Cell Analogies Collage HONORS
· This assignment will be categorized as a lab activity, worth 50 points; however, it will be viewed as an ASSESSMENT for the Cell Structure & Function unit (this is to be in place of a formal test).

· Due date: the beginning of class on Friday, February 13. YOU MAY WORK ALONE, OR WITH A PARTNER … no groups of 3 or more). You can shoot for a Thursday (2/12) due date if you want to be done early.
· Place this page IN YOUR SCIENCE BINDER # _______. Be sure to follow each and every one of the steps outlined below!!!!!
PROCEDURE:
1) Draw (this can be done on a computer) a plant cell (must be plant!) in pencil on no larger than 5” X 8” white paper, with COLOR. Label the following basic structures:

1 cell wall

[image: image1.jpg]Plant cell
cytoplasm ‘ chloroplast

lysosome ribosomes

mitochondrion rough

-5
vacuole @\/ /

smooth

-
nucleoplasm
nucleolus

nuclear
envelope

-

plasmodesma

cell membrane

peroxisome /

vesicle
© 2010 Encyclopzedia Britannica, Inc.

Golgi apparatus

endoplasmic reticulum

endoplasmic reticulum

nucleus

2 cytoskeleton

3 plasma membrane
4 cytoplasm

5 nucleus
6 nucleolus
7 mitochondrion (pl., mitochondria)
8 Golgi apparatus
9 ribosome

10 endoplasmic reticulum
11 vacuole

12 vesicle
13 chromatin

14 chloroplast

2) Correctly label your cell as a plant cell.
3) Determine the correct function (or main job) of each structure in the cell – use the Cell Functions Foldable
Find a magazine picture, computer graphic, or DRAW an everyday object which has a similar function (or use) as each cell structure. Write an analogy to show the similarity between the cell part and the everyday object. Be sure to explain the reasoning behind your analogies. (e.g., “The nucleus is like a brain because it controls and coordinates the activities of the whole cell in the same way the brain controls and coordinates the activities of the body.”

4) You must mention both the cell “job” and your comparison “job” in your analogy. STICK WITH AN OVERALL THEME TO CONNECT ALL OF YOUR ANALOGIES!!!!
5) Paste your cell drawing in the middle of a large poster board that is provided (or poster board you have brought from home).
6) Paste the pictures of everyday objects at the EDGES of the poster board. Label the pictures with your neatly written (or typed) analogies and make a “pointer” to the correct structure in your cell drawing.

7) Fill out name(s), period and theme (if applicable) on the reverse side of the poster. ALSO ADD YOUR CELL ANALOGY TO THE BACK OF YOUR POSTER!
8) All work is to be done IN CLASS, though materials (e.g., color prints, cut-outs, decorations) can be collected at home.
Cell Analogy Collage – RUBRIC

Category

Points Possible
CELL DIAGRAM:

15

_____ The DRAWN diagram should be colored and labeled.

_____ There must be arrows / pointers connecting the organelles and the captions.
ANALOGIES:

20

_____ The analogy should be written to show the similarity between the cell part and the everyday object.
_____ It must explain the reasoning behind the correlation. (e.g., “the nucleus is like a brain because it
 controls and coordinates the activities of the whole cell in the same way the brain controls and
 coordinates activities of the body.”)

_____ It must explain both the cell “job” and the comparison “job” in the analogy.

_____ There should be the correct number of captions included; this depends on your specific requirement

 by “group situation.”

CELL FUNCTION FOLDABLE:

5
_____ The functions of ALL organelles are clearly listed.

NEATNESS:

10

_____ Be honest with yourself: is it the NEATNESS possible project you could have created? If not, what

 do you then think you deserve?

CREATIVITY:

5

_____ This one is very hard to quantify; again, be honest and place a grade that reflects how creative you

 really were. Consider “average” or “not all that special, but ok” a 4 of 5.
TOTALS:

50
Some basic examples of past Cell Analogy Collages:

[image: image2.png]e PLANT .
CELLTs LIKEAN AMUSEMENT PARK ‘

@
B
- S
e

ﬁ ;
-
N

[image: image3.png]CELL ANALOGY:

