
Rubric for Visual Display
	Task Description: (Teacher may explain specific assignment in this space.)

	Criteria
	weight
	Exceptional
	Admirable
	Marginal
	Unacceptable

	Content
	50%
	· Appropriate details support main idea
· Accurate and detailed information
· Information adequately supports purpose of visual
	· Most details support main idea
· Accurate information for almost all subject matter

· Information is mostly adequate and supportive of visual’s purpose
	· Few details support main idea
· Lacking accurate information

· Inadequate information is not clearly supportive of visual’s purpose
	· No details to support main idea
· Information is not accurate

· Information does not support the visual’s purpose

	Focus
	20%
	· Topic and title clear and easily identified

· Main idea is clearly appropriate to topic

· All illustrations complement purpose of visual
	· Topic and title are mostly clear and easily identified
· Main idea is appropriate to topic

· Most illustrations complement purpose of visual
	· Topic and title difficult to identify
· Main idea not clearly stated

· Few illustrations complement purpose of visual
	· Topic and title are not clearly identified
· No main idea

· Illustrations do not complement purpose of visual

	Visual Appeal
	20%
	· Outstanding use of color, design, and space
· Original and creative design

· Overall design is pleasing and harmonious
	· Adequate use of color, design, and space
· Design is adequate

· Overall design is mostly pleasing and harmonious
	· Inappropriate use of color, design, and space
· Design lacks creativity

· Lack of harmonious design in presentation
	· Little attempt to use color, design and space appropriately
· Design is dull

· Project has sloppy appearance

	Mechanics
	10%
	· Free of grammatical errors
· No excess glue, torn edges, mark-outs

· Words are legible and pertinent to topic
	· Mostly free of grammatical errors
· Little use of excess glue, torn edges, mark-outs

· Most words are legible and pertinent to topic
	· Frequent grammatical errors
· Excess glue, torn edges, and mark-outs

· Presentation is illegible and confusing
	· Too frequent grammatical errors
· Distractive elements make illustration ineffective

Assignment Score ______________

Copyright © Texas Education Agency, 2006. All rights reserved.

