Venn Diagram Project
Objectives: To learn how to use a Venn diagram as a tool to categorize both qualitative and quantitative data effectively

 To use a Venn diagram in order to categorize topics we have learned in class in order to gain a greater understanding of them

Part I

Task:

Create a qualitative Venn Diagram about some aspect of your life or about a topic of your choosing. Examples: Cities you have lived in, your community, types of music you have listened to, types of art, etc.

Requirements:

At least two sets and a minimum of 5 sub-sets.

At least two of the sets and two of the subsets must overlap.

Each set should be in a different color.

You can do this by hand or by computer, but make sure it is neat and well presented

Grading:

Accuracy- did you accurately use a Venn diagram to categorize the information?

Neatness and presentation- did you create a Venn diagram in a neat and presentable manner

Completeness: did you accomplish the minimum requirements

Due date:

Part II
Task: Create a Venn Diagram in order to categorize one of the topics we have covered in geometry.

The following are some ideas:

· Classifications of triangles (ie by angles or by sides)
· Conjectures

· Types of logic (inductive and deductive)
· Types of angles
· Logical properties

Requirements:

Choose a topic with a minimum of two sets and three subsets.

The venn diagram must reflect an accurate categorization of the topic.
You will submit an outline of the topic you choose prior to the submission of the Venn diagram

Grading:

Accuracy- did you accurately use a Venn diagram to categorize the information?

- is the content accurate

Completeness: did you accomplish the minimum requirements

Neatness and presentation- did you create a Venn diagram in a neat and presentable manner.

· did you use the Venn Diagram as a means to understand and/or subdivide the concept more clearly?

Due date of outline:

Due Date of task II:

Part III
Task:

With your group, you will design a survey question (ie what types of music do you like, what’s your favorite subject, how many hours do you sleep, what is your opinion on…). You will create a Venn diagram in order to categorize your results. You will survey members of this class only. You will then construct a Venn diagram with the results. This Venn diagram must include both the numbers and the percentages you calculated while conducting the survey.

Requirements:
Minimum of 3 sets; all three should overlap

Grading:

Accuracy- did you accurately use a Venn diagram to categorize the information?

- is the content accurate (collection of data)

Completeness: did you accomplish the minimum requirements

Neatness and presentation- did you create a Venn diagram in a neat and presentable manner
Groupwork- did you effectively work in a group?

Analysis- did you analyze the information accurately in order to effectively create a Venn Diagram to categorize the data

Calculations

Due date:
Name _________________________ November 14, 2006

Team _________________________ Task III Sample
Survey Question: What tees have you been in?

Data and Calculations:
	Tee
	Data
	Percentages

	Math only
	5
	
[image: image1.wmf]=

25

5

20%

	Science only
	5
	
[image: image2.wmf]=

25

5

20%

	Global Only
	2
	
[image: image3.wmf]=

25

2

8%

	Math and Science
	3
	
[image: image4.wmf]=

25

3

12%

	Global and Math
	5
	
[image: image5.wmf]=

25

5

20%

	Global and Science
	1
	
[image: image6.wmf]=

25

1

4%

	All three
	3
	
[image: image7.wmf]=

25

3

12%

	None of the Above
	1
	
[image: image8.wmf]=

25

1

4%

Number in the “universe” = 25

Math U Science: 5 + 5 + 3 + 5 + 1 + 3 = 23
Math U Global: 5 + 2 + 3 + 5 + 1 + 3 = 19
Science U Global: 5 + 2 + 3 + 5 + 1 + 3 = 19
Math ∩ Science: 3
Math ∩ Global: 5
Science ∩ Global: 1
Venn Diagram:

[image: image9.png]

Grading Rubric

Task I

Name ____________________________

	Category
	Criteria
	Check
	Comments

	Minimum Requirements:
	2 or more sets
	
	

	
	5 sub-sets
	
	

	
	2 sets and 2 sub-sets overlap
	
	

	
	Each set and each sub-set is in a different color
	
	

	Accuracy:
	Is info categorized accurately?
	
	

	Neatness and Presentation:
	Is the Venn diagram presented in an neat and presentable manner
	
	

	Additional:
	
	
	

Grading Rubric

Task I

Name ____________________________

	Category
	Criteria
	Check
	Comments

	Minimum Requirements:
	2 or more sets
	
	

	
	5 sub-sets
	
	

	
	2 sets and 2 sub-sets overlap
	
	

	
	Each set and each sub-set is in a different color
	
	

	Accuracy:
	Is info categorized accurately?
	
	

	Neatness and Presentation:
	Is the Venn diagram presented in an neat and presentable manner
	
	

	Additional:
	
	
	

Grading Rubric

Task III

Names:

	Category
	Criteria
	Check
	Comments

	Minimum Requirements:
	3 or more sets
	
	

	
	Each set overlaps
	
	

	Accuracy
	Data Collection
	
	

	
	Calculations
	
	

	
	Is info categorized accurately?
	
	

	Neatness and Presentation
	Is the Venn diagram presented in an neat and presentable manner
	
	

	Groupwork
	Did you work effectively in a group?
	
	

Grading Rubric

Task III

Names:

	Category
	Criteria
	Check
	Comments

	Minimum Requirements:
	3 or more sets
	
	

	
	Each set overlaps
	
	

	Accuracy
	Data Collection
	
	

	
	Calculations
	
	

	
	Is info categorized accurately?
	
	

	Neatness and Presentation
	Is the Venn diagram presented in an neat and presentable manner
	
	

	Groupwork
	Did you work effectively in a group?
	
	

	Participation
	During whole class discussion/ activities
	
	

_1224958533.unknown

_1224958570.unknown

_1224958578.unknown

_1224958183.unknown

