

INTRODUCTION TO WEB DESIGN

LESSON 5 – WEBSITE ENHANCEMENTS

FRAMEWORK LINKS

Bootstrap:	http://getbootstrap.com/
Foundation:	http://foundation.zurb.com/
TukTuk:	http://tuktuk.tapquo.com/
Aeon:	http://newaeonweb.com.br/responsiveaeon/
Skeleton:	http://getskeleton.com/

LIBRARY LINKS

jQuery:	https://jquery.com/	jQuery UI:	http://jqueryui.com/
---------	---	------------	---

HOW TO ADD EXTERNAL RESOURCES

You add links to external documents within the <head> tags of your HTML files.

Either you can use a CDN (Content Delivery Network) to link the external resource.

(User might have already cached the resource from another site, so using a CDN can improve load times)

Example:

```
<link rel="stylesheet" href="https://maxcdn.bootstrapcdn.com/bootstrap/3.3.6/css/bootstrap.min.css" integrity="sha384-1q8mTJOASx8j1Au+a5WDVnPi2lkFfwwEAa8hDDdjZlpLegxhvME1fgjWPGmkz57" crossorigin="anonymous">
```

Or you can download the package files and link them from within your development folder.

(This way you can edit the package files and take out the stuff you don't need. It also means that your library and frameworks will still load if the user is viewing a saved version of your page offline) Example:

```
<link rel="stylesheet" href="css/bootstrap.min.css">
```

CONTACT DETAILS

Email: web.design@shawacademy.com

Phone: **+44 207 980 8830**

CodePen.io: <http://codepen.io/shawWebDesign>