Biology Board Game Project—Due Monday, January 9th, 2012
Assignment:

You are a board game manufacturer, and you have been assigned the task of creating a board game that will help 9th & 10th grade students review everything they need to know for the Biology EOC in a fun and interesting way. Questions need to be modified from EOC questions found on:

www2.chccs.k12.nc.us/education/components/links/links.php?sectiondetailid=80803&
Requirements (see rubric for some specifics):
(The name of the game

(The rules/directions to the game

(Game board (or flash drive/website address if the game is electronic)
(Question cards (or other means to integrate 50 review questions into the game)

(Game pieces

(Inclusion of important course topics, including:

-Ecology

-Biochemistry

-Cells

-Cell Membrane Behaviors (osmosis, diffusion, etc.)

-Photosynthesis & Respiration

-DNA & RNA, Transcription & Translation

-Genetics (mitosis, meiosis, Punnett squares, pedigrees, etc.)

-Evolution

-Classification

-Viruses, Bacteria, Invertebrates, Vertebrates, Plants, Fungi, Protists

(Make it FUN and ORIGINAL!!! You can base it off of an existing game (Taboo, Jeopardy, Monopoly, etc.) but make it your own. Creativity will be rewarded. Time permitting, we’ll play some of these games during our EOC review period.

Rubric:

A) Using posterboard, colored paper, colored pencils, and markers, create a game board. A computer game can also be made.
	10 Points

Everything is neatly created and directions were followed completely.
	8 Points

Game board is excellent but some parts are a little sloppy.
	6 Points

Game board is complete but 1 or 2 elements are missing and it could be neater.
	4 Points

Most of the directions were ignored and the board is sloppy.
	2 Points

There is a game board but it is not colored and no extra efforts were made at creativity.

B) Create at least 50 questions and answers for your game that relate to Biology. The questions must be somehow incorporated into playing the game.

	10 Points

There are at least 50 questions and answers, and they are well incorporated into the game.
	8 Points

A couple of questions or answers are missing or incorrect.
	6 Points

Some questions are missing OR one could play the game with answering most questions.
	4 Points

Half of the questions are missing OR questions are hardly used in the game.
	2 Points

Many questions are incorrect or missing and very few are required to play the game.

C) The format and purpose of your game must in some way relate to Biology. Example: Game board is in the shape of a cell OR the purpose is to evolve from a bacterial cell into a human being.

	10 Points

The purpose of the game relates directly to Biology and the game board represents the theme.
	8 Points

The purpose closely relates to Biology and the game board somewhat represents the theme.
	6 Points

The purpose partially relates to Biology and the game board doesn’t clearly represent a theme.
	4 Points

The purpose slightly relates to Biology but does not represent a theme.
	2 Points

It is unclear what the purpose and theme of the game are from the appearance.

D) Write directions for your game that would make it perfectly clear how to play the game. Type the directions include them in your project submission.

	10 Points
	8 Points
	6 Points
	4 Points
	2 Points

	Directions make it perfectly clear how to play the game. They are neatly typed with minimal grammatical errors.
	Directions are typed but have 2-3 minor grammatical errors. They are somewhat unclear or 1 step is missing.
	There are more than 3 errors. Directions are unclear and 2-3 steps could be added to clarify.
	Errors in grammar interfere with understanding of the directions. Much revision is needed.
	Complete revision needed. Many steps are missing or incomplete and it is very difficult to understand how to play the game.

E) Content and difficulty

	10 Points
	8 Points
	6 Points
	4 Points
	2 Points

	Questions and rules of play are of an appropriate level--not too difficult and not too easy.
	Rules of play are age appropriate but some questions are too easy or too difficult.
	Game is a bit too simple for the grade level and some questions are too easy.
	Game is very simple and most questions are too easily answered.
	Game is not appropriate for the grade level and questions are too easy or too difficult.

Total: ___ / 50 points

