		Name: __________________________

Period #: ________ Date: ____________

Pod Name: ____________________

[image: image1.jpg]e

autoin

.

e

w -

No Excuses

	

	Cellular Component Reference Book

Please complete the following graphic organizers to the best of your ability. These will prove to be invaluable references for you throughout your study of high school biology and then into college.

· FIRST SQUARE: Put each component’s function in the first square. The function is what the component does in the cell. Please be very detailed in your answer and use your book and the college-level books to help you make it even better.
· SECOND SQUARE: In the second square, please put the type of cell that the component is found in. Although you could talk about prokaryotes vs. Eukaryotes, it would be more important to talk about plant vs. animal cells. Also, if possible, please describe where in the cell this component is found.

· THIRD SQUARE: In the third square, please make a sketch of the component. Although we are not all gifted artists, please give this a good attempt. You may want to show where it is in the cell, an inside view of the part, or even a combination of both.

· FOURTH SQUARE: Finally, relate the function of the cellular component to something at I.D.E.A. Make sure that the connection is clear and well described.

Here is a great example…

	Function (in detail)

 Type of cell found in &Location within the cell

Metaphor of the School

 Drawing

Because the nucleus is the control center of the cell

and stores the DNA, it would best be represented

by Mr. T at the I.D.E.A. Because he is the head

administrator, he is like the control center. Also,

because he has been here the longest, he also knows

the most about the students and how they operate, just

like the DNA inside the nucleus contains the

information about how the cell operates.

	Function (in detail)

 Type of cell found in &Location within the cell

Metaphor of the School

 Drawing

	

	Function (in detail)

 Type of cell found in &Location within the cell

Metaphor of the School

 Drawing

	Function (in detail)

 Type of cell found in &Location within the cell

Metaphor of the School

 Drawing

	

	Function (in detail)

 Type of cell found in &Location within the cell

Metaphor of the School

 Drawing

	Function (in detail)

 Type of cell found in &Location within the cell

Metaphor of the School

 Drawing

	

	Function (in detail)

 Type of cell found in &Location within the cell

Metaphor of the School

 Drawing

	Function (in detail)

 Type of cell found in &Location within the cell

Metaphor of the School

 Drawing

	

	Function (in detail)

 Type of cell found in &Location within the cell

Metaphor of the School

 Drawing

	Function (in detail)

 Type of cell found in &Location within the cell

Metaphor of the School

 Drawing

	

	Function (in detail)

 Type of cell found in &Location within the cell

Metaphor of the School

 Drawing

Cell Membrane

It is a round structure, surrounded by a membrane that serves as the control center for all activities that take place within the cell. If it is removed, the cell dies. It contains the DNA usually in the form of chromatin. At some points along the nuclear envelope the inner and outer membrane are joined and they form very small pores. Because of these pores, the nuclear envelope, like the cell membrane, is selectively permeable.

The nucleus is found in all eukaryotic cells. So both plant and animal cells have nuclei. Out of the many organelles in the cell, the nucleus is the largest and is usually centrally located.

Nucleus

Cell Wall

Mitochondria

Golgi Apparatus

Endoplasmic Reticulum

Chloroplast

Lysosome

Nucleolus

Ribosome

Vacuole

