	Assessment Rubric for a Venn diagram


	


	CATEGORY 
	4 
	3 
	2 
	1 

	Concept Arrangement 
	Each section of the diagram contains four facts easily identified. (5points) 
	Each section of the diagram contains three facts easily identified. (4 points) 
	Each section of the diagram contains two facts that are somewhat identified. (3 points) 
	Each section of the diagram contains very few facts that are not easily identified. (0 point) 

	Content 
	Reflects factual information that corresponds with appropriate section of diagram. (5 points) 
	Most of the information is factual and seemingly corresponds with appropriate section of diagram. (4 points) 
	Reflects some factual information and attempts to put it in corresponding section of diagram. (3 points) 
	Contains non factual information that does not correspond to the appropriate section of diagram. (0 point) 

	Text 
	Easy to read, legible. No mis-spellings. (5 points) 
	Most text is easy to read. Fewer than four mis-spellings. (4points) 
	Text is not easy to read. Excessive mis-spelling more than five errors. (3 points) 
	Not legible. Excessive errors. (o point) 

	Presentation of Product 
	Clean, neat and well organized. (5points) 
	Fairly neat and clean. Some organization. (4 points) 
	Not well organized. A little cluttered. (3 points) 
	Messy and unorganized. Not well put together. (0 point) 


