Cell Analogy Poster – 50 pt. Project

DUE Friday AUG. 30th
NAMES:__ PER: __________

To gain better understanding of the functions of each cell part and process, you will be constructing a cell analogy poster. In this poster you will relate the ANIMAL or PLANT CELL to another system we see in everyday life. Examples would be a school, castle, factory, ocean, etc. Each structure within the cell will also have to relate to something within the system chosen.

If the ANIMAL or PLANT CELL was like a KINGDOM then…

	the…
	would be…
	because…

	Nucleus
	The castle
	The nucleus controls the cell’s functions and contains DNA. The castle controls the kingdom and contains the queen.

	DNA
	The Queen
	DNA contains the instructions for making proteins and enzymes, which repair the cell and drive cell processes. The queen’s brain contains all the information needed to make decisions to run the kingdom.

	Ribosomes
	The artisans
	The artisans make and build items such as carts, houses, and bread that are necessary for the kingdom to function. In the same way, ribosomes in the cell make molecules to repair the cell and enzymes to control cellular reactions.

This text will then need to be made in to a poster illustrating the kingdom with a castle, a queen, and artisans.

What does a quality analogy look like? To get full credit for each analogy, think about this:
· Does the analogy for this structure/process make sense? Are the two things truly comparable?

· Does the illustration reflect my explanation?

Please choose ONE type of cell (plant or animal), and check off each organelle as you add it in your chart:

 Plant Cell

 Animal Cell

 Nucleus

Mitochondrion

 Nucleus

Mitochondrion

Cell Membrane

Cell Membrane

 Cell Wall

Ribosomes



Ribosomes

 Chloroplast

Endoplasmic reticulum

Endoplasmic reticulum

 Golgi Body

DNA

 Golgi Body

Cytoskeleton

 Cytoplasm
 Vacuole

 Cytoplasm

 Vacuole



 Lysosomes

 DNA

NOTE A few of the organelles may require additional research from sources other than just your

textbook.
Due to Murphy’s Law, (and in order to avert technical difficulties, computer glitches, time warps, black holes, gremlins, natural and unnatural disasters) please do not wait until the last minute to complete or print your project.

Cell Analogy Project Rubric

	
	Poor
	Fair
	OK
	Good
	Excellent

	Drawing: Cell and organelles correctly drawn, colored and labeled.
	Cell drawing missing

(2 points)
	Missing labels on most or all organelles.

(4 points)
	Missing 2-3 organelles

(6 points)
	Missing one organelle

(8 points)
	All organelles included and spelled correctly

(10 points)

	Cell Analogies

	No analogy relationships are strong and well stated. Analogies show lack of understanding of organelle functions, or are all missing.

(5 points)
	Few analogy relationships are strong and well stated, or most analogies are somewhat off, logically, or multiple analogies are missing.

(10 points)
	Some analogy relationships are strong and well stated, and/or some analogies are somewhat off, logically, or some analogies are missing.

(12.5 points)
	Most analogy relationships are strong and well stated, or one missing, or few analogies could be stronger.

(15 points)
	All cell analogy relationships are strong, relevant, and well stated.

(20 points)

	Cell Analogy Pictures or Drawings
	1-3 are present, relevant and created with care,

Or some are present and relevant, but need more polish, color, etc.

(2 points)
	4-6 are present, relevant and created with care,

or some are present and relevant, but need more polish, color, etc.

(4 points)
	7 – 9 are present, relevant and created with care,

or most are present and relevant, but need more polish, color, etc.

(6 points)
	10-13 are present, relevant and created with care,

or all are present and relevant but need more polish, color, etc.

(8 points)
	All 14 are present, relevant, and created with care.

(10 points)

	Overall Neatness, quality and organization

	Directions not followed.

Neatness has affected quality of your work.

(1 points)
	Neatness has affected quality of your work.

(2 points)
	Somewhat neat. More effort could have been made.

Straight edge not used or

writing somewhat sloppy.

(3 points)
	Neat.

(4 points)
	Very neat and exhibits high quality work.
(5 points)

	Spelling/ Grammar
	>6 errors in grammar and/or mechanics.

(1 points)
	5-6 errors in grammar and/or mechanics.

(2 points)
	4-3 errors in grammar and/or mechanics.

(3 points)
	1-2 errors in grammar and/or mechanics.

(4 points)
	No errors in grammar and/or mechanics.

(5 points)

Complete this table and get it SIGNED OFF before beginning the poster.

IF the PLANT or ANIMAL CELL was a ___ then…
	the…
	would be…
	because…

	Cell Wall
	
	

	Cell Membrane
	
	

	Cytoplasm
	
	

	Nucleus
	
	

	Ribosomes
	
	

	ER
	
	

	Mitochondrion
	
	

	Chloroplasts
	
	

	Vacuoles
	
	

	Golgi Body

	
	

	DNA
	
	

