Rube Goldberg Project

Due Date: January 8th, 2015
24 points

Objective: To build a complex machine that will complete a simple task using at least 5 steps.

[image: image1.png]Self-Operating Napkin

Background Info: Rube Goldberg is a cartoonist that created elaborate ways to do simple things. Use the website: www.rubegoldberg.com and http://www.anl.gov/Careers/Education/rube/rube.html to investigate Rube’s ideas further. See example below:

Requirements:

1. Must accomplish a simple task.

2. Must have an appropriate name.

3. Must execute at least 4 steps. All steps must be clearly defined and separated.
4. Steps are creative and interesting… inspired by Rube!
5. Must include at least 3 different simple machines.
6. The machine must work on its own, after being started. It also must work repeatedly for 3 consecutive trials.
7. Must include a written description and picture modeled after Rube’s comics.
Bonus Points:

1. Students can earn up to 10 bonus points!! Record your machine with video in one continuous clip in a clip that can be shared online. Send it to jcallicottis@gmail.com (your video must have all the elements of a maximum point project, as well as an introduction of team members, explanation of simple machines used, and an overview of what will happen)
Important Note!!!

Please DO NOT spend money on this! You can find many of your supplies around your home. Use toys, blocks, sporting goods, recyclables etc.
Name(s) ___

Rube Goldberg Rubric
(Partner Requirements)
	
	Excellent (4)
	Good (3)
	Poor (2)
	Needs Improvement (1)

	Machine Types

	Includes at least 3 machine types. Each machine is used as a true, different simple machine

	Includes at least 3 machine types. Each machine is used as a true simple machine, but some machines may repeat
	Includes at least 3 machine types. Some machines are not used as true simple machines.
	Less than 3 simple machines.

	Machine Process

	Includes at least 4 distinct and separate steps to accomplish the task.
	Includes at least 4 steps to accomplish the task, but a few steps seem to blend together.
	Includes at least 4 steps to accomplish the task, but many steps seem to blend together.
	Includes less than 4 steps to accomplish the task.

	Reliability

	Machine works reliably every time and does not require human intervention.
One continuously recorded clip.
	Machine works reliably, but required human intervention at some point and/or Video is recorded in multiple clips. Could be edited for viewing.
	Machine frequently does not work. Video has separate clips.
	Machine does not really work.

	Introduction

	Machine has a name and the steps of the machine are explained to the viewer.
	Machine has a name and the steps of the machine are not clearly explained to the viewer.
	Has inappropriate name or the steps of the machine are not explained to the viewer.
	Has inappropriate name and the steps of the machine are not explained to the viewer.

	Creativity

	Rube Goldberg Master! A novel and amusing idea!
	A Rube Goldberg Apprentice! Interesting, but no “wows!”
	A straightforward implementation.
	Copied and boring…

	Written Explanation

	Picture and written explanation are well written, amusing and follows Rube Goldberg’s format.
	Picture and written explanation are included and follows Rube Goldberg’s format.
	Picture and written explanation are included but does not follow Rube Goldberg’s format.
	Missing written explanation and/or picture.

Total Points: _________/ 24 + __________ bonus points
Comments:
Rube Goldberg™ & © of � HYPERLINK "http://www.rubegoldberg.com/" �Rube Goldberg, Inc.�

Rube Goldberg walks in his sleep, strolls through a cactus field in his bare feet, and screams out an idea for self-operating napkin: As you raise spoon of soup (A) to your mouth it pulls string (B), thereby jerking ladle (C) which throws cracker (D) past parrot (E). Parrot jumps after cracker and perch (F) tilts, upsetting seeds (G) into pail (H). Extra weight in pail pulls cord (I), which opens and lights automatic cigar lighter (J), setting off sky-rocket (K) which causes sickle (L) to cut string (M) and allow pendulum with attached napkin to swing back and forth thereby wiping off your chin. After the meal, substitute a harmonica for the napkin and you'll be able to entertain the guests with a little music.

