ITEC 745 – Assignment 2 Rubric
Name:

Overall Score:
 / 35
	
	
	Superior
	Good
	Poor

	HTML
Document Structure and Syntax
(10 pts)

	5 points:

All elements are nested properly and use the appropriate opening and closing tags. All elements are used appropriately (structure, not layout).
	3 points:

Predominantly good structure. Most tags are used correctly and open and close properly. Mistakes are limited to one or two instances.
	1 point:

Multiple instances of misused tags or incorrect nesting. Does not display clear understanding of HTML tag use and/or structure.

	5 points:

All tags follow correct syntax (i.e – brackets, values quoted, whitespace, lower case, img tags contain alt attribute, etc.).
<tag attribute=”value”></tag> or
<tag attribute=”value” />
	3 points:

Overall good adherence to correct XHTML syntax. Only one or two mistakes are present.
	1 point:

Multiple or repeated syntax mistakes are evident. Does not demonstrate understanding of correct XHTML syntax.

	CSS
Document Syntax and Coding
(10 pts)

	5 points:

HTML selector is always listed first. Opening and closing braces are used appropriately. Each property/value combination is separated with a colon (:). Each property/value combination ends with a semi-colon (;). Only valid CSS properties and values are used.
	3 points:

Predominantly good CSS syntax. Demonstrates understanding of CSS syntax with limited (1 or 2) mistakes.
	1 point:

Multiple or repeated syntax mistakes in the CSS file. Does not demonstrate understanding of correct CSS syntax.

	5 points:

Clean coding used in CSS file. All selectors begin at margin on new line followed by opening braces. All closing braces aligned at margin on their own line. All property/value pairs on individual lines and indented. No extraneous markup.
	3 points:

An obvious effort has been made to format CSS code for readability with only limited exceptions.
	1 point:

Inconsistent or unformatted CSS code. No apparent effort has been made to format as demonstrated in class.

	File References
(10 pts)

	5 points:

Correct tags used to address appropriate file types. For example, the tag is used to reference images, the <a> tag is used for hyperlink references, and the <link /> tag is used to attach stylesheets.
	5 points:

Generally, tags are used correctly, with only one or two exceptions.
	1 point:

Tags are repeatedly used incorrectly. Does not display understanding of correct use of tags for referencing other files.

	5 points:

All file references are relative references. No local (file://...) references. All references are accurate (reach the intended file – this includes supplying all files in the correct location). File names do not contain spaces or other illegal characters and are all lower case. All file names end with correct extension (i.e. - .html, .jpg, .gif, .css).
	3 points:

Some file references are relative but others are not. Some file references are accurate but not all. Some file names contain illegal characters or upper case characters.
	1 point:

Multiple instances of local file references or inaccurate references. Does not display understanding of how to create a relative file reference.

	Clean Coding
HTML
(5 pts)

	5 points:

HTML code is written efficiently, indented and spaced for easy reviewing/editing.
	3 points:

An obvious effort has been made to format HTML code for easy reviewing/editing, with limited exceptions.
	1 point:

Inconsistent or unformatted HTML code. No apparent effort has been made to format with indenting or spacing.

COMMENTS:

