

Grid 12 columns with a responsive twist

```
<div class="row">
  <div class="span1..12">...</div>
  <div class="span4 offset1..12">...</div>
</div>
```

Icons by Glyphicons

```
<i class="icon-search
 icon-white
"></i>
```

- icon-glass
- icon-music
- icon-search
- icon-envelope
- icon-heart
- icon-star
- icon-star-empty
- icon-user
- icon-film
- icon-th-large
- icon-th
- icon-th-list
- icon-ok
- icon-remove
- icon-zoom-in
- icon-zoom-out
- icon-off
- icon-signal
- icon-cog
- icon-trash
- icon-home
- icon-time
- icon-road
- icon-download-alt
- icon-download
- icon-upload
- icon-inbox
- icon-play-circle
- icon-repeat
- icon-refresh
- icon-list-alt
- icon-lock
- icon-flag
- icon-headphones
- icon-backward
- icon-play
- icon-pause
- icon-stop
- icon-forward
- icon-fast-forward
- icon-step-forward
- icon-eject
- icon-chevron-left
- icon-chevron-right
- icon-plus-sign
- icon-minus-sign
- icon-remove-sign
- icon-ok-sign
- icon-question-sign
- icon-info-sign
- icon-screenshot
- icon-remove-circle
- icon-ok-circle
- icon-ban-circle
- icon-arrow-left
- icon-arrow-right
- icon-arrow-up
- icon-arrow-down
- icon-share-alt
- icon-resize-full
- icon-resize-small
- icon-plus
- icon-minus
- icon-asterisk
- icon-exclamation-sign
- icon-gift
- icon-leaf
- icon-fire
- icon-eye-open
- icon-volume-off
- icon-volume-down
- icon-volume-up
- icon-qrcode
- icon-barcode
- icon-tag
- icon-tags
- icon-book
- icon-bookmark
- icon-print
- icon-camera
- icon-font
- icon-bold
- icon-italic
- icon-text-height
- icon-text-width
- icon-align-left
- icon-align-center
- icon-align-right
- icon-align-justify
- icon-list
- icon-indent-left
- icon-indent-right
- icon-facetime-video
- icon-picture
- icon-pencil
- icon-map-marker
- icon-adjust
- icon-tint
- icon-edit
- icon-share
- icon-check
- icon-move
- icon-step-backward
- icon-fast-backward
- icon-eye-close
- icon-warning-sign
- icon-plane
- icon-calendar
- icon-random
- icon-comment
- icon-magnet
- icon-chevron-up
- icon-chevron-down
- icon-retweet
- icon-shopping-cart
- icon-folder-close
- icon-folder-open
- icon-resize-vertical
- icon-resize-horizontal
- icon-hdd
- icon-bullhorn
- icon-bell
- icon-certificate
- icon-thumbs-up
- icon-thumbs-down
- icon-hand-right
- icon-hand-left
- icon-hand-up
- icon-hand-down
- icon-circle-arrow-right
- icon-circle-arrow-left
- icon-circle-arrow-up
- icon-circle-arrow-down
- icon-globe
- icon-wrench
- icon-tasks
- icon-filter
- icon-briefcase
- icon-fullscreen

Tables For, you guessed it, tabular data

```
<table class="table
 table-striped
 table-bordered
 table-condensed">
  <thead>
 <tr>
 <th>...</th>
 <th>...</th>
 </tr>
  </thead>
  <tbody>
 <tr>
 <td>...</td>
 <td>...</td>
 </tr>
  </tbody>
</table>
```

Buttons push it, push it real good

```
<a class="btn
 btn-primary
 btn-info
 btn-success
 btn-warning
 btn-danger
 btn-inverse
 btn-large|-small|-mini
 disabled">
  >Push it!</a>
```

Dropdowns use in buttons, tabs, nav

```
<a class="btn dropdown-toggle"
 data-toggle="dropdown"
 href="#">
  Action <span class="caret"></span>
</a>
<ul class="dropdown-menu">
  <!-- dropdown menu links -->
</ul>
```

Forms four types of forms

```
<form class="form-vertical|form-horizontal|form-inline|form-search">
  <fieldset>
 <legend>Legend text</legend>
 <div class="control-group error|warning|success">
 <label class="control-label">Name</label>
 <div class="controls">
 <input type="text"
 class="input-mini|-small|-medium|-large|-xlarge|-xxlarge
 span1..12 disabled ">
 <label class="checkbox|radio">
 <input type="checkbox|radio"> Option
 </label>
 <span class="uneditable-input">Can't touch this</span>
 <span class="help-inline">Supporting inline help text</span>
 <p class="help-block">Supporting help text</p>
 </div>
 </div>
 <div class="form-actions">
 <button class="btn btn-primary">Save</button>
 </div>
  </fieldset>
</form>
```