, 2014 12:51 pm

A Richmond councilwoman is seeking to put a November ballot...

2 Comments

Richmond council member attends Obama's White House Christmas celebration

By Kevin N. Hume

Posted January 9, 2014 5:22 pm

After receiving a personal invitation, Richmond city councilmember Nat Bates attended a White House Christmas...

Leave a comment

8 col

SOMETHING TO SAY?

news@richmondconfidential.org

Advertisement

xfinity

GET THE XFINITY® TRIPLE PLAY

TV, INTERNET & VOICE \$99

MORE WAYS TO GET MORE

row

row col 3											
--------------	--	--	--	--	--	--	--	--	--	--	--

row

col 3

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

	col 3	col 3	col 3	
--	-------	-------	-------	--

row

	col 3	col 3	col 3	col 3
--	-------	-------	-------	-------

row

col 3

col 3

col 3

col 3

row

col 3

col 3

col 3

col 3

=12

row

col 3

col 3

col 3

col 3

=12

row

row

col 3

col 3

col 3

col 3

=12

row

col 5

row

col 3

col 3

col 3

col 3

=12

row

col 5

col 2

row

col 3

col 3

col 3

col 3

=12

row

col 5

col 2

col 4

col
1

CULTURE

10 Things You Forgot To Be Thankful For

Coffee, Millennials, Nickleback ... here's why you should be giving thanks for these seemingly random things, and more *by Tasbeeh Herwees*

NEWS

Seeing East Jerusalem in East St. Louis

The unrest in Ferguson is starting to look like the Arab Intifada. Here's why that's a good thing. *by Elliot Ratzman*

CULTURE

Intolerable Cruelty

The Imitation Game unveils the despicable way England treated one of World War II's greatest heroes, Alan Turing *by Jeremy Martin*

CULTURE

The GOOD Gift Guide: A Beginner's Manual for Coffee Table Books

LIFESTYLE

Flowchart: Should I Buy This?

Don't let Black Friday deals and holiday gift-giving pressure get to you. Here's the ultimate answer for your shopping

CULTURE

10 Things You Forgot To Be Thankful For

Coffee, Millennials, Nickleback ... here's why you should be giving thanks for these seemingly random things, and more *by Tasbeeh Herwees*

NEWS

Seeing East Jerusalem in East St. Louis

The unrest in Ferguson is starting to look like the Arab Intifada. Here's why that's a good thing. *by Elliot Ratzman*

CULTURE

Intolerable Cruelty

The Imitation Game unveils the despicable way England treated one of World War II's greatest heroes, Alan Turing *by Jeremy Martin*

CULTURE

The GOOD Gift Guide: A Beginner's Manual for Coffee Table Books

LIFESTYLE

Flowchart: Should I Buy This?

Don't let Black Friday deals and holiday gift-giving pressure get to you. Here's the ultimate answer for your shopping

CULTURE

10 Things You Forgot To Be Thankful For

Coffee, Millennials, Nickleback ... here's why you should be giving thanks for these seemingly random things, and more *by Tasbeeh Herwees*

NEWS

Seeing East Jerusalem in East St. Louis

The unrest in Ferguson is starting to look like the Arab Intifada. Here's why that's a good thing. *by Elliot Ratzman*

CULTURE

Intolerable Cruelty

The Imitation Game unveils the despicable way England treated one of World War II's greatest heroes, Alan Turing *by Jeremy Martin*

CULTURE

The GOOD Gift Guide: A Beginner's Manual for Coffee Table Books

LIFESTYLE

Flowchart: Should I Buy This?

Don't let Black Friday deals and holiday gift-giving pressure get to you. Here's the ultimate answer for your shopping

CULTURE

4 COL

10 Things You Forgot To Be Thankful For

Coffee, Millennials, Nickleback ... here's why you should be giving thanks for these seemingly random things, and more *by Tasbeeh Herwees*

NEWS

Seeing East Jerusalem in East St. Louis

The unrest in Ferguson is starting to look like the Arab Intifada. Here's why that's a good thing. *by Elliot Ratzman*

CULTURE

Intolerable Cruelty

The Imitation Game unveils the despicable way England treated one of World War II's greatest heroes, Alan Turing *by Jeremy Martin*

CULTURE

The GOOD Gift Guide: A Beginner's Manual for Coffee Table Books

LIFESTYLE

Flowchart: Should I Buy This?

Don't let Black Friday deals and holiday gift-giving pressure get to you. Here's the ultimate answer for your shopping

CULTURE

4 COL

10 Things You Forgot To Be Thankful For

Coffee, Millennials, Nickleback ... here's why you should be giving thanks for these seemingly random things, and more *by Tasbeeh Herwees*

NEWS

Seeing East Jerusalem in East St. Louis 8 COL

The unrest in Ferguson is starting to look like the Arab Intifada. Here's why that's a good thing. *by Elliot Ratzman*

CULTURE

Intolerable Cruelty

The Imitation Game unveils the despicable way England treated one of World War II's greatest heroes, Alan Turing *by Jeremy Martin*

CULTURE

The GOOD Gift Guide: A Beginner's Manual for Coffee Table Books

LIFESTYLE

Flowchart: Should I Buy This?

Don't let Black Friday deals and holiday gift-giving pressure get to you. Here's the ultimate answer for your shopping

CULTURE

4 COL

10 Things You Forgot To Be Thankful For

Coffee, Millennials, Nickleback ... here's why you should be giving thanks for these seemingly random things, and more *by Tasbeeh Herwees*

NEWS

Seeing East Jerusalem in East St. Louis 8 COL

The unrest in Ferguson is starting to look like the Arab Intifada. Here's why that's a good thing. *by Elliot Ratzman*

CULTURE

4 COL

Intolerable Cruelty

The Imitation Game unveils the despicable way England treated one of World War II's greatest heroes, Alan Turing *by Jeremy Martin*

CULTURE

The GOOD Gift Guide: A Beginner's Manual for Coffee Table Books

LIFESTYLE

Flowchart: Should I Buy This?

Don't let Black Friday deals and holiday gift-giving pressure get to you. Here's the ultimate answer for your shopping

CULTURE

4 COL

10 Things You Forgot To Be Thankful For

Coffee, Millennials, Nickleback ... here's why you should be giving thanks for these seemingly random things, and more *by Tasbeeh Herwees*

NEWS

Seeing East Jerusalem in East St. Louis 8 COL

The unrest in Ferguson is starting to look like the Arab Intifada. Here's why that's a good thing. *by Elliot Ratzman*

CULTURE

4 COL

Intolerable Cruelty

The Imitation Game unveils the despicable way England treated one of World War II's greatest heroes, Alan Turing *by Jeremy Martin*

CONCISE HISTORY OF THE WORLD

4 COL

CULTURE

The GOOD Gift Guide: A Beginner's Manual for Coffee Table Books

LIFESTYLE

Flowchart: Should I Buy This?

Don't let Black Friday deals and holiday gift-giving pressure get to you. Here's the ultimate answer for your shopping

CULTURE

4 COL

10 Things You Forgot To Be Thankful For

Coffee, Millennials, Nickleback ... here's why you should be giving thanks for these seemingly random things, and more *by Tasbeeh Herwees*

NEWS

Seeing East Jerusalem in East St. Louis 8 COL

The unrest in Ferguson is starting to look like the Arab Intifada. Here's why that's a good thing. *by Elliot Ratzman*

CULTURE

4 COL

Intolerable Cruelty

The Imitation Game unveils the despicable way England treated one of World War II's greatest heroes, Alan Turing *by Jeremy Martin*

CULTURE

4 COL

The GOOD Gift Guide: A Beginner's Manual for Coffee Table Books

LIFESTYLE

4 COL

Flowchart: Should I Buy This?

Don't let Black Friday deals and holiday gift-giving pressure get to you. Here's the ultimate answer for your shopping

What does it look like in code?

What does it look like in code?

```
<div class="container">
```

```
</div>
```

What does it look like in code?

```
<div class="
  <div class="row">

  </div>

</div>
```

What does it look like in code?

```
<div class="
  <div class="
 <div class="col-sm-4"></div>
 <div class="col-sm-8"></div>
  </div>
</div>
```

What does it look like in code?

```
<div class="
  <div class="
 <div class="
 <div class="
 </div>
 <div class="row">

 </div>
  </div>
</div>
```

What does it look like in code?

```
<div class="
  <div class="
 <div class="
 <div class="
 <div class="col-sm-4"></div>
 <div class="col-sm-4"></div>
 <div class="col-sm-4"></div>
 </div>
 </div>
  </div>
</div>
```

What does it look like in code?

```
<div class="
```

```
  <div class="
```

12 =

```
 <div class="
```

```
 <div class="
```

```
  </div>
```

```
  <div class="
```

12 =

```
 <div class="col-sm-4"></div>
```

```
 <div class="col-sm-4"></div>
```

```
 <div class="col-sm-4"></div>
```

```
  </div>
```

```
</div>
```


Sold out show at the New Parish benefits unaccompanied migrant...

By [Alicia Vargas](#)

Posted November 26, 2014 12:27 pm

President Barack Obama's recent executive order defers the deportation of undocumented parents of American citizens...

[Leave a comment](#)

Peaceful Tuesday night Ferguson support march erupts into vandalism in...

By [Joshua Escobar](#), [Alissa Greenberg](#) and [Molly Pierce](#)

Posted November 26, 2014 10:34 am

A second night of protests in Oakland started peacefully but became aggressive, with looting, vandalism,...

[6 Comments](#)

Repairs to smashed windows from Monday protest begin, 43 arrests...

By [Jacqui Ipp](#), [Molly Pierce](#), [Alissa Greenberg](#), [Joshua Escobar](#) and [Sasha Lekach](#)

Posted November 25, 2014 6:48 pm

Oakland is feeling the effects of protests that swept the city after Monday night's news...

[Leave a comment](#)

Sun shines on OUSD solar project, with utility bill savings...

By [James Pace-Corn silk](#)

Posted November 25, 2014 11:00 am

In May, OUSD began installing solar panels at 17 schools across the district that the...

[Leave a comment](#)

Oakland reacts to Ferguson grand jury decision

By [Deana Mitchell](#), [James Pace-Corn silk](#) and [Alyssa Jeong Perry](#)

Posted November 25, 2014 9:37 am

In this photo gallery, Oakland North photographers capture imagers of the local protests Monday night,...

[5 Comments](#)

Oakland reacts to grand jury decision in Ferguson shooting with...

By [Alex Kekauoha](#), [Deana Mitchell](#), [Molly Pierce](#), [Gina Pollack](#), [James Pace-Corn silk](#), [Alyssa Jeong Perry](#) and [Alicia Vargas](#)

Posted November 24, 2014 8:26 pm

A crowd of protesters filled

[4 Comments](#) Oakland Monday

Sold out show at the New Parish benefits unaccompanied migrant...

By [Alicia Vargas](#)
Posted November 26, 2014 12:27 pm
President Barack Obama's recent executive order defers the deportation of undocumented parents of American citizens...

[Leave a comment](#)

4 col

Peaceful Tuesday night Ferguson support march erupts into vandalism in...

By [Joshua Escobar](#), [Alissa Greenberg](#) and [Molly Pierce](#)
Posted November 26, 2014 10:34 am
A second night of protests in Oakland started peacefully but became aggressive, with looting, vandalism,...

[6 Comments](#)

Repairs to smashed windows from Monday protest begin, 43 arrests...

By [Jacqui Ipp](#), [Molly Pierce](#), [Alissa Greenberg](#), [Joshua Escobar](#) and [Sasha Lekach](#)
Posted November 25, 2014 6:48 pm
Oakland is feeling the effects of protests that swept the city after Monday night's news...

[Leave a comment](#)

Sun shines on OUSD solar project, with utility bill savings...

By [James Pace-Corn silk](#)
Posted November 25, 2014 11:00 am
In May, OUSD began installing solar panels at 17 schools across the district that the...

[Leave a comment](#)

Oakland reacts to Ferguson grand jury decision

By [Deana Mitchell](#), [James Pace-Corn silk](#) and [Alyssa Jeong Perry](#)
Posted November 25, 2014 9:37 am
In this photo gallery, Oakland North photographers capture imagers of the local protests Monday night,...

[5 Comments](#)

Oakland reacts to grand jury decision in Ferguson shooting with...

By [Alex Kekauoha](#), [Deana Mitchell](#), [Molly Pierce](#), [Gina Pollack](#), [James Pace-Corn silk](#), [Alyssa Jeong Perry](#) and [Alicia Vargas](#)
Posted November 24, 2014 8:26 pm

A crowd of protesters filled
[4 Comments](#) Oakland Monday

Sold out show at the New Parish benefits unaccompanied migrant...

By [Alicia Vargas](#)
Posted November 26, 2014 12:27 pm
President Barack Obama's recent executive order defers the deportation of undocumented parents of American citizens...

[Leave a comment](#)

Peaceful Tuesday night Ferguson support march erupts into vandalism in...

By [Joshua Escobar](#), [Alissa Greenberg](#) and [Molly Pierce](#)
Posted November 26, 2014 10:34 am
A second night of protests in Oakland started peacefully but became aggressive, with looting, vandalism,...

[6 Comments](#)

Repairs to smashed windows from Monday protest begin, 43 arrests...

By [Jacqui Ipp](#), [Molly Pierce](#), [Alissa Greenberg](#), [Joshua Escobar](#) and [Sasha Lekach](#)
Posted November 25, 2014 6:48 pm
Oakland is feeling the effects of protests that swept the city after Monday night's news...

[Leave a comment](#)

Sun shines on OUSD solar project, with utility bill savings...

By [James Pace-Corn silk](#)
Posted November 25, 2014 11:00 am
In May, OUSD began installing solar panels at 17 schools across the district that the...

[Leave a comment](#)

Oakland reacts to Ferguson grand jury decision

By [Deana Mitchell](#), [James Pace-Corn silk](#) and [Alyssa Jeong Perry](#)
Posted November 25, 2014 9:37 am
In this photo gallery, Oakland North photographers capture imagers of the local protests Monday night,...

[5 Comments](#)

Oakland reacts to grand jury decision in Ferguson shooting with...

By [Alex Kekauoha](#), [Deana Mitchell](#), [Molly Pierce](#), [Gina Pollack](#), [James Pace-Corn silk](#), [Alyssa Jeong Perry](#) and [Alicia Vargas](#)
Posted November 24, 2014 8:26 pm

A crowd of protesters filled
[4 Comments](#) Oakland Monday

Sold out show at the New Parish benefits unaccompanied migrant...

By [Alicia Vargas](#)
Posted November 26, 2014 12:27 pm
President Barack Obama's recent executive order defers the deportation of undocumented parents of American citizens...

[Leave a comment](#)

Peaceful Tuesday night Ferguson support march erupts into vandalism in...

By [Joshua Escobar](#), [Alissa Greenberg](#) and [Molly Pierce](#)
Posted November 26, 2014 10:34 am
A second night of protests in Oakland started peacefully but became aggressive, with looting, vandalism,...

[6 Comments](#)

Repairs to smashed windows from Monday protests begin... arrests...

By [Jacqui Ipp](#), [Molly Pierce](#), [Alissa Greenberg](#), [Joshua Escobar](#) and [Sasha Lekach](#)
Posted November 25, 2014 6:48 pm
Oakland is feeling the effects of protests that swept the city after Monday night's news...

[Leave a comment](#)

Sun shines on OUSD solar project, with utility bill savings...

By [James Pace-Corn silk](#)
Posted November 25, 2014 11:00 am
In May, OUSD began installing solar panels at 17 schools across the district that the...

[Leave a comment](#)

Oakland reacts to Ferguson grand jury decision

By [Deana Mitchell](#), [James Pace-Corn silk](#) and [Alyssa Jeong Perry](#)
Posted November 25, 2014 9:37 am
In this photo gallery, Oakland North photographers capture imagers of the local protests Monday night,...

[5 Comments](#)

Oakland reacts to grand jury decision in Ferguson shooting with...

By [Alex Kekauoha](#), [Deana Mitchell](#), [Molly Pierce](#), [Gina Pollack](#), [James Pace-Corn silk](#), [Alyssa Jeong Perry](#) and [Alicia Vargas](#)
Posted November 24, 2014 8:26 pm

A crowd of protesters filled
[4 Comments](#) Oakland Monday

Sold out show at the New Parish benefits unaccompanied migrant...

By [Alicia Vargas](#)
Posted November 26, 2014 12:27 pm

President Barack Obama's recent executive order defers the deportation of undocumented parents of American citizens...

[Leave a comment](#)

4 col

Peaceful Tuesday night Ferguson support march erupts into vandalism in...

By [Joshua Escobar](#), [Alissa Greenberg](#) and [Molly Pierce](#)
Posted November 26, 2014 10:34 am

A second night of protests in Oakland started peacefully but became aggressive, with looting, vandalism,...

[6 Comments](#)

4 col

Repairs to smashed windows from Monday protests begin... arrests...

By [Jacqui Ipp](#), [Molly Pierce](#), [Alissa Greenberg](#), [Joshua Escobar](#) and [Sasha Lekach](#)
Posted November 25, 2014 6:48 pm

Oakland is feeling the effects of protests that swept the city after Monday night's news...

[Leave a comment](#)

4 col

Sun shines on OUSD solar project, with utility bill savings...

By [James Pace-Corn silk](#)
Posted November 25, 2014 11:00 am

In May, OUSD began installing solar panels at 17 schools across the district that the...

[Leave a comment](#)

4 col

Oakland reacts to Ferguson grand jury decision

By [Deana Mitchell](#), [James Pace-Corn silk](#) and [Alyssa Jeong Perry](#)
Posted November 25, 2014 9:37 am

In this photo gallery, Oakland North photographers capture imagers of the local protests Monday night,...

[5 Comments](#)

Oakland reacts to grand jury decision in Ferguson shooting with...

By [Alex Kekauoha](#), [Deana Mitchell](#), [Molly Pierce](#), [Gina Pollack](#), [James Pace-Corn silk](#), [Alyssa Jeong Perry](#) and [Alicia Vargas](#)
Posted November 24, 2014 8:26 pm

A crowd of protesters filled
[4 Comments](#) Oakland Monday

Sold out show at the New Parish benefits unaccompanied migrant...

By [Alicia Vargas](#)
Posted November 26, 2014 12:27 pm
President Barack Obama's recent executive order defers the deportation of undocumented parents of American citizens...

[Leave a comment](#)

4 col

Peaceful Tuesday night Ferguson support march erupts into vandalism in...

By [Joshua Escobar](#), [Alissa Greenberg](#) and [Molly Pierce](#)
Posted November 26, 2014 10:34 am
A second night of protests in Oakland started peacefully but became aggressive, with looting, vandalism,...

[6 Comments](#)

4 col

Repairs to smashed windows from Monday protests begin... arrests...

By [Jacqui Ipp](#), [Molly Pierce](#), [Alissa Greenberg](#), [Joshua Escobar](#) and [Sasha Lekach](#)
Posted November 25, 2014 6:48 pm
Oakland is feeling the effects of protests that swept the city after Monday night's news...

[Leave a comment](#)

4 col

Sun shines on OUSD solar project, with utility bill savings...

By [James Pace-Corn silk](#)
Posted November 25, 2014 11:00 am
In May, OUSD began installing solar panels at 17 schools across the district that the...

[Leave a comment](#)

4 col

Oakland reacts to Ferguson grand jury decision...

By [Deana Mitchell](#), [James Pace-Corn silk](#) and [Alyssa Jeong Perry](#)
Posted November 25, 2014 9:37 am
In this photo gallery, Oakland North photographers capture imagers of the local protests Monday night,...

[5 Comments](#)

4 col

Oakland reacts to grand jury decision in Ferguson shooting with...

By [Alex Kekauoha](#), [Deana Mitchell](#), [Molly Pierce](#), [Gina Pollack](#), [James Pace-Corn silk](#), [Alyssa Jeong Perry](#) and [Alicia Vargas](#)
Posted November 24, 2014 8:26 pm

A crowd of protesters filled
[4 Comments](#) Oakland Monday

Sold out show at the New Parish benefits unaccompanied migrant...

By [Alicia Vargas](#)
Posted November 26, 2014 12:27 pm
President Barack Obama's recent executive order defers the deportation of undocumented parents of American citizens...

[Leave a comment](#)

4 col

Peaceful Tuesday night Ferguson support march erupts into vandalism in...

By [Joshua Escobar](#), [Alissa Greenberg](#) and [Molly Pierce](#)
Posted November 26, 2014 10:34 am
A second night of protests in Oakland started peacefully but became aggressive, with looting, vandalism,...

[6 Comments](#)

4 col

Repairs to smashed windows from Monday protests begin... arrests...

By [Jacqui Ipp](#), [Molly Pierce](#), [Alissa Greenberg](#), [Joshua Escobar](#) and [Sasha Lekach](#)
Posted November 25, 2014 6:48 pm
Oakland is feeling the effects of protests that swept the city after Monday night's news...

[Leave a comment](#)

4 col

Sun shines on OUSD solar project, with utility bill savings...

By [James Pace-Corn silk](#)
Posted November 25, 2014 11:00 am
In May, OUSD began installing solar panels at 17 schools across the district that the...

[Leave a comment](#)

4 col

Oakland reacts to Ferguson grand jury decision...

By [Deana Mitchell](#), [James Pace-Corn silk](#) and [Alyssa Jeong Perry](#)
Posted November 25, 2014 9:37 am
In this photo gallery, Oakland North photographers capture imagers of the local protests Monday night,...

[5 Comments](#)

4 col

Oakland reacts to grand jury decision in Ferguson shooting with...

By [Alex Kekauoha](#), [Deana Mitchell](#), [Molly Pierce](#), [Gina Pollack](#), [James Pace-Corn silk](#), [Alyssa Jeong Perry](#) and [Alicia Vargas](#)
Posted November 24, 2014 8:26 pm
A crowd of protesters filled

4 col

What does it look like in code?

What does it look like in code?

```
<div class="container">
```

```
</div>
```


What does it look like in code?

```
<div class=""  
  <div class=""  
 <div class="col-sm-4"></div>  
 <div class="col-sm-4"></div>  
 <div class="col-sm-4"></div>  
  </div>  
</div>
```

```
</div>
```

What does it look like in code?

```
<div class="
  <div class="
 <div class="
 <div class="
 <div class="
  </div>
  <div class="row">


 </div>
</div>
```

What does it look like in code?


```
<div class="
  <div class="
 <div class="
 <div class="
 <div class="
 <div class="col-sm-4"></div>
 <div class="col-sm-4"></div>
 <div class="col-sm-4"></div>
 </div>
 </div>
 </div>
  </div>
</div>
```

Offsets

Offsets

Offsets

What does it look like in code?

What does it look like in code?

```
<div class="container">
```

```
</div>
```


What does it look like in code?

```
<div class="
  <div class="
 <div class="col-sm-6 col-sm-offset-3">
 </div>
  </div>
</div>
```

What does it look like in code?

```
<div class=""  
  <div class=""  
 <div class=""  
 </div>  
  </div>  
  <div class="row">  
  
  </div>  
</div>
```

What does it look like in code?

```
<div class=""  
  <div class=""  
 <div class=""  
 </div>  
  </div>  
<div class=""  
  <div class="col-sm-6"></div>  
  <div class="col-sm-6"></div>  
</div>  
</div>
```

Pop Quiz

To use the grid system, what CSS class should *everything* be initially wrapped in?

To use the grid system, what CSS class should *everything* be initially wrapped in?

```
<div class="container"></div>
```

OR


```
<div class="container-fluid"></div>
```

In the grid system, what class should the columns be wrapped in?

In the grid system, what class should the columns be wrapped in?

```
<div class="row"></div>
```

Describe the class for these columns. (Gray area for reference)

Describe the class for these columns. (Gray area for reference)


```
<div class="col-sm-4"></div>
```


```
<div class="col-sm-4"></div>
```

```
<div class="col-sm-4"></div>
```

Describe the class for these columns. (Gray area for reference)

Describe the class for these columns. (Gray area for reference)


```
<div class="col-sm-3"></div>
```

```
<div class="col-sm-3"></div>
```


```
<div class="col-sm-3"></div>
```

```
<div class="col-sm-3"></div>
```

Describe the class for this one column. (Gray area for reference)

Describe the class for this one column. (Gray area for reference)


```
<div class="col-sm-6 col-sm-offset-5"></div>
```

Describe the class for these columns. (Gray area for reference)

Describe the class for these columns. (Gray area for reference)


```
<div class="col-sm-4 col-sm-offset-2"></div>  
<div class="col-sm-4"></div>
```

Describe the class for these columns. (Gray area for reference)

Describe the class for these columns. (Gray area for reference)


```
<div class="col-sm-3 col-sm-offset-2"></div>  
<div class="col-sm-6 col-sm-offset-1"></div>
```

Describe the class for these columns. (Gray area for reference)

Describe the class for these columns. (Gray area for reference)


```
<div class="col-sm-5"></div>
```

```
<div class="col-sm-5 col-sm-offset-2"></div>
```

Describe the class for these columns. (Gray area for reference)

Describe the class for these columns. (Gray area for reference)


```
<div class="col-sm-2 col-sm-offset-1"></div>  
<div class="col-sm-6"></div>  
<div class="col-sm-2"></div>
```

Nested Grid

Berkeley Journalism

UC BERKELEY GRADUATE SCHOOL OF JOURNALISM

ABOUT THE SCHOOL

APPLY

COURSES

EVENTS

FACULTY

STUDENT WORK

- ☎ donating to the J-school
- ☎ 510-642-3383
- ☎ map & directions
- ☎ Jobs
- ☎ Contact Us
- ☎ Search

Visual

For over 40 years Jschool Faculty member and Professor Ken Light has been focusing his camera and his eye on social issues facing America.

Interactive

The Tribeca Film Institute accepted the Return to Elwha interactive documentary into its Tribeca Hacks 2013 hackathon.

Investigative

The J-School wins its first Alfred I. duPont Award. This is only the second time that a university-led program has been awarded the honor.

Writing

Is This the End of One of the World's Harshesht Abortion Laws? by Erica Hellerstein class of 2014

Science and Environment

Berkeley's Graduate School of Journalism is offering eight \$10,000 fellowships to early career journalists with ambitious stories to report on food and agriculture.

row

960gs12.jpg (800x680) x New Tab

Berkeley Journalism
UC BERKELEY GRADUATE SCHOOL OF JOURNALISM

ABOUT THE SCHOOL

APPLY

COURSES

EVENTS

FACULTY

STUDENT WORK

☎ donating to the J-school ☎ Jobs
☎ 510-642-3383 ☎ Contact Us
☎ map & directions ☎ Search

Visual

For over 40 years Jschool Faculty member and Professor Ken Light has been focusing his camera and his eye on social issues facing America.

Interactive

The Tribeca Film Institute accepted the Return to Elwha interactive documentary into its Tribeca Hacks 2013 hackathon.

Investigative

The J-School wins its first Alfred I. duPont Award. This is only the second time that a university-led program has been awarded the honor.

Writing

Is This the End of One of the World's Harshest Abortion Laws? by Erica Hellerstein class of 2014

The Atlantic

Science and Environment

Berkeley's Graduate School of Journalism is offering eight \$10,000 fellowships to early career journalists with ambitious stories to report on food and agriculture.

row

row

row

row

row

col 4

col 8

row

row

row

row

Berkeley Journalism

UC BERKELEY GRADUATE SCHOOL OF JOURNALISM

ABOUT THE SCHOOL

APPLY

COURSES

EVENTS

FACULTY

STUDENT WORK

- ☎ donating to the J-school
- ☎ 510-642-3383
- ☎ map & directions
- ☎ Jobs
- ☎ Contact Us
- ☎ Search

Visual

For over 40 years Jschool Faculty member and Professor Ken Light has been focusing his camera and his eye on social issues facing America.

Interactive

The Tribeca Film Institute accepted the Return to Elwha interactive documentary into its Tribeca Hacks 2013 hackathon.

Investigative

The J-School wins its first Alfred I. duPont Award. This is only the second time that a university-led program has been awarded the honor.

Writing

Is This the End of One of the World's Harshesht Abortion Laws? by Erica Hellerstein class of 2014

Science and Environment

Berkeley's Graduate School of Journalism is offering eight \$10,000 fellowships to early career journalists with ambitious stories to report on food and agriculture.

row

row

row

row

Berkeley Journalism

UC BERKELEY GRADUATE SCHOOL OF JOURNALISM

ABOUT THE SCHOOL

APPLY

COURSES

EVENTS

FACULTY

STUDENT WORK

- ☎ donating to the J-school
- ☎ 510-642-3383
- ☎ map & directions
- ☎ Jobs
- ☎ Contact Us
- ☎ Search

Visual

For over 40 years Jschool Faculty member and Professor Ken Light has been focusing his camera and his eye on social issues facing America.

col 4

col 8

Interactive

The Tribeca Film Institute accepted the Return to Elwha interactive documentary into its Tribeca Hacks 2013 hackathon.

Investigative

The J-School wins its first Alfred I. duPont Award. This is only the second time that a university-led program has been awarded the honor.

Writing

Is This the End of One of the World's Harshest Abortion Laws? by Erica Hellerstein class of 2014

Science and Environment

Berkeley's Graduate School of Journalism is offering eight \$10,000 fellowships to early career journalists with ambitious stories to report on food and agriculture.

row

row

row

row

Berkeley Journalism

UC BERKELEY GRADUATE SCHOOL OF JOURNALISM

ABOUT THE SCHOOL

APPLY

COURSES

EVENTS

FACULTY

STUDENT WORK

- ☎ donating to the J-school
- ☎ 510-642-3383
- ☎ map & directions
- ☎ Jobs
- ☎ Contact Us
- ☎ Search

Visual

For over 40 years Jschool Faculty member and Professor Ken Light has been on his career with his eye on social issues facing America.

col 4

Interactive

The Tribeca Film Institute accepted the Return to Elwha interactive documentary into its Tribeca Hacks 2013 hackathon.

col 8

Investigative

The J-School wins its first Alfred I. duPont Award. This is only the second time that a university-led program has been awarded the honor.

Writing

Is This the End of One of the World's Harshest Abortion Laws? by Erica Hellerstein class of 2014

The Atlantic

Science and Environment

Berkeley's Graduate School of Journalism is offering eight \$10,000 fellowships to early career journalists with ambitious stories to report on food and agriculture.

row

row

row

row

Berkeley Journalism

UC BERKELEY GRADUATE SCHOOL OF JOURNALISM

ABOUT THE SCHOOL

APPLY

COURSES

EVENTS

FACULTY

STUDENT WORK

- ☎ donating to the J-school
- ☎ 510-642-3383
- ☎ map & directions
- ☎ Jobs
- ☎ Contact Us
- ☎ Search

Visual

For over 40 years Jschool Faculty member and Professor Ken Light has been putting his camera's eye on social issues facing America.

col 4

col 8

Interactive

The J-school accepted the Return to Elvha interactive documentary into its Tribeca Labs 2015 hackathon.

col 8

Investigative

The J-School wins its first Alfred I. duPont Award. This is only the second time that a university-led program has been awarded the honor.

Writing

Is This the End of One of the World's Harshest Abortion Laws? by Erica Hellerstein class of 2014

Science and Environment

Berkeley's Graduate School of Journalism is offering eight \$10,000 fellowships to early career journalists with ambitious stories to report on food and agriculture.

row

row

row

row

Berkeley Journalism

UC BERKELEY GRADUATE SCHOOL OF JOURNALISM

ABOUT THE SCHOOL

APPLY

COURSES

EVENTS

FACULTY

STUDENT WORK

- ☎ donating to the J-school
- ☎ 510-642-3383
- ☎ map & directions
- ☎ Jobs
- ☎ Contact Us
- ☎ Search

Visual

For over 40 years Jschool Faculty member and Professor Ken Light has been putting his career and his eye on social issues facing America.

col 4

col 8

Interactive

Ken Light accepted the Return to Earth interactive documentary into its Tribeca Hack 2015 hackathon.

col 8

Investigative

The program has been awarded the honor. This is only the second time that a university-led program has been awarded the honor.

col 8

Writing

Is This the End of One of the World's Harshesht Abortion Laws? by Erica Hellerstein class of 2014

Science and Environment

Berkeley's Graduate School of Journalism is offering eight \$10,000 fellowships to early career journalists with ambitious stories to report on food and agriculture.

row

row

row

row

Berkeley Journalism

UC BERKELEY GRADUATE SCHOOL OF JOURNALISM

ABOUT THE SCHOOL

APPLY

COURSES

EVENTS

FACULTY

STUDENT WORK

- ☎ donating to the J-school
- ☎ 510-642-3383
- ☎ map & directions
- ☎ Jobs
- ☎ Contact Us
- ☎ Search

Visual

For over 40 years Jschool Faculty member and Professor Ken Light has been putting his career and his eye on social issues facing America.

col 4

col 8

Interactive

Ken Light has accepted the Return to Earth interactive documentary into its Tribeca Hack 2015 hackathon.

col 8

Investigative

The program has been awarded the honor. This is only the second time that a university-led program has been awarded the honor.

col 8

col 4

Writing

Is This the End of One of the World's Harshest Abortion Laws? by Erica Hellerstein class of 2014

Science and Environment

Berkeley's Graduate School of Journalism is offering eight \$10,000 fellowships to early career journalists with ambitious stories to report on food and agriculture.

Nested grids

Row

Nested grids

Row

col 8

Nested grids

Row

col 8

col 4

Nested grids

Nested grids

Row

col 8

col 4

Row

Nested grids

Row

col 8

col 4

Row

Nested grids

Nested grids

Row

Nested grids

Row

Nested grids

col 4

col 4

col 4

col 8

col 4

Row

What does it look like in code?

What does it look like in code?

```
<div class="container">
```

```
</div>
```

What does it look like in code?

```
<div class=""  
  <div class="row">
```

```
  </div>  
</div>
```

What does it look like in code?

```
<div class="
  <div class="
 <div class="col-sm-8">

 </div>
 <div class="col-sm-4"></div>
  </div>
</div>
```

What does it look like in code?

```
<div class=""  
  <div class=""  
 <div class=""  
 <div class="row">  
  
 </div>  
 </div>  
 <div class=""  
  </div>  
</div>
```

What does it look like in code?

```
<div class=""  
  <div class=""  
 <div class=""  
 <div class=""  
 <div class="col-sm-4"></div>  
 <div class="col-sm-4"></div>  
 <div class="col-sm-4"></div>  
 </div>  
 </div>  
  <div class=""  
 </div>  
</div>
```

Richmond Confidential

En Español Crime Sports Government Economy Environment Education Arts Opinion About

Chemical Safety Board moves to postpone vote on refinery recommendations

By [Sukey Lewis](#) | January 16, 2014 12:33 pm
The U.S. Chemical Safety Board on Tuesday voted to postpone a decision on its staff's recommendation that California adopt a new regulatory framework for refineries.

At the Chemical Safety Board meeting on Tuesday, January 15, 2013, audience members held up signs calling for more regulation of oil refineries in California. (Photo by: Sukey Lewis)

 Search

Subscribe to our Newsletter

Subscribe

Richmond Confidential
Like You like this.

You and 4,063 others like Richmond Confidential.

Facebook social plugin

Richmond takes step toward upping minimum wage

By [Nancy DeVille](#)
Posted January 15, 2014 12:08 pm
Councilwoman Jovanka Beckles sponsored a resolution at Tuesday night's council meeting, to direct city staff...

2 Comments

Richmond to consider minimum wage hike

By [Nancy DeVille](#)
Posted January 14, 2014 12:51 pm
A Richmond council member is seeking to put a measure on the November ballot that...

2 Comments

Richmond councilmember attends Obama's White House Christmas celebration

By [Kevin N. Hume](#)
Posted January 9, 2014 5:22 pm
After receiving a personal invitation, Richmond city councilmember Nat Bates attended a White House Christmas...

Leave a comment

SOMETHING TO SAY?
news@richmondconfidential.org

Advertisement

Richmond Confidential

En Español Crime Sports Government Economy Environment Education Arts Opinion About

At the Chemical Safety Board meeting on Tuesday, January 15, 2013, audience members held up signs calling for more regulation of oil refineries in California. (Photo by: Sukey Lewis)

Chemical Safety Board moves to postpone vote on refinery recommendations

By [Sukey Lewis](#) | January 16, 2014 12:33 pm
The U.S. Chemical Safety Board on Tuesday voted to postpone a decision on its staff's recommendation that California adopt a new regulatory framework for refineries.

Search

Subscribe to our Newsletter

email address

Subscribe

Richmond Confidential

Like You like this.

You and 4,063 others like Richmond Confidential.

Facebook social plugin

Richmond takes step toward upping minimum wage

By [Nancy DeVille](#)
Posted January 15, 2014 12:08 pm
Councilwoman Jovanka Beckles sponsored a resolution at Tuesday night's council meeting, to direct city staff...

2 Comments

Richmond to consider minimum wage hike

By [Nancy DeVille](#)
Posted January 14, 2014 12:51 pm
A Richmond council member is seeking to put a measure on the November ballot that...

2 Comments

Richmond councilmember attends Obama's White House Christmas celebration

By [Kevin N. Hume](#)
Posted January 9, 2014 5:22 pm
After receiving a personal invitation, Richmond city councilmember Nat Bates attended a White House Christmas...

Leave a comment

SOMETHING TO SAY?

news@richmondconfidential.org

Advertisement

xfinity

GET THE XFINITY® TRIPLE PLAY

TV, INTERNET & VOICE

\$99

MORE WAYS TO GET MORE

Richmond Confidential

- En Español
- Crime
- Sports
- Government
- Economy
- Environment
- Education
- Arts
- Opinion
- About

Chemical Safety Board moves to postpone vote on refinery recommendations

By [Sukey Lewis](#) | January 16, 2014 12:33 pm
 The U.S. Chemical Safety Board on Tuesday voted to postpone a decision on its staff's recommendation that California adopt a new regulatory framework for refineries.

At the Chemical Safety Board meeting on Tuesday, January 15, 2013, audience members held up signs calling for more regulation of oil refineries in California. (Photo by: Sukey Lewis)

Richmond takes step toward upping minimum wage

By [Nancy DeVille](#)
 Posted January 15, 2014 12:08 pm
 Councilwoman Jovanka Beckles sponsored a resolution at Tuesday night's council meeting, to direct city staff...

[2 Comments](#)

Richmond to consider minimum wage hike

By [Nancy DeVille](#)
 Posted January 14, 2014 12:51 pm
 A Richmond council member is seeking to put a measure on the November ballot that...

[2 Comments](#)

Richmond councilmember attends Obama's White House Christmas celebration

By [Kevin N. Hume](#)
 Posted January 9, 2014 5:22 pm
 After receiving a personal invitation, Richmond city councilmember Nat Bates attended a White House Christmas...

[Leave a comment](#)

Subscribe to our Newsletter

Richmond Confidential
 You like this.

You and 4,063 others like Richmond Confidential.

Facebook social plugin

SOMETHING TO SAY?

news@richmondconfidential.org

Advertisement

GET THE XFINITY® TRIPLE PLAY

TV, INTERNET & VOICE **\$99** MORE WAYS TO GET MORE

Richmond Confidential

- En Español
- Crime
- Sports
- Government
- Economy
- Environment
- Education
- Arts
- Opinion
- About

Chemical Safety Board moves to postpone vote on refinery recommendations

By [Sukey Lewis](#) | January 16, 2014 12:33 pm
The U.S. Chemical Safety Board on Tuesday voted to postpone a decision on its staff's recommendation that California adopt a new regulatory framework for refineries.

At the Chemical Safety Board meeting on Tuesday, January 15, 2013, audience members held up signs calling for more regulation of oil refineries in California. (Photo by: Sukey Lewis)

Search

Subscribe to our Newsletter

email address

Subscribe

Richmond Confidential

Like You like this.

You and 4,063 others like Richmond Confidential.

Facebook social plugin

Richmond takes step toward upping minimum wage

By [Nancy DeVille](#)
Posted January 15, 2014 12:08 pm
Councilwoman Jovanka Beckles sponsored a resolution at Tuesday night's council meeting, to direct city staff...

2 Comments

Richmond to consider minimum wage hike

By [Nancy DeVille](#)
Posted January 14, 2014 12:51 pm
A Richmond council member is seeking to put a measure on the November ballot that...

2 Comments

Richmond councilmember attends Obama's White House Christmas celebration

By [Kevin N. Hume](#)
Posted January 9, 2014 5:22 pm
After receiving a personal invitation, Richmond city councilmember Nat Bates attended a White House Christmas...

Leave a comment

SOMETHING TO SAY?
news@richmondconfidential.org

Advertisement

GET THE XFINITY® TRIPLE PLAY

TV, INTERNET & VOICE \$99

MORE WAYS TO GET MORE

Richmond Confidential

En Español Crime Sports Government Economy Environment Education Arts Opinion About

Chemical Safety Board moves to postpone vote on refinery recommendations

By [Sukey Lewis](#) | January 16, 2014 12:03 pm
The U.S. Chemical Safety Board on Tuesday voted to postpone a decision on its staff's recommendation that California adopt a new regulatory framework for refineries.

At the Chemical Safety Board meeting on Tuesday, January 15, 2013, audience members held up signs calling for more regulation of oil refineries in California. (Photo by: Sukey Lewis)

 Search

Subscribe to our Newsletter

Subscribe

Richmond Confidential
Like You like this.

You and 4,063 others like Richmond Confidential.

Facebook social plugin

Richmond takes step toward upping minimum wage

By [Nancy DeVille](#)
Posted January 15, 2014 12:08 pm
Councilwoman Jovanka Beckles sponsored a resolution at Tuesday night's council meeting, to direct city staff...

2 Comments

Richmond to consider minimum wage hike

By [Nancy DeVille](#)
Posted January 14, 2014 12:51 pm
A Richmond council member is seeking to put a measure on the November ballot that...

2 Comments

Richmond councilmember attends Obama's White House Christmas celebration

By [Kevin N. Hume](#)
Posted January 9, 2014 5:22 pm
After receiving a personal invitation, Richmond city councilmember Nat Bates attended a White House Christmas...

Leave a comment

SOMETHING TO SAY?

news@richmondconfidential.org

Advertisement

xfinity
GET THE XFINITY® TRIPLE PLAY
TV, INTERNET & VOICE \$99
MORE WAYS TO GET MORE

Richmond Confidential

- En Español
- Crime
- Sports
- Government
- Economy
- Environment
- Education
- Arts
- Opinion
- About

col 6

Chemical Safety Board moves to postpone vote on refinery recommendations

By [Sukey Lewis](#) | January 16, 2014 12:03 pm
The U.S. Chemical Safety Board on Tuesday voted to postpone a decision on its staff's recommendation that California adopt a new regulatory framework for refineries.

Search

Subscribe to our Newsletter

email address

Subscribe

Richmond Confidential

Like You like this.

You and 4,063 others like Richmond Confidential.

col 4

Facebook social plugin

col 8

Richmond takes step toward upping minimum wage

By [Nancy DeVille](#)
Posted January 15, 2014 12:08 pm
Councilwoman Jovanka Beckles sponsored a resolution at Tuesday night's council meeting, to direct city staff...

2 Comments

Richmond to consider minimum wage hike

By [Nancy DeVille](#)
Posted January 14, 2014 12:51 pm
A Richmond council member is seeking to put a measure on the November ballot that...

2 Comments

col 4

Richmond councilmember attends Obama's White House Christmas celebration

By [Kevin N. Hume](#)
Posted January 9, 2014 5:22 pm
After receiving a personal invitation, Richmond city councilmember Nat Bates attended a White House Christmas...

Leave a comment

SOMETHING TO SAY?

news@richmondconfidential.org

Advertisement

GET THE XFINITY® TRIPLE PLAY

TV, INTERNET & VOICE \$99

MORE WAYS TO GET MORE

Richmond Confidential

- En Español
- Crime
- Sports
- Government
- Economy
- Environment
- Education
- Arts
- Opinion
- About

col 6

col 6

Search

Subscribe to our Newsletter

email address

Subscribe

Richmond Confidential

Like You like this.

You and 4,063 others like Richmond Confidential.

col 4

Facebook social plugin

Richmond takes step toward upping minimum wage

By [Nancy DeVille](#)

Posted January 15, 2014 12:08 pm

Councilwoman Jovanka Beckles sponsored a resolution at Tuesday night's council meeting, to direct city staff...

2 Comments

Richmond to consider minimum wage hike

By [Nancy DeVille](#)

Posted January 14, 2014 12:51 pm

A Richmond council member is seeking to put a measure on the November ballot that...

2 Comments

Richmond councilmember attends Obama's White House Christmas celebration

By [Kevin N. Hume](#)

Posted January 9, 2014 5:22 pm

After receiving a personal invitation, Richmond city councilmember Nat Bates attended a White House Christmas...

Leave a comment

SOMETHING TO SAY?

news@richmondconfidential.org

Advertisement

GET THE XFINITY® TRIPLE PLAY

TV, INTERNET & VOICE

\$99

MORE WAYS TO GET MORE

col 6

Chemical Safety Board moves to postpone vote on refinery recommendations

col 6

Subscribe to our Newsletter

email address

Subscribe

Richmond Confidential

You like this.

You and 4,063 others like Richmond Confidential.

col 4

Facebook social plugin

Richmond takes step toward upping minimum wage

By Nancy DeVille

Posted January 15, 2014 12:08 pm

Councilwoman Jovanka Beckles sponsored a resolution at Tuesday night's council meeting, to direct city staff...

2 Comments

col 8

Richmond to consider minimum wage hike

By Nancy DeVille

Posted January 14, 2014 12:51 pm

A Richmond council member is seeking to put a measure on the November ballot that...

2 Comments

Richmond councilmember attends Obama's White House Christmas celebration

By Kevin N. Hume

Posted January 9, 2014 5:22 pm

After receiving a personal invitation, Richmond city councilmember Nat Bates attended a White House Christmas...

Leave a comment

SOMETHING TO SAY?

news@richmondconfidential.org

Advertisement

xfinity

GET THE XFINITY® TRIPLE PLAY

TV, INTERNET & VOICE \$99

MORE WAYS TO GET MORE

Richmond Confidential

En Español Crime Sports Government Economy Environment Education Arts Opinion About

col 6

col 6

Search

Subscribe to our Newsletter

email address

Subscribe

col 4

col 8

col 4

Richmond Confidential

Like You like this.

You and 4,063 others like Richmond Confidential.

SOMETHING TO SAY?

news@richmondconfidential.org

Advertisement

GET THE XFINITY® TRIPLE PLAY

TV, INTERNET & VOICE \$99

MORE WAYS TO GET MORE

En Español Crime Sports Government Economy Environment Education Arts Opinion About

col 6

Chemical Safety Board moves to postpone vote on refinery recommendations

col 6

Search

Subscribe to our Newsletter

email address

Subscribe

Richmond Confidential

Like You like this.

You and 4,063 others like Richmond Confidential.

col 4

Facebook social plugin

Richmond takes step toward upping minimum wage

col 4

Comments

Richmond to consider minimum wage hike

col 4

Comments

Richmond councilmember attends Obama's White House Christmas celebration

col 4

Comments

SOMETHING TO SAY?

news@richmondconfidential.org

Advertisement

xfinity

GET THE XFINITY® TRIPLE PLAY

TV, INTERNET & VOICE \$99

MORE WAYS TO GET MORE

En Español Crime Sports Government Economy Environment Education Arts Opinion About

col 6

Chemical Safety Board moves to postpone vote on refinery recommendations

col 6

Search

Subscribe to our Newsletter

email address

Subscribe

Richmond Confidential

Like You like this.

You and 4,063 others like Richmond Confidential.

col 4

Facebook social plugin

Richmond takes step toward upping minimum wage

col 4

Richmond to consider minimum wage hike

col 4

Richmond councilmember attends Obama's White House Christmas

col 4

SOMETHING TO SAY?

news@richmondconfidential.org

Advertisement

xfinity

GET THE XFINITY® TRIPLE PLAY

TV, INTERNET & VOICE \$99

MORE WAYS TO GET MORE

Responsiveness

Responsiveness

row

col 3	col 3	col 3	col 3
-------	-------	-------	-------

Responsiveness

row

col 3	col 3	col 3	col 3
-------	-------	-------	-------

Responsiveness

row

col 3
col 3
col 3
col 3

Order 1

Order 2

Order 3

Order 4

Order 5

**Order
6**

Order 7

Order 8

Order 1

Order 2

Order 3

Order 4

Order 5

Order 6

Order 7

Order 8

When should columns stack?

col-xs-

never

col-sm-

750px

col-md-

970px

col-lg-

1170px

When should columns stack?

col-xs- never

col-sm- 750px

col-md- 970px

col-lg- 1170px