

Name: _____ Date: _____

CELL RIDDLES

Read each description below and then identify the correct vocabulary word. Write your answer on the line provided choosing from the following words:

Chlorophyll
Organelle
Nucleus

cell membrane
cell wall
Vacuole

cytoplasm
chloroplast
Mitochondria

1. I'm a real "powerhouse"
That's plain to see
I break down food
And release energy

What am I? _____

5. I'm found only in plant cells
I'm as green as can be
I make food for the plant
Using the sun's energy

What am I? _____

2. I'm strong and stiff
Getting through me is rough
I'm found only in plant cells
I'm what makes them so tough

What am I? _____

6. My name means "green leaf"
I'm the pigment in a plant cell
That causes its green color
And absorbs the sun's energy well

What am I? _____

3. I'm the fluid in the cell
That fills in the space
My main purpose is
To hold organelles in place

What am I? _____

7. I'm full of holes
Flexible and thin
I control what gets out
As well as what comes in

What am I? _____

4. I'm the brain of the cell
Or so they say
I regulate activities
From day to day

What am I? _____

8. I've been called the storage tank
By those with little taste
I'm a sack filled with water,
Food, enzymes, and waste

What am I? _____

Name: _____ **ANSWER KEY** _____ Date: _____

CELL RIDDLES

Read each description below and then identify the correct vocabulary word. Write your answer on the line provided choosing from the following words:

Chlorophyll
Organelle
Nucleus

cell membrane
cell wall
Vacuole

cytoplasm
chloroplast
Mitochondria

1. I'm a real "powerhouse"
That's plain to see
I break down food
And release energy

What am I? **MITOCHONDRIA**

5. I'm found only in plant cells
I'm as green as can be
I make food for the plant
Using the sun's energy

What am I? **CHLOROPLAST**

2. I'm strong and stiff
Getting through me is rough
I'm found only in plant cells
I'm what makes them so tough

What am I? **CELL WALL**

6. My name means "green leaf"
I'm the pigment in a plant cell
That causes its green color
And absorbs the sun's energy well

What am I? **CHLOROPHYLL**

3. I'm the fluid in the cell
That fills in the space
My main purpose is
To hold organelles in place

What am I? **CYTOPLASM**

7. I'm full of holes
Flexible and thin
I control what gets out
As well as what comes in

What am I? **CELL MEMBRANE**

4. I'm the brain of the cell
Or so they say
I regulate activities
From day to day

What am I? **NUCLEUS**

8. I've been called the storage tank
By those with little taste
I'm a sack filled with water,
Food, enzymes, and waste

What am I? **VACUOLE**