

Improve theming with (Twitter) Bootstrap

Yurtaev Andrey

[@i_android](#)

What is bootstrap?

“The most popular front-end framework for developing responsive, mobile first projects on the web.”

getbootstrap.com

Buttons Options

Button sizes

Basic example - Optional classes (Striped · Bordered)

#	First Name	Last Name	Username
1	Mark	Otto	@mdo
2	Jacob	Thrnnton	@fat
3	Larry	the Bird	@twitter

#	First Name	Last Name	Username
1	Mark	Otto	@mdo
2	Jacob	Thrnnton	@fat
3	Larry	the Bird	@twitter

#	First Name	Last Name	Username
1	Mark	Otto	@mdo
1	Mark	Otto	@TwBootstrap
2	Jacob	Thornton	@fat
3	Larry the Bird		@twitter

Benefits

- standardization of markup
- popularity
- extensibility

d.o themes

Bootstrap 3

- Bootstrap
- Bootstrap Barrio
- Bootstrap Business
- Radix
- Circle

dgo.to/bootstrap

dgo.to/bootstrap_barrio

dgo.to/bootstrap-business

dgo.to/radix

dgo.to/circle

Bootstrap 2

- Tweme
- Elimai

dgo.to/tweme

dgo.to/elimai

Examples

Поиск

Навигация

[Conventio Jus Veniam Vindico](#)

[Eum Exputo Pagus Valde](#)

[Imputo Paulatim](#)

[Samur Magna](#)

[Добавить содержимое](#)

[Antehabeo Euismod Iustum
Virtus](#)

[Distineo Facilisi](#)

Facilisi Magna

Cogo iaceo metuo. Diam dolus facilisi luctus mauris neque oppeto pala persto sino. Blandit genitus iustum meus populus probo quis refero rusticus vicis. Defui jus lobortis quis tincidunt virtus. Aliquam aptent gemino immitto nulla pecus qui. Fere ideo mauris nobis obruo quadrum tation vero. Abluo augue bene duis gilvus importunus lenis nostrud quibus vulpes.

[Подробнее](#)

Distineo Facilisi

Duis exputo macto nunc odio pertineo virtus ymo. Antehabeo gravis populus secundum suscipit tamen. Blandit erat iaceo occuro. Abdo comis dolore facilisis ibidem jus tation. Hendrerit illum imputo nostrud nutus oppeto proprius roto utinam validus. Facilisis melior nutus pagus praesent sino suscipit voco vulpes.

Accumsan facilisis incassum quidne. Eros luptatum proprius typicus ut. Diam exerci luptatum modo nisi quae tamen voco wisi. Occuro plaga sagaciter valde. Bene iriure volutpat wisi.

[Подробнее](#)

Eum Exputo Pagus Valde

Опубликовано вт, 05/27/2014 - 14:17 пользователем Гос

Augue damnum gemino luptatum meus paulatim persto salut

Gravis loquor nibh. Commoveo eros ille praesent sed. Praemitto quibus secundum similis te vicis ymo. Ea haero inhibeo nobis tamen uxor. Commoveo decet dolor eum immitto interdico iustum melior torqueo vereor. Cogo damnum hos immitto laoreet pala quibus similis vicis vulpes.

Bootstrap

basic theme,
navbar, wells, tooltips,
many settings

Навигация

[Conventio Jus Veniam Vindico](#)[Eum Exputo Pagus Valde](#)[Imputo Paulatim](#)[Samur Magna](#)[Добавить содержимое](#)[Antehabeo Euismod Iustum
Virtus](#)[Distineo Facilisi](#)

Facilisi Magna

Cogo iaceo metuo. Diam dolus facilisi luctus mauris neque oppeto pala persto sino. Blandit genitus iustum meus populus probo quis refero rusticus vicis. Defui jus lobortis quis tincidunt virtus. Aliquam aptent gemino immitto nulla pecus qui. Fere ideo mauris nobis obruo quadrum tation vero. Abluo augue bene duis gilvus importunus lenis nostrud quibus vulpes.

[Подробнее](#)

Distineo Facilisi

Duis exputo macto nunc odio pertineo virtus ymo. Antehabeo gravis populus secundum suscipit tamen. Blandit erat iaceo occuro. Abdo comis dolore facilisis ibidem jus tation. Hendrerit illum imputo nostrud nutus oppeto proprius roto utinam validus. Facilisis melior nutus pagus praesent sino suscipit voco vulpes.

Accumsan facilisis incassum quidne. Eros luptatum proprius typicus ut. Diam exerci luptatum modo nisi quae tamen voco wisi. Occuro plaga sagaciter valde. Bene iriure volutpat wisi.

[Подробнее](#)

Eum Exputo Pagus Valde

Опубликовано вт, 05/27/2014 - 14:17 пользователем Гость (не проверено)

Augue damnum gemino luptatum meus paulatim persto saluto ulciscor verito. Blandit comis eu ex loquor similis tincidunt venio vereor. Gravis loquor nibh. Commoveo eros ille praesent sed. Praemitto quibus secundum similis te vicis ymo. Ea haero inhibeo nobis tamen uxor. Commoveo decet dolor eum immitto interdico iustum melior torqueo vereor. Cogo damnum hos immitto laoreet pala quibus similis vicis vulpes.

Tags:

phusuisa

[Главная](#)

[Ad Hendrent](#)

[Dolus Iriure](#)

Поиск

Навигация

[Conventio Jus Veniam Vindico](#)

[Eum Exputo Pagus Valde](#)

[Imputo Paulatim](#)

[Samur Magna](#)

[Добавить](#)

[Antehab](#)

[Distineo](#)

Facilisi

[Cogo iace](#)

[jus lobortis](#)

[importuna](#)

[Подробнее](#)

Distineo Facilisi

[Blandit genit](#)

[e ideo mauris](#)

Выйти

Поиск

Навигация

- [Conventio Jus Veniam Vindico](#)
- [Eum Exputo Pagus Valde](#)
- [Imputo Paulatim](#)
- [Samur Magna](#)
- [Добавить содержимое](#)
- [Antehabeo Euismod Iustum Virtus](#)

Bootstrap Barrio
bootstrap subtheme,
basic theme

Bootstrap

ГЛАВНАЯ

AD HENDRERIT

DOLUS IRIURE

Search this website...

Навигация

▪ Conventio Jus Veniam Vindico

▪ Eum Exputo Pagus Valde

▪ Imputo Paulatim

▪ Camur Magna

▶ Добавить содержимое

▪ Antehabeo Euismod Iustum Virtus

Facilisi Magna

Cogo iaceo metuo. Diam dolus facilis
iustum meus populus probo quis ref
aptent gemino immitto nulla pecus q
augue bene duis gilvus importunus le

[Подробнее](#)

Distineo Facilisi

**Bootstrap
Business**
colors, looks great

Homepage Demo

Content Demo

Garlic radicchio chaya. Mizuna greens moth bean horseradish urad bean? Gobo new zealand spinach; aubergine mustard, celtuce winter purslane corn salad celeriac garbanzo.

Vegetables are Great

Pignut; azuki bean runner bean celeriac celery celeriac. Shallot tomato celeriac. Rutabaga avocado tepary bean endive pignut pea sprouts in asparagus chicory yardlong bean. Bitter melon miner's lettuce chives winter purslane; tinda celtuce zucchini broccoli rabe.

[Read more](#)

Great Vegetables

Enter your keywords

Search

Demo Items

[Content Demo](#)
March 21, 2012

[Lovely Vegetables](#)
January 12, 2012

Radix
basic theme,
for panopoly,
bootswatch compatible

[Chinese Mallow](#)
Chinese Mallow kurrat garbanzo ulluco, yam sierra leone bologi pea eggplant, bamboo shoot salsify kale. Sea kale ti lagos bologi sea beet.

Homepage Demo

Content Demo

Garlic radicchio chaya. Mizuna green mustard, celtuce winter purslane co

Vegetables are Gr

Great Vegetables

Enter your keywords

Search

Demo Items

[Content Demo](#)
March 21, 2012

[Lovely Vegetables](#)
January 12, 2012

bootswatch.com - choose theme,
for example, flatly
drush radix "Flatly" --bootswatch=flatly
easy, but requires compass and other gems

Posted by [admin](#)

Chinese Mallow kurrat garbanzo ulluco,
yam sierra leone bologi pea eggplant,
bamboo shoot salsify kale. Sea kale ti lagos bologi sea beet

Bootstrap

Навигация

- [Conventio Jus Veniam Vindico](#)
- [Eum Exputo Pagus Valde](#)
- [Imputo Paulatim](#)
- [Samur Magna](#)
- [Добавить содержимое](#)
- [Antehabeo Euismod Iustum Virtus](#)
- [Distineo Facilisi](#)

Главное меню

- [Главная](#)
- [Ad Hendrerit](#)
- [Dolus Iriure](#)

Дополнительные ссылки

- [Моя учётная запись](#)
- [Выйти](#)

Facilisi Magna

Cogo iaceo metuo. Diam dolus facilisi luctus mauris neque oppeto pala persto sino. Blandit genitus iustum meus populus probo quis refero rusticus vicis. Defui jus lobortis quis tincidunt virtus. Aliquam aptent gemino immitto nulla pecus qui. Fere ideo mauris nobis obruo quadrum tation vero. Abluo augue bene duis gilvus importunus lenis nostrud quibus vulpes.

- [Подробнее](#)

Circle

for panels, very basic,
many settings,
no bs classes for
standart elements

НАВИГАЦИЯ

- [Conventio Jus Veniam Vindico](#)
- [Eum Exputo Pagus Valde](#)
- [Imputo Paulatim](#)
- [Samur Magna](#)
- ▶ [Добавить содержимое](#)
- [Antehabeo Euismod Iustum Virtus](#)
- [Distineo Facilisi](#)

Facilisi Magna

Cogo iaceo metuo. Diam dolus facilisi luctus mauris neque oppeto pala persto sino. Blandit genitus iustum meus populus probo quis refero rusticus vicis. Defui jus lobortis quis tincidunt virtus. Aliquam aptent gemino immitto nulla pecus qui. Fere ideo mauris nobis obruo quadrum tation vero. Abluo augue bene duis gilvus importunus lenis nostrud quibus vulpes.

[Подробнее](#)

Distineo Facilisi

Duis exputo macto nunc odio pertineo virtus ymo. Antehabeo gravis populus secundum suscipit tamen. Blandit erat iaceo occuro. Abdo comis dolore facilisis ibidem jus tation. Hendrerit illum imputo nostrud nutus oppeto proprius roto utinam validus. Facilisis melior nutus pagus praesent sino suscipit voco vulpes.

Accumsan facilisis incassum quidne. Eros luptatum proprius typicus ut. Diam exerci luptatum modo nisl quae tamen voco wisi. Occuro plaga sagaciter valde. Bene iriure volutpat wisi.

[Подробнее](#)

Eum Exputo Pagus Valde

Tweme
ready to use

[Главная](#)

Distineo Facilisi

[Просмотр](#)[Правка](#)[Devel](#)

НАВИГАЦИЯ

- [Conventio Jus Veniam Vindico](#)
- [Eum Exputo Pagus Valde](#)
- [Imputo Paulatim](#)
- [Samur Magna](#)
- ▶ [Добавить содержимое](#)
- [Antehabeo Euismod Iustum Virtus](#)
- [Distineo Facilisi](#)

Duis exputo macto nunc odio pertineo virtus ymo. Antehabeo gravis populus secundum suscipit tamen. Blandit erat iaceo occuro. Abdo comis dolore facilisis ibidem jus tation. Hendrerit illum imputo nostrud nutus oppeto proprius roto utinam validus. Facilisis melior nutus pagus praesent sino suscipit voco vulpes.

Accumsan facilisis incassum quidne. Eros luptatum proprius typicus ut. Diam exerci luptatum modo nisi quae tamen voco wisi. Occuro plaga sagaciter valde. Bene iriure volutpat wisi.

Facilisis nulla occuro quidem similis utinam. Minim mos pneum. At nobis pertineo. Hos nibh valetudo. Dignissim euismod humo os praemitto roto voco. Modo natu pagus. At eu haero iusto. Haero macto oppeto quia refero vel vindico. Ad aptent esca gilvus tum typicus. Eligo gilvus jus pecus vindico vulputate. Eros humo luctus premo quis validus volutpat.

At jus melior refoveo suscipere turpis. Dolus nunc probo quae usitas velit. Acsi defui dolore luptatum natu nulla nunc. Haero huic magna pneum quidem refero si velit. Amet aptent brevitatis commodo esca iusto letalis refero torqueo vindico.

Imputo interdico iusto nutus olim pneum valetudo ymo. Causa dolor feugiat humo laoreet ludus magna tum. At dolor inhihero qui utrum. Comis distineo paratus populus. Autem eu fere nulla probo qui saluto vero vulputate. Abico bene eros lobortis mauris nisi suscipit torqueo.

Поиск

Навигация

- [Conventio Jus Veniam Vindico](#)
- [Eum Exputo Pagus Valde](#)
- [Imputo Paulatim](#)
- [Samur Magna](#)
- ▶ [Добавить содержимое](#)
- [Antehabeo Euismod Iustum Virtus](#)
- [Distineo Facilisi](#)

Facilisi Magna

Cogo iaceo metuo. Diam dolus facilisi luctus mauris neque oppeto pala persto sino. Blandit genitus iustum meus populus probo quis refero rusticus vicis. Defui jus lobortis quis tincidunt virtus. Aliquam aptent gemino immitto nulla pecus qui. Fere ideo mauris nobis obruo quadrum tation vero. Abluo augue bene duis gilvus importunus lenis nostrud quibus vulpes.

[Read More](#)

© мая 29, 2014 0 Comments

Distineo Facilisi

Elimai

More Drupal themes

themeforest.net

more than 100 professional drupal themes
based on bootstrap
price 40-50\$

Examples

Welcome to Consilium.

We've focused on making each little detail perfect.

- ✓ Powerfully Responsive
- ✓ Unlimited Colors
- ✓ FontAwesome Icons
- ✓ Amazing Parallax

[LEARN MORE](#)

Welcome to Consilium. A fully responsive, well structured template.

[LEARN MORE](#)

Dawn

d7.to/dawn

SLIDE HEADING

Hello, I'm an example of a slide caption.

Our Services

[view all services →](#)

Backup Management

Pellentesque habitant morbi tristique senectus et netus et malesuada fames.

Cloud Hosting

Donec tortor elit, gravida tincidunt placerat eget, convallis a lectus morbi.

Custom Modules

Fusce non ullamcorper massa liquam, ac vehicula massa. Vestibulum non orci.

Drupal Theming

Pellentesque habitant morbi tristique senectus et netus et malesuada fames.

Dawn is a Premium Drupal Theme packed with advanced options. Buy your copy today!

[Buy This Theme](#)

Recent Projects

[view full portfolio →](#)

Realia
d7.to/realia

Location
- Any -

Property type
- Any -

Beds
- Any -

Baths
- Any -

100\$ - 5 000 000\$

Rent Sale

Search now

Make own Bootstrap theme

MYTHEME.info:

```
name = MYTHEME
```

```
core = 7.x
```

```
description = Bootstrap start theme.
```

```
dependencies[] = jquery_update
```

```
base theme = html5
```


template.php:

```
function MYTHEME_preprocess_html(&$variables) {  
  drupal_add_css('//netdna.bootstrapcdn.com/  
bootstrap/3.1.1/css/bootstrap.min.css',  
  array('type' => 'external'));  
  drupal_add_js('//netdna.bootstrapcdn.com/  
bootstrap/3.1.1/js/bootstrap.min.js',  
  array('type' => 'external'));  
}
```


page.tpl.php:

```
<!-- mark up from http://getbootstrap.com/components/#navbar -->
<nav role="navigation" class="navbar navbar-default">
  <div class="container-fluid"><div class="navbar-header">
 <button type="button" class="navbar-toggle" data-toggle="collapse"
 data-target="#bs-example-navbar-collapse-1">
 <span class="sr-only">Toggle navigation</span>
 <span class="icon-bar"></span>
 <span class="icon-bar"></span>
 <span class="icon-bar"></span>
 </button>
 <a class="navbar-brand" href="#"><?php print $site_name; ?></a>
  </div>
  <div class="collapse navbar-collapse"
 id="bs-example-navbar-collapse-1">
 <?php print theme('links__system_main_menu',
 array('links' => $main_menu, 'attributes' => array(
 'id' => 'main-menu', 'class' => array('nav', 'navbar-nav')))); ?>
  </div></div>
</nav>
```


Result

Proprius Vicis

Acsi commoveo dolore exerci jugis lobortis nimis olim similis tation. Comis facilisi genitus jugis.

Abico aptent autem iaceo modo quae ratis. Immitto macto si. Abigo cui genitus hendrerit ibidem.

Jus lenis tum typicus velit. Dolor erat feugiat illum imputo proprius refero singularis sit. Accumsan ludus minim nunc tamen vero virtus. Accumsan decet hos nobis plaga premo typicus. Feugiat nunc qui sit. Gilvus persto refoveo. Commoveo consectetuer eu facilisis populus quidem velit volutpat. Ad appellatio dignissim incassum qui ut vicis.

- [Read more](#)

Autem Mos

Acsi eu eum fere tamen. Autem camur esca inhibeo iriure pala. Abbas abico adipiscing esca luctus meus tation velit. Brevitas eros et gilvus huic ideo proprius quadrum venio. Esca humo roto.

Incassum sed vicis. Abdo aliquam commodo defui lenis ludus mos te vero vulputate. Adipiscing consectetuer genitus lobortis. Augue brevitatis distineo exputo immitto praemitto refoveo rusticus similis. Appellatio facilisis ratis. Abbas at cogo dolus facilisis feugiat molior obruo quia similis. Autem os pertineo te vicis. Abluo dolor jus nulla pala qui similis.

- [Read more](#)

Immitto Nostrud Proprius

Brevitas diam illum oppeto sudo ulciscor valetudo. Aliquam capto loquor natu nisl pertineo. Fere ille inhibeo jugis lobortis mos pala suscipere. Conventio dignissim macto modo natu praesent quibus veniam.

Facilisis meus utrum. Acsi dolor lobortis praemitto sino. Abluo brevitatis dignissim duis enim inhibeo jugis jumentum pecus quadrum. Acsi antehabeo blandit hos inhibeo usitas voco ymo. Abdo camur pagus refoveo ut. Cogo dolor pala proprius tum. Abluo acsi amet decet eu huic jus te verto.

- [Read more](#)

Preprocess

template.php:

```
/**
 * Override theme_menu_local_tasks().
 * Add Bootstrap class to menu
 */
function MYTHEME_menu_tree($variables) {
  return
  '<ul class="menu nav">' . $variables['tree'] . '</ul>';
}
```


```
function MYTHEME_menu_local_tasks(&$variables) {
  $output = '';

  if (!empty($variables['primary'])) {
 $variables['primary']['#prefix'] = '<h2
 class="element-invisible">' . t('Primary tabs') . '</h2>';
 $variables['primary']['#prefix'] .= '<ul class="nav nav-tabs">';
 $variables['primary']['#suffix'] = '</ul>';
 $output .= drupal_render($variables['primary']);
  }
  if (!empty($variables['secondary'])) {
 $variables['secondary']['#prefix'] = '<h2
 class="element-invisible">' . t('Secondary tabs') . '</h2>';
 $variables['secondary']['#prefix'] .= '<ul class="nav nav-tabs">';
 $variables['secondary']['#suffix'] = '</ul>';
 $output .= drupal_render($variables['secondary']);
  }

  return $output;
}
```


So, we will get...

Bootstrap
(d.o theme)

Or...

Glook

d7.to/glook-sb

Navigation

- [Add content](#)
- [Lobortis Tego Ulciscor](#)
- [Huic Quibus](#)
- [Enim Ulciscor](#)
- [Duis Macto Ullamcorper](#)
- [Immitto Nostrud Proprius](#)
- [Interdico Nutus](#)

Proprius Vicis

Acsi commoveo dolore exerci jugis lobortis nimis olim similis tation. Comis facilisi genitus jugis.

Abico aptent autem iaceo modo quae ratis. Immitto macto si. Abigo cui genitus hendrerit ibidem.

Jus lenis tum typicus velit. Dolor erat feugiat illum imputo proprius refero singularis sit. Accumsan ludus minim nunc tamen vero virtus. Accumsan decet hos nobis plaga premo typicus. Feugiat nunc qui sit. Gilvus persto refoveo. Commoveo consectetuer eu facilisis populus quidem velit volutpat. Ad appellatio dignissim incassum qui ut vicis.

[Read more](#)

Autem Mos

Acsi eu eum fere tamen. Autem camur esca inhibeo iriure pala. Abbas abico adipiscing esca luctus meus tation velit. Brevitas eros et gilvus huic ideo proprius quadrum venio. Esca humo roto.

Incassum sed vicis. Abdo aliquam commodo defui lenis ludus mos te vero vulputate. Adipiscing consectetuer genitus lobortis. Augue brevitast distineo exputo immitto praemitto refoveo rusticus similis. Appellatio facilisis ratis. Abbas at cogo dolus facilisis feugiat molior obruo quia similis. Autem os pertineo te vicis. Abluo dolor jus nulla pala qui similis.

[Read more](#)

Immitto Nostrud Proprius

Brevitas diam illum oppeto sudo ulciscor valetudo. Aliquam capto loquor nat macto modo natu praesent quibus veniam.

Facilisis meus utrum. Acsi dolor lobortis praemitto sino. Abluo brevitast digni inhibeo usitas voco ymo. Abdo camur pagus refoveo ut. Cogo dolor pala pro

[Read more](#)

Duis Macto Ullamcorper

Submitted by [admin](#) on Thu, 05/29/2014 - 01:04

Glook

ready to use,
flexbox

ssim

os

Approaches

Classic way

- a lot of css
- little bit preprocess
- different look

BS subtheme or own theme

- little bit css
- a lot of preprocess
- close to default look

Another way

- little bit of Sass (or Less)
- no preprocess
- different look

Bootstrap SASS

github.com/twbs/bootstrap-sass

```
gem install bootstrap-sass
```

```
compass create MYTHEME -r bootstrap-sass  
--using bootstrap
```


Theme files

template.php:

```
/* disable cdn  
function MYTHEME_preprocess_html(&$variables) {  
 ...  
}  
*/
```


MYTHEME.info:

```
stylesheets[all][] = css/styles.css
```

```
scripts[] = js/bootstrap/collapse.js
```

...

styles.scss:

```
// customize bootstrap variables here:
```

```
@import "variables";
```

```
@import "bootstrap";
```

```
.links, .links li { list-style: none; padding: 0; }
```

```
.links li a { @extend .btn; @extend .btn-info; }
```


Result

Proprius Vicis

Acsi commoveo dolore exerci jugis lobortis nimis olim similis tation. Comis facilisi genitus jugis.

Abico aptent autem iaceo modo quae ratis. Immitto macto si. Abigo cui genitus hendrerit ibidem.

Jus lenis tum typicus velit. Dolor erat feugiat illum imputo proprius refero singularis sit. Accumsan ludus minim nunc tamen vero virtus. Accumsan decet hos nobis plaga premo typicus. Feugiat nunc qui sit. Gilvus persto refoveo. Commoveo consectetuer eu facilisis populus quidem velit volutpat. Ad appellatio dignissim incassum qui ut vicis.

[Read more](#)

Autem Mos

Acsi eu eum fere tamen. Autem camur esca inhibeo iriure pala. Abbas abico adipiscing esca luctus meus tation velit. Brevitas eros et gilvus huic ideo proprius quadrum venio. Esca humo roto.

Incassum sed vicis. Abdo aliquam commodo defui lenis ludus mos te vero vulputate. Adipiscing consectetuer genitus lobortis. Augue brevitastastineo exputo immitto praemitto refoveo rusticus similis. Appellatio facilisis ratis. Abbas at cogo dolus facilisis feugiat molior obruo quia similis. Autem os pertineo te vicis. Abluo dolor jus nulla pala qui similis.

[Read more](#)

Immitto Nostrud Proprius

Brevitas diam illum oppeto sudo ulciscor valetudo. Aliquam capto loquor natu nisl pertineo. Fere ille inhibeo jugis lobortis mos pala suscipere. Conventio dignissim macto modo natu praesent quibus veniam.

Facilisis meus utrum. Acsi dolor lobortis praemitto sino. Abluo brevitastastineo dignissim dui enim inhibeo jugis jumentum pecus quadrum. Acsi antehabeo blandit hos inhibeo usitas voco ymo. Abdo camur pagus refoveo ut. Cogo dolor pala proprius tum. Abluo acsi amet decet eu huic jus te verto.

[Read more](#)

In sum

All Items WordPress HTML Marketing CMS eCommerce PSD Tumblr Ghost Muse Plugins More

Search

15,034
Site Templates and Themes from \$3
 HTML, Email, WordPress, PSD, Joomla, Magento

Start Browsing Popular Files Learn More

Featured Items

View all featured items

AsianCart

Free File!

Grab this month's free file from the OpenCart category!

New Items

All Site Templates WordPress CMS Themes eCommerce Blogging Marketing Forums PSD Templates Muse Templates TypeEngine Themes

Actually

only on themeforest,
but there are:

- [templemonster.com](https://www.templatemonster.com)
- [templateshop.be](https://www.templateshop.be)
- [dreamtemplate.com](https://www.dreamtemplate.com)
- and many others

Bootstrap tools

- bootsnipp.com/resources
- d7.to/bs-tools
- d7.to/bs-tools4d

Thank You

Questions?

I am android

> **Andrey Yrtaev**

// WEB AND MOBILE DEVELOPER

☎ +7 916 469-4398

✉ anderspaul@gmail.com

🐦 @i_android

📍 +AndreyYurtaev

