[bookmark: page1][bookmark: _GoBack]Name _________________________

Website Design Rubric

Use the rubric below to evaluate website designs:

	
	Beginning
	Developing
	Meets Standard
	Above Standard
	Score

	
	1
	points
	2 points
	3 points
	4 points
	

	
	
	
	
	
	
	

	1. Simplicity
	
	
	
	
	
	

	In terms of Web design,
	
	• web page is too
	• web page is somewhat
	• content is simple and to
	• content is simple
	

	simplicity refers to an
	
	busy
	busy
	the point.
	and to the point.
	

	approach to express
	
	
	
	• appealing graphic
	
	

	something in a complete
	
	• people reading it
	• people reading it will
	elements are included
	• design is easy to
	

	and efficient way.
	
	cannot find what
	have difficulty finding
	appropriately.
	understand in
	

	
	
	they want quickly.
	what they want quickly.
	
	many ways
	

	
	
	excessive use of
	excessive use of
	• differences in type size
	
	

	
	
	graphic elements
	graphic elements.
	and/or color are used well.
	
	

	
	
	
	
	
	
	

	2. Consistency
	
	
	
	
	
	

	
	
	
	
	
	
	

	The design must be
	
	• background, text
	• background, text
	• background, text format,
	• background, text
	

	consistent in the whole
	
	format, and color
	format, and color usage
	and color usage are
	format, and color
	

	website. Each page must
	
	usage are randomly
	are randomly chosen
	somewhat consistent with
	usage are
	

	be predictable and look
	
	chosen
	with few consistent
	little inappropriate
	carefully chosen
	

	similar to each of the
	
	
	elements throughout
	variation.
	to produce a
	

	other pages in color, text
	
	• pages seem
	
	
	consistent
	

	format, and/ or some
	
	unrelated
	
	
	screen layout for
	

	familiar layout.
	
	
	
	
	all your pages.
	

	
	
	
	
	
	
	

	3. Color Schemes
	
	
	
	
	
	

	Color scheme refers to a
	
	• little thought went
	• little though went into
	• color is used somewhat
	• color is
	

	set of colors you use on
	
	into the choice of
	the choice of colors.
	appropriately to produce
	appropriately
	

	your Web components
	
	colors.
	
	an atmosphere that
	used to produce
	

	including text,
	
	
	• colors do not match the
	expresses the character
	an atmosphere
	

	background, link, visited
	
	• choice of colors and
	character of the site
	of the Web site.
	that expresses
	

	link, active link, border,
	
	combinations are
	
	
	the character of
	

	and table.
	
	negative
	
	
	the Web site.
	

	1

	[bookmark: page2]
	
	
	Beginning
	Developing
	Meets Standard
	Above Standard
	Score
	

	
	
	
	1 points
	2 points
	3 points
	4 points
	
	

	4.
	Audience
	
	
	
	
	
	
	
	

	The audience will
	• tone of language
	• audience is not
	• tone of language is
	• tone of language appropriate
	
	

	influence every aspect of
	not appropriate
	
	defined or poorly
	mostly appropriate
	for audience
	
	

	your website's design
	
	
	defined through
	
	• use of graphics and colors is
	
	

	
	
	
	• use of graphics
	
	confusing use of
	• use of graphics and
	appropriate for audience.
	
	

	
	
	
	and/ or colors is
	
	tone and
	colors is mostly
	• audience is well defined.
	
	

	
	
	
	not appropriate for
	
	language
	appropriate for
	
	
	

	
	
	
	audience
	
	structure
	audience.
	
	
	

	5.
	Structure
	/
	
	
	
	
	
	
	

	Navigation /
	Format
	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Good websites are well
	• content is
	• content is
	• content is
	• content is presented in a
	
	

	organized. Their content
	confusing and
	
	somewhat
	presented in a clear
	clear manner that is easy to
	
	

	is presented in a clear
	difficult to follow.
	
	confusing and
	manner that is easy
	follow.
	
	

	manner that is easy to
	
	
	difficult to follow.
	to follow
	
	
	

	follow. You should
	• site is difficult to
	
	
	
	• readers can get around your
	
	

	ensure that the readers
	navigate.
	•
	site is somewhat
	• navigation is difficult
	website with ease.
	
	

	get around your website
	
	
	difficult to
	.
	
	
	

	with ease. Blocks of text
	• not intuitive.
	
	navigate.
	
	• there are no blind links.
	
	

	and images must be of
	
	
	
	• not intuitive.
	
	
	

	appropriate size.
	• large images that
	• too much textual
	
	
	
	

	
	
	
	take long to load.
	
	information.
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	0-8
	Needs work
	
	Website
	
	

	
	
	
	
	8-12 Developing
	
	
	
	

	
	
	
	
	12-16 Meets Standard
	
	score:
	__/ 20
	

	
	
	
	
	16-20 Above Standard
	
	
	
	

	
	
	
	
	
	
	
	
	
	

[image:]

	2
image1.jpeg

Website Design Rubric

Use the rubric below o evaluate website designs:
ety

