

Responsive Web Design Template Assignment

Responsive Web Design Template Assignment

For this lesson you will:

- Learn about the importance of Responsive Web Design
- Review your options when it comes to do-it-yourself responsive e-commerce sites
- Learn about Responsive Web Design templates
- Complete an exercise using a free template available through w3schools
- Document the exercise
- Write a brief report about Responsive Web Design Templates

Why use Responsive Web Design (RWD)?

- The site adjusts its size to its platform desktop, laptop or smart phone
- Can reach many more customers
- Designing for each viewport size makes your site design stronger
- Improves your SEO: [recommended by Google](#)
- [Other reasons](#)

How to create a responsive web site

- Hire a Web Designer
 - Expensive
- Do it yourself from scratch
 - Very daunting if not a trained Web Developer
- Content management systems like WordPress
 - Still need some technical knowledge
 - Number of choices for plug-ins can be overwhelming
- E-commerce builder like Wix or Weebly
 - More expensive than hosting your own HTML or WordPress site
 - Limited options
- Use a template

Why use responsive web design templates?

- Templates are a great way to tap into the power of responsive design without having to become a web developer. Here are some other reasons:
 - More design flexibility
 - Reduced costs
 - Credit card processing can be done using relatively inexpensive methods such as: [PayPal](#), [Authorize.net](#)
 - Can be combined with inexpensive shopping carts

Why use responsive web design? (cont.)

- Cons:
 - You still need to know a little something about:
 - Coding
 - Content creation
 - Graphics
 - Writing
 - SEO

Bootstrap

- One of the most popular templates for Responsive Web Design is Bootstrap.
 - Developed by Twitter
 - Open-source combines HTML, CSS, and JavaScript
 - The best resource <http://getbootstrap.com/>
 - Other resources:
 - <http://www.w3schools.com/bootstrap/>
 - <http://www.codecademy.com/learn>

Responsive Web Design Template Exercise

Before starting the exercise:

- Open a new Word Document. Title it templateExercise_first initial last name (example: templateExercise_jsmith)
- In the Word Document type your business name
 - example: SMART HATS
- Write a slogan for your business
 - example: OUR HATS MAKE YOU SMARTER
- Write a suggestion for customers
 - examples: SEE OUR FULL LINE OF SMART HATS, LEARN MORE ABOUT OUR SERVICES, etc.

Responsive Web Design Template Exercise

Before starting the exercise:

- Type the name of one of your products or services
 - Example:
 - Smart Hats
- Write 4 short descriptions of your product or service such as:
 - Make you smarter
 - Advance your career
 - Help you meet smart people
 - Keep your head warm

Responsive Web Design Template Exercise

- Be prepared to document your exercise by taking screenshots when prompted
- Visit http://www.w3schools.com/w3css/w3css_templates.asp
- Follow along with the video
- Pause as needed

Responsive Web Design Template Exercise

Follow the step-by-step instructions in the video

<https://youtu.be/YZyOkKrKhU8>

Resources needed to complete the assignment are on the following slides

Responsive Web Design Template Exercise: Font Awesome

<http://fontawesome.io/icons/>

fa-graduation-cap

Responsive Web Design Template Exercise: PayPal Button

```
<form target="paypal" action="https://www.paypal.com/cgi-bin/webscr"
method="post">
<!-- Identify your business so that you can collect the payments. -->
<input type="hidden" name="business" value="yourname@yoursite.com">
<!-- Specify a PayPal Shopping Cart Add to Cart button. -->
<input type="hidden" name="cmd" value="_cart">
<input type="hidden" name="add" value="1">
<!-- Specify details about the item that buyers will purchase. -->
<input type="hidden" name="item_name" value="Item">
<input type="hidden" name="amount" value="999.99">
<input type="hidden" name="currency_code" value="USD">
<!-- Display the payment button. -->
<button>Buy me!</button>
</form>
```

Responsive Web Design Template Exercise:

Name of Image File

Streetart2.jpg

Responsive Web Design Template Exercise: PayPal Developer Site

<https://developer.paypal.com/>

Responsive Web Design Template Exercise: Completing the Assignment

- **To complete this assignment:**
- Paste these questions into the Word Doc with your screen captures and answer them:
 - Tell us 3 or more things you liked about Responsive Web Design Templates. Why?
 - What didn't you like. Why?
 - Would you consider using this or something like it for a small business site? Why or why not?
 - Would you like to use this for your final project assignment for this class?
- Cut and paste these answers into a post for this week's discussion
- Comment on 2 other student's posts in the discussion
- Upload the Word Document with the screen captures to this week's assignment