Name ____________________________________ Date________________ 	Period _____________

Cell Analogy Project
What is an “analogy”?
Analogy = a comparison between two things, typically on the basis of their structure or function, and for the purpose of explanation or clarification
	Ex. I feel like a fish out of water when I get put into a new situation that I’m not familiar with
Overview
Cells, the basic units of life, are often compared to a pizza parlor, a factory, or even an entire city. In this project, you will need to make analogies to compare the function of the plant cell to the part and functions of an entire city. To accomplish this, you must complete the following tasks:
· Task 1
· Create analogies between a plant cell’s parts and a city’s parts by completing the cell analogy worksheet (below).
· A MUST: when making the analogies between your cell and your city, the functions of the city part and the cell must match, not the appearance!
· Task 2
· Draw a detailed model of your cell city using the materials provided. This drawing must be neat and ready to be presented to the class in final draft form! Make a rough draft on regular paper (page 3) before transferring to your poster board. Use a ruler for straight edges and label all parts clearly! You must label both the part in the cell city, and the cell part that’s represented (organelle).

Cell Analogy Worksheet
	Cell Part (organelle)
	Function of Cell Part
	Part in City
	Explain the analogy between the cell part and city

	Cell Wall

	Homework
	
	

	Cell Membrane

	homework
	
	

	Ribosome

	
	
	

	Endoplasmic Reticulum

	
	
	

	Golgi Apparatus

	
	
	

	Nucleus

	
	
	

	[bookmark: _GoBack]Mitochondria

	
	
	

	Chloroplasts

	
	
	

	Vacuole

	
	
	

	Cytoplasm

	
	
	

Space for Rough Draft of Poster
(Have Mr. Tran Approve before beginning final project)

Cell Analogy Project Rubric
	CATEGORY
	5
	4
	3
	2

	Organelles
	All organelles listed in the handout are easily found on the poster
	One organelle listed in the handout is missing
	Two organelles listed in the handout are missing
	Three or more organelles listed in the handout are missing

	Function of Organelles (analogy)
	All analogies are appropriate and align to the function of the organelles in supporting cellular life
	All but one of the analogies are appropriate and align to the function of the organelles in supporting cellular life
	All but two of the analogies are appropriate and align to the function of the organelles in supporting cellular life
	Three or more of the analogies are inappropriate or fail to align to the function of the organelles in supporting cellular life

	Use of Graphics
	All graphics are attractive (size and colors) and support the structure and function of each organelle. Both the cell organelle and part in city name are clearly labeled and easy to read
	All graphics are attractive (size and colors) and support the structure and function of each organelle. Both the cell organelle and part in city name are labeled but may not be easy to read from a distance
	Most graphics are attractive (size and colors) and mostly support the structure and function of each organelle. Both the cell organelle and part in city name are labeled but may not be easy to read from a distance
	Most graphics are not attractive (size and colors) and fail to support the structure and function of each organelle. Either the cell organelle or part in city name are not labeled

	Presentation and Neatness
	Poster is neat, in color, and easily visible at a distance of over 5 feet. Care was taken to reduce erasures and/or smudges
	Poster is somewhat neat, in color, and visible at a distance of over 5 feet. A few erasures and/or smudges are visible
	Poster lacks neatness, is not in color, but is visible at a distance of over 5 feet. A few erasures and/or smudges are visible
	Poster lacks neatness, is not in color, is not easily visible at a distance of over 5 feet and erasures and/or smudges are visible

	Spelling and Grammar
	Poster has no misspellings or grammatical errors.
	Poster has 1-2 misspellings, but no grammatical errors.
	Poster has 1-2 grammatical errors but no misspellings.
	Poster has more than 2 grammatical and/or spelling errors.

Total Points Earned __________ out of 25

1

