Names:


Date:


Block:


Cell Analogies Collage

Directions:

1. Choose whether your collage will be about an animal cell or a plant cell.

2. Draw either an animal cell or a plant cell in the middle of your poster.  Be sure to leave room around the sides, top, and bottom of your poster for other work.

3. Title your collage Animal Cell Collage or Plant Cell Collage.

4. Choose 8 organelles that you have drawn in your cell.  Write an analogy for each organelle.  You can use the example below to help you write your analogies:

A (organelle) is like a (object). A (organelle) (does what).  A (object) (does what). 

Example:  A nucleus is like a principal.  A nucleus directs the activities of all the other organelles.  A principal directs the activities of all the teachers and students.  

5. Around your cell, write your 8 analogies and draw the object you mention in each analogy.

6. Draw an arrow from the correct organelle to your analogy.

7. Each organelle over 8 for which you give an analogy will be 2 bonus points.

Rubric

	Criteria
	Not done

(0 points)
	Partially done

(1 point)
	Well done

(2 points)

	Neat and organized


	
	
	

	Creative and colorful


	
	
	

	Title stating Plant Cell Collage or Animal Cell Collage.
	
	
	

	Your name is written in the bottom right corner of the poster.
	
	
	

	Drawing of a plant or animal cell with at least 8 organelles.
	
	
	

	Arrows from organelles to analogies.


	
	
	

	8 analogy pictures.


	
	
	

	8 correct analogies.


	
	
	

	Extra credit organelles


	
	
	


