Name _______________________

Cell Analogy Project Rubric.
WRITTEN EXPLANATIONS OF ANALOGIES
Analogy reasoning/Content
6 points possible

Thoroughness/Content

6 points possible


Total 12 points

MODEL/Poster/Cartoon

Creativity and Presentation

10 pts
Thoroughness


10 pts.


TOTAL 20 points

TOTAL POINTS 32 Points

Analogy reasoning: (4)
	4/4
	3/4
	2/4
	1/4

	Every cell part and its analogy have a relevant common structural and/or functional characteristic.
Example:

An airplane is like a car because they both move and produce CO2
	Most cell parts and their analogies have a relevant common structural and/or functional characteristic.


	Some cell parts and their analogies have a relevant common structural and/or functional characteristic.  Some reasoning may be questionable or flawed.
Example:

A student is like a book, because they both read.
	The relationship between the cell part and analogy is illogical or not explained

Examples:

Mars is like a jellybean, because it’s red.

Genes are like computer programs


Thoroughness: (4)
	4/4
	3/4
	2/4
	1/4

	At least 10 cell components are included in the analogy   
	7-9 cell components are included in the analogy.


	4-6 cell components are included in the analogy
	Only 1-3 cell components are included in the analogy.


Written Presentation (4)
	4/4
	3/4
	2/4
	1/4

	Overall neat, clear presentation that is typed or written legibly and in full, correct sentences.     
	Generally neat, clear presentation, with only minor grammar problems or sloppiness and written in complete sentences

	Presentation is adequate, but has some grammar problems or is sloppy.
	Presentation lacks neatness and/or has many incomplete or grammatically incorrect sentences.


Models or representations may take any appropriate form from a colored pencil sketch to a cartoon drawing to a 3D model.  Creativity in construction is encouraged. The model, in whatever form it takes, must include the major cell parts.  

Model/Poster/Drawing/Cartoon Creativity  and Presentation (10):
	0
	5-6
	7-8 
	9
	10

	
	Stick figure drawings on notebook paper, etc.
	2d Sketch, or digital representation.  Color. 
	A creative project that shows attention to detail.
	 Stands out for its presentation of the analogy in a clear, insightful and creative way. 


Thoroughness: (10)
	3-5
	6-7
	8-9
	10

	Only 1-3 cell components are depicted and/or explained
	4-6 cell components are included in the model


	7-9 cell components are included in the model.


	10 or more components are included in the model


Use this table to help your organize your ideas.  You do not need to restrict your research and analogy to the cell components listed below.  They are merely a guideline.

This part of my analogy is like a cell part because…
	Organelle

	What part of my analogy has a similar function as the organelle?

	What would this structure look like?
	What do the organelle and its analogy have in common?

	nucleus 


	

	

	


	lysosome


	

	

	


	mitochondria


	

	

	


	Smooth endoplasmic reticulum


	

	

	


	vacuole
(plant)


	

	

	


	cell wall
(plant)


	

	

	


	chloroplast
(plant)


	

	

	


	cell membrane


	

	

	


	golgi apparatus


	

	

	


	ribosome
	
	
	

	Rough Endoplasmic Reticulum
	
	
	

	cytoplasm
	
	
	

	cytoskeleton
	
	
	


