CELL MODEL RUBRIC
Directions: It is cell project time! Carefully read and follow the steps below to make your cell project!
 Step one: Choose which project you are going to do.       3D Model         Poem        Song/Rap
· 3D Model- 

· Must be 3D (Flat drawings on poster board does not count)

· Each organelle below needs to be present and labeled

· Each label also needs to state the function of the organelle

· Ex. Nucleus- directs all cell activity

· Poem

· Must be typed and mounted with a creative flare (ex. Use different fonts and mount to color paper or add clip art)
· Must explain the cell organelles and their functions

· Song or Rap

· Must type lyrics to turn in

· Provide tape of you performing the song, or perform in person

 Step two: Decide and circle which cell you want to make or write about.    Animal      Plant
 Step three: Turn in by __________________________ for 100 Points
[image: image1.jpg]


	TOTAL FROM LABELED STRUCTURES:   (the total from the front)                    __________/60


	NEATNESS:              5                    10                 15                   20              __________/20

 


	CREATIVITY:            5                    10                 15                   20              __________/20


	TOTAL FROM ALL BOXES:        _________/100

COMMENTS:_____________________________________________________________________________________________________________________________________

________________________________________________________________________________________________________________________________________________________________________________________________________________________


Planning Guide:
Commonly Forgotten Items:

1. Do NOT use pencil or notebook paper for labels on 3D projects. It makes the labels look tacky.

2. Do NOT forget to put the function of each organelle on the label OR turn in a separate list of functions. Labeling/functions make up 60% of the grade. 
3. Animal cells are roundish and plant cells are rectangle. If you are going to make a rectangular project it NEEDS to be a plant cell and roundish shaped cells NEED to be animal cells. 

4. Do NOT forget to label your cell as either PLANT or ANIMAL and LIST the definition of the cell. 

5. Do NOT forget that your gold rubric shows each organelle you need and has a place for you to check if you included it as well as its function. If you check your project first, you should get a higher grade. 

6. If you choose to do a song, the lyrics need to be creative and should be submitted typed for the teacher to grade. You either need to perform the song live to the teacher or video tape it.

7. If you chose to do some sort of VIDEO with the song option, we MUST be able to see it to grade it. Our Apple school 
computers aren’t always compatible with certain other programs. If I can’t open it then I CANNOT grade it. 
8. If you do a poem, you must creatively write, type, print, and mount it in order to receive full creativity points. The poem should require as much time and effort as a 3D project

9. The projects will be graded according to the rubric and should reflect the student’s work and creativity. These projects do not need to become expensive. The students were showed several projects in class that cost little to nothing, but were creative. 
Suggested Pacing Schedule:

You will have approximately 3 weeks to complete this project. The following is suggested deadlines that will help you complete your project on time.

WEEK 1: Choose whether you are doing a 3D Model, Poem, or Song/Rap. Also know whether you are choosing to work on an ANIMAL or PLANT cell. 

WEEK 2: 

3D Model- 

1. Have labels and definitions typed ready to go once project is completed (don’t forget there are several different ways to label…www.acmscellproject.weebly.com).

2. Decide what you would like to use for each organelle and fill in that column on the planning page.

3. Start collecting the materials you will need.
Poem-

1. Start writing the poem making sure you include creative phrases that say what each organelle is in the cell you chose as well as its function. 
Song/Rap-

1. Decide what music your song is going to be sung to as well as start writing creative lyrics to go with the beat. 

WEEK 3:

3D Model: 

1. Finish collecting all the materials you need and start the constuction of each organelle and the cell.

2. Don’t forget to place the labels and functions on your cell before turning in.

Poem-

1. Finish writing your poem and type, print, and creatively mount your poem before turing in.
Song/Rap- 

1. Finish writing your song and type the lyrics to turn in to your teacher. Practice your song several times for a live performance to your teacher or record yourself performing the song to turn in. 
Planning Guide: (not necessary to complete, but can be beneficial in planning)
	Structure:
	Plant:
	Animal:
	Function:
	Material Used:

	Cell Wall


	X
	
	
	

	Nucleus


	X
	X
	
	

	Endoplasmic

Reticulum
	X
	X
	
	

	Chloroplast

	X
	
	
	

	Ribosome

	X
	X
	
	

	Central

Vacuole
	X
	
	
	

	Cell Membrane
	X
	X
	
	

	Mitochondria


	X
	X
	
	

	Cytoplasm


	X
	X
	
	

	Golgi Body


	X
	X
	
	

	Lysosome


	X
	X
	
	

	Cytoskeleton


	
	X
	
	

	Cell Wall


	X
	
	
	


Plant Cell Rubric:


Must include each of the following:


Labeled as a Plant Cell	3


Description		3


Cell Wall			3


Function			3


Nucleus			3


Function			3


Endoplasmic Reticulum	3


Function			3


Chloroplast		3


Function			3


Ribosome		3


Function			3


Vacuole			3


Function			3


Cell Membrane		3


Function			3


Mitochondrion		3


Function			3


Cytoplasm		3


Function			3


May also include: Golgi Bodies and Lysosome


Animal Cell Rubric


Must include each of the following:


Labeled as Animal Cell	3


Description		3


Nucleus			3


Function			3


Endoplasmic Reticulum	3


Function			3


Ribosome		3


Function			3


Cell Membrane		3


Function			3


Golgi Bodies		3


Function			3


Mitochondrion		3


Function			3


Cytoplasm		3


Function			3


Cytoskeleton		3


Function			3


Lysosome		3


Function			3


Very neat, polished, and presentable, typed or neatly written on unlined paper


Neat, but one or two things needing improvement


Attempt at neatness, but still multiple things very sloppy


Sloppily done, unfinished, note-book paper and pencil used.


Very creative, unusual items used in a new way


Creative ideas implemented almost throughout


Somewhat creative, few creative items


Little to no creative effort, obvious items used in an obvious way


�


