

[bookmark: _GoBack]Unit 2: Cell Comparison and Organelle One Pager Scoring Tool (Learning Cycle 2 Assessment)
	
	Exemplary
4
	Accomplished
3
	Developing
2
	Beginning
1
	No Evidence
0
	Your Score

	Model of plant and animal cells and organelles
	Accurately and completely represented plant and animal cells including a representation of 6 organelles.
	Model of cells are accurate and include representation of some organelles.
	Model is accurate but is missing representations of most organelles.
	Inaccurately represents plant and animal cells and organelles.
	Description is absent.
	

	Accurate description of cell organelle functions
	Accurately and completely explains the functions of all 6 organelles.
	Accurately explains function of most cell organelles. (4-5 organelles)
	Accurately explains the function of some of the cell organelles. (2-3 organelles included)
	Missing explanations of most cell organelles. (1 organelle included)
	Description of organelle functions are absent.
	

	Contribution organelle makes the functioning of the cell or organism.

	Accurately and completely explain how 3 different organelles contribute to the healthy functioning of the cell and 3 different organelles contribute to the healthy functioning of a plant. All must include rational explanations of their function contributing to the overall health of the cell or organism.
	Accurately and completely explain how 2 different organelles contribute to the healthy functioning of the cell and 2 different organelles contribute to the healthy functioning of a plant.
OR
Includes some rational explanations of their function contributing to the overall health of the cell or organism.
	Accurately and completely explain how 1 different organelles contribute to the healthy functioning of the cell and 2 different organelles contribute to the healthy functioning of a plant.
OR
Missing rational explanations of their function contributing to the overall health of the cell or organism.
	Inaccurately explain how organelles contribute to the healthy functioning of the cell or to the healthy functioning of a plant.
OR
Missing most rational explanations of their function contributing to the overall health of the cell or organism.
	Descriptions of organelles and their contribution the functioning of cell are missing or extremely inaccurate
	

	Compare and contrast the structures found in plant and animal cells
	Clearly compares and contrasts structures found in plant and animal cells. All organelles are included.
	Compares and contrasts structures found in plant and animal cells including most organelles being correctly classified.
	Compares and contrasts structures found in plant and animal cells including some organelles being correctly classified.
	Compares and contrasts structures found in plant and animal cells having most organelles incorrectly classified as being found in plants or animals.
	Comparison of organelles found in plants and animals missing.
	

	One Pager Poster

	One Pager is completed including all necessary parts from checklist included.
	One Pager is completed including most necessary parts from checklist included.
	One Pager is completed including some necessary parts from checklist included.
	One Pager is completed missing most necessary parts from checklist included.
	Incomplete
OR
Completed using none of the necessary parts from the checklist.
	

Revised July 2017		TOTAL SCORE:
