

Cell City Analogy Assignment

Learning Objective – I can explain the structure and function of cells

Directions: You will create an analogy (comparison) for a cell using a city or other item. Your analogy will include –

1. Drawing where you label each part of the city and it's corresponding cell part (organelle) on the **front** of your blank sheet
2. Written description of each city part and how it is similar to its corresponding organelle. This should be included on the **back** of the sheet and written in complete sentences.
3. Choice: You may choose to complete this as a plant or an animal cell.
4. Comparison: Create additional parts for the opposite cell and describe their role in the city on the back of the paper. Make sure that you are separated from the other organelles so that I and you can easily see the difference.

Draw your cell city on a blank piece of white paper. The cell should take up the entire front of the page and each part of the city should be labeled with the city part and the cell part. Your drawing should be full of color. Make sure that you give your city an interesting name!

Example:

We have created a check list to help make sure you include all the required information. Check each box when you complete the requirement. Some

Cell Part	Drawn	Labeled	Explained(written description)
Cell membrane (animal) cell wall (plant)			
Nucleus			
Mitochondria			
Ribosomes			
Endoplasmic Reticulum			
Golgi body			
Vacuole			
Cytoplasm			
Chloroplast / Plasmid			
Lysosome (animal)			
Cytoskeleton			
Vesicle			
Centriole			
Chromatin/Chromosomes			
Nuclear Membrane			
Nucleoplasm			

	Distinguished (4 points)	Satisfactory (3 points)	Borderline (2 points)	Unsatisfactory (1 points)
All parts are drawn	All parts are drawn	All but one part are drawn	All but two parts are drawn	All but three parts are drawn
All parts are labeled	All parts are labeled	All but one part are labeled	All but two parts are labeled	All but three parts are labeled
All parts are explained	All parts are explained	All but one part are explained	All but two parts are explained	All but three parts are explained
Explanations	All parts are written is complete sentences and fully compares how the city structure relates to cell organelle	All but one part are written is complete sentences and fully compares how the city structure relates to cell organelle	All but two parts are written is complete sentences and fully compares how the city structure relates to cell organelle	All but three parts are written is complete sentences and fully compares how the city structure relates to cell organelle
Drawings are colored	All Drawings are colored	All but one part Drawings are colored	All but two parts Drawings are colored	All but three parts Drawings are colored
Neatness	Hand writing is neat and legible	Hand writing is sloppy but legible	Hand writing is sloppy and illegible	No effort was put into hand writing
All directions followed	Use labeling model as shown on the rubric on the front sheet. Written descriptions on the back on the sheet. Name on both project and rubric.	Use labeling model as shown on the rubric on the front sheet. Written descriptions on the back on the sheet. Name is not on both project and rubric.	Use labeling model as shown on the rubric on the front sheet. Written descriptions are not on the back on the sheet. Name on both project and rubric.	Did not use labeling model as shown on the rubric on the front sheet. Written descriptions are not on the back on the sheet. Name on both project and rubric.
Extra Credit (5 pts)	Students used analogy other than a city.			