Name _________________________________

Date _____________________Period _______

What do you remember about cells? __

__

Generic Cell Response ___ __Cell 1:_________________________________
1. Describe the shape of this cell. ___________________

2. How would you describe the texture of this cell?

3. How are the cells arranged (touching, pattern, etc.)? __
4. How does it relate to the classic animal cell? __

5. What is the function of this cell? ___

Cell 2:_________________________________
1. Describe the shape of this cell. ________________

2. How would you describe the texture of this cell?

3. How are the cells arranged (touching, pattern, etc.)? __
4. How does it relate to the classic animal cell? __

5. What is the function of this cell? ___

Generic Cell Response ___ __Cell 3:_________________________________
1. Describe the shape of this cell. ________________

2. How would you describe the texture of this cell? __

3. How are the cells arranged (touching, pattern, etc.)? __
4. How does it relate to the classic animal cell? __

5. What is the function of this cell? ___

Cell 4:_________________________________
1. Describe the shape of this cell. ________________

2. How would you describe the texture of this cell?

3. How are the cells arranged (touching, pattern, etc.)? __
4. How does it relate to the classic animal cell? __

5. What is the function of this cell? ___

Has your of view cells been altered? If so, how? If not, why not? ____________________________________

__

__

__

Name _________________________________

Date _____________________Period _______

6. Describe the shape/form of this cell. ________________________

__
7. What do you believe the function of this cell is based on it shape? _
__
8. What colors do you see? __________________________________
__
9. How would you describe the texture of this cell? _______________
__

10. How are the cells arranged (touching, pattern, etc.)? ____________

__

1. Describe the shape/form of this cell. _________________________

__
2. What do you believe the function of this cell is based on it shape? _
__
3. What colors do you see? __________________________________
__
4. How would you describe the texture of this cell? _______________
__

5. How are the cells arranged (touching, pattern, etc.)? ____________

__

1. Describe the shape/form of this cell. ________________________

__
2. What do you believe the function of this cell is based on it shape? _
__
3. What colors do you see? __________________________________
__
4. How would you describe the texture of this cell? _______________
__

5. How are the cells arranged (touching, pattern, etc.)? ____________

__
1. Describe the shape/form of this cell. _________________________

__
2. What do you believe the function of this cell is based on it shape? _
__
3. What colors do you see? __________________________________
__
4. How would you describe the texture of this cell? _______________
__

5. How are the cells arranged (touching, pattern, etc.)? ____________

__
1. Describe the shape/form of this cell. ________________________

__
2. What do you believe the function of this cell is based on it shape? _
__
3. What colors do you see? __________________________________
__
4. How would you describe the texture of this cell? _______________
__

5. How are the cells arranged (touching, pattern, etc.)? ____________

__

1. Describe the shape/form of this cell. _________________________

__
2. What do you believe the function of this cell is based on it shape? _
__
3. What colors do you see? __________________________________
__
4. How would you describe the texture of this cell? _______________
__

5. How are the cells arranged (touching, pattern, etc.)? ____________

__

Name__

Date_________________ Period________________

Materials Activity

	Material Property
	Conductivity
	Elasticity
	Rigidity
	Strength

	Definition
	The ability or power to conduct or transmit heat, electricity, or sound.
	The condition or property of being elastic; flexibility. The property of returning to an initial form or state following deformation; stretchiness

	The quality or state of being rigid; not flexible
	The power to resist strain or stress; durability.

	Materials which fit the category
	
	
	
	

Assignment:

Cells, Modeling, Form and Function Using a Mixed Media Bas Relief
Assignment: Create a mixed media bas relief consisting of a cell model and background composition showing the cell’s environment (tissue of cells, liquid, air, soil, etc.)

1. Choose your cell and research it:

a. How does its form reflect its function?

b. What are some special properties of the cell?

c. What other cells, if any, live around it? What is its environment?

d. Draw or print a picture

2. Choose materials for creating your model. At least one must reflect some property of the cell, such as rigid cell walls, conductor of electricity, stretchy, etc.

3. Painting

a. Draw your background composition lightly in pencil.

b. Use watercolors to paint in desired colors and effects.

c. Use a pen or marker to draw in details.

4. Model

a. Create your cell model incorporating at least one material reflecting its special properties or function. Its size may vary depending on how many models will be attached to the background. This raised portion will be the emphasis of your composition.

5. Allow the cell model to harden/dry.

6. Glue to your background, creating a balanced composition.

7. Answer the following questions:

a. Is your cell from a plant or an animal?

b. In what part (organ) of the animal or plant is your cell located?

c. What are the properties of our cell?

d. Explain your tissue drawing. Include how the cells connect.

e. Explain the purpose of the structure of your cell. What color, shape form and texture does your cell have?

f. Why did you choose the materials you did for you cell model? How do the properties of the materials reflect the properties of the cell?

g. What difficulties did you encounter? What solutions did you find?

h. What worked well? What did you enjoy the most?

Choice of Materials Handout

Name: ________________________________

Period: __________

Materials we want for building our cell:

Materials we will bring from home:

Name: ________________________________

Period: __________

Materials we want for building our cell:

Materials we will bring from home:

Name: ________________________________

Period: __________

Name: _____________________________

Date: __________________ Period: ______

	Category
	Possible Points
	Your Points
	Comments

	Group Grade
	Presentation
	
	
	

	
	Group Questionnaire
	
	
	

	
	Cell Tissue Drawing
	Technical Accuracy
	
	
	

	
	
	Aesthetic Value
	
	
	

	Individual Grade
	Worksheet/ Activity
	PowerPoint Reaction
	
	
	

	
	
	Microscope Activity
	
	
	

	
	Cell Construction
	Cell Construction/ Craftsmanship
	
	
	

	
	
	Use of Materials (Appropriate to Form and Function)
	
	
	

	
	Use of Time
	Made up Absent Time/ Used class time well
	
	
	

	
	Group Grade
	
	
	

	Total Points
	
	
	
	Your Grade: __________

Teacher Grade: ________

	Grade

Worst 1 10 Best
						10-A+

9-A

8-B

7-C

6-D

5-F

							
	Period

	Name

	Partners Name

	Partners Name

	Partners Name

	Partners Name

	

	
	Grade

Worst 1 10 Best
10-A+

9-A

8-B

7-C

6-D

5-F

Period

Name

Partners Name

Partners Name

Partners Name

Partners Name

	Grade

Worst 1 10 Best
10-A+

9-A

8-B

7-C

6-D

5-F

Period

Name

Partners Name

Partners Name

Partners Name

Partners Name

	Grade

Worst 1 10 Best
10-A+

9-A

8-B

7-C

6-D

5-F

Period

Name

Partners Name

Partners Name

Partners Name

Partners Name

	Grade

Worst 1 10 Best
						10-A+

9-A

8-B

7-C

6-D

5-F

							
	Period

	Name

	Partners Name

	Partners Name

	Partners Name

	Partners Name

	

	
	Grade

Worst 1 10 Best
10-A+

9-A

8-B

7-C

6-D

5-F

Period

Name

Partners Name

Partners Name

Partners Name

Partners Name

	Grade

Worst 1 10 Best
10-A+

9-A

8-B

7-C

6-D

5-F

Period

Name

Partners Name

Partners Name

Partners Name

Partners Name

	Grade

Worst 1 10 Best
10-A+

9-A

8-B

7-C

6-D

5-F

Period

Name

Partners Name

Partners Name

Partners Name

Partners Name

Cell Microscope Activity

Cell 1: Type:_______________________

Magnification: ___________

Cell 2: Type:________________________

Magnification: ____________

Cell 3: Type:_______________________

Magnification: ___________

Cell 4: Type:_______________________

Magnification: ___________

Cell 5: Type:_______________________

Magnification: ___________

_

Cell 6: Type:_______________________

Magnification: ___________

Group Name: __

Group Name: __

Group Name: __

Cell Project Rubric

Cell PowerPoint Response Questions

