Cell Poster Project
Task: You will create a poster comparing plants and animal cells.

Details:

1. Your poster will include both a plant AND animal cell. Label which is which.

2. You must include color (does not include the color of the paper)

3. Each organelle must be drawn, labeled and have its function listed.

4. Organelles on the poster should include:

· Cell wall

· Cell membrane

· Nucleus

· Chloroplasts

· Mitochondria

· Vacuole

· Cytoplasm

· Golgi Bodies (extra credit)

· Endoplasmic Reticulum (extra credit)

· Ribosome (extra credit)

5. Your name and period should be on the front, lower right of the poster paper

6. Poster is due on: ___

 Cell Poster Project Grading Rubric
	Item
	Possible points

	animal cell drawn
	4

	animal cell labeled/identified
	2

	plant cell drawn
	4

	plant cell labeled/identified
	2

	Organelle: nucleus drawn
	1

	Organelle: nucleus labeled
	1

	Organelle: nucleus function identified
	2

	Organelle: cell membrane drawn
	1

	Organelle: cell membrane labeled
	1

	Organelle: cell membrane function identified
	2

	Organelle: cell wall drawn
	1

	Organelle: cell wall labeled
	1

	Organelle: cell wall function identified
	2

	Organelle: chloroplast drawn
	1

	Organelle: chloroplast labeled
	1

	Organelle: chloroplast function identified
	2

	Organelle: mitochondria drawn
	1

	Organelle: mitochondria labeled
	1

	Organelle: mitochondria function identified
	2

	Organelle: vacuole drawn
	1

	Organelle: vacuole labeled
	1

	Organelle: vacuole function identified
	2

	Organelle: cytoplasm drawn
	1

	Organelle: cytoplasm labeled
	1

	Organelle: cytoplasm function identified
	2

	TOTAL SCORE
	 /40

