:
Assignment: Graduation Requirement Helper
WARNING: The instructor will be checking that everything about your work is correct.  Specifically, the instructor will be looking at stuff beyond what's listed here, and if the instructor finds any errors you may lose points for those mistakes!
Web Page Setup:
· Looks good, overall
· You did not change title of the page to be your name(s)	-5
· You did not put your name(s) into the giant box at the top of the page	-5
· Your formatting is inconsistent.  Please go back and reformat the document using the rule that you should only put in blank lines if you’re trying to separate two conceptually different blocks of code, and that you should keep everything at the same level of indentation until you reach a { (or a single-line if, etc) at which point you should move rightwards by 1 tab stop (and then keep using that new, “deeper” level of indentation until you reach the matching }).
If Brackets.io doesn’t do this for you then I’m sure you can find a website that will.	-5
[bookmark: _GoBack]Bootstrap:
· Looks good, overall 
· Remembered the <meta charset="utf-8"> element
· Remembered the <meta name="viewport" content="width=device-width, initial-scale=1"> element
· You don't use Bootstrap at all	-20
jQuery and JavaScript:
· Looks good, overall 
· You need to set up the event handlers using jQuery (i.e., within a $(document).ready, set up each event handler using jQuery)	-10
· You did not put your JavaScript into a separate file.	-10
· You did not add support for jQuery to the file	-40
Core Functionality:
· Looks good, overall 
· You didn't add a button for the user to click	-10
· You don't check the user's requirements when the button is clicked	-50
· You don't use the text-danger Bootstrap CSS class for the 'error' messages	-5
· You don't use the text-success Bootstrap CSS class for the 'confirmation' messages	-5
· Don't correctly determine when the user has satisfied the QSR requirement	-10
· You mistakenly say that the user has satisfied the QSR requirement when they've taken only 1 math class.	-5
· Don't correctly determine when the user has satisfied the 'foundations for college success' requirement	-10
· Don't correctly determine when the user has satisfied the 'two science disciplines' requirement	-10
· Don't correctly determine when the user has satisfied the 'science lab' requirement	-10

 Grade (out of 100):
Revision-Specific Grading Details:
To calculate your grade: add up all the (-1)'s and (-6)'s and (-X)'s, to get some negative number, then take that from the total to get your grade.  For example: If the total points available for the assignment was 100, and you had the following penalties:  -3 + -6 + -6  -15, so the grade would be 100 -15 = 85.
Why do you have to do this?  Because this is only version 1, and so you won't really get your 'real grade' until you hand in the revision.  Sometimes the grade on this first version appears really low (especially if you left out a whole section), and so I want to give people feedback, but try to avoid spooking people.  Keep in mind that if you don't hand in a revision, this will be your final grade.

Note:  While the above list of errors is intended to guide your improvement of this homework, you should realize that a given error may occur in more places than have been specifically cited here.  It is your responsibility to find all occurrences of a given error, and fix them all.  You must do this in order to get the points on the revision.
Note:  Items that are 'greyed out' don't count - these don't actually represent points that you've lost.  Instead, these are there for informational purposes, to preemptively give you feedback for your revision.  Example of a 'greyed out' item:
You didn't do X.									(-3)

