[image: image1.wmf]Poster due date 


                              Cell Analogy    WebQuest
Objective: Students will use the internet to research the functions of cell organelles.


       Students will be able to define the term analogy.

Students will work in groups to create an analogy using the cell and one of the following suggestions:


* City


* Factory

                                    * Pizza Parlor


* Automobile


* Airplane and or airport
* Starship Enterprise


* School


*”Your own idea”

Day 1:

Meet with your group. 

Decide which analogy you want to do.

Decide what organelles each person will research.  Record which group member is doing each job. (Note the assigned colors that will correspond to the colored index cards used in the final poster.)
Member #1 (blue)              Member #2   (pink)
      Member #3 (green)
      Member #4  (yellow)
Name of Member
Name of Member
          Name of Member
     Name of Member

Nucleus

Endoplasmic reticulum

Chloroplast

Cell Membrane

Nucleolus

Ribosome


Cell wall

Cytoplasm

Chromatin

Golgi Bodies


Mitochondria

Vacuole
Nuclear Membrane
Lysosomes


Day 2: 

Use the following web sites to research your organelles. 

Take notes on the organelles.

You will not have enough time to explore the sites to look at other organelles but you can certainly visit these sites later on your own time. 

Day 3:

Meet in your groups.

Use a piece of scrap paper to plan your Analogy Poster. 

Decide what will represent each of the parts of the cell as part of your analogy. 
Draw and label the parts of your poster.  Each person is responsible for their own cell parts. Use the colored index cards to write your explanation of what part of the cell is represented by what part of the analogy  and why.  
What should go on the colored index cards


Example:

Below is a list of the websites available for you to use on your Cell Webquest.

To access these sites in the computer lab, click on the Science links on Westland’s homepage. You can also access these from your home computer if you have internet access. 

http://www.cellsalive.com/cells/cell_model.htm
http://www.biology4kids.com/files/cell_main.html
http://library.thinkquest.org/12413/structures.html
http://www.schools.utah.gov/curr/science/sciber00/7th/cells/sciber/orgtable.htm
http://gslc.genetics.utah.edu/units/basics/cell/
http://projects.edtech.sandi.net/miramesa/Organelles/animal.html
http://projects.edtech.sandi.net/miramesa/Organelles/plant.html
http://www.exploratorium.edu/traits/stuff.html (click on cell explorer)
Title- What your organelle is.


What you are comparing it to in your analogy.


What the organelles function is in the cell and why you are comparing it to a certain part in your analogy.


The Nucleus


The nucleus is like the computer in a car. The computer in a car tells the car how to carry out different actions just like the nucleus in a cell tells the cell on how to carry out different life activities.


