

Lesson Topic: Parts of a Cell

Objective:

Students will be able to:

1. Identify cell organelles
2. Describe the particular functions of the organelles

Time Required: 95 minutes

Materials Needed:

- Teacher computer with internet access
- Projector/Smartboard
- 1 computer/laptop/iPad per student with internet access
- Parts of a Cell handout (attached)
- City Planning Guide handout (attached)

Teacher Preparation:

- Assign a Legends of Learning Instructional [Quick Play](#) playlist for the day(s) you will be teaching the lesson.
 - Instructional - Middle School - Parts of a Cell
- Assign a Legends of Learning Content Review [Quick Play](#) playlist for the day(s) you will be teaching the lesson.
 - Content Review - Middle School - Parts of a Cell
- Make double-sided copies of the Parts of a Cell/ City Planning Guide handout (1 per student)

Engage (5 minutes):

1. Show this video on Youtube that overviews cell parts and functions
 - a. Before the video, set a purpose for watching. Students can take notes on the various organelles and their functions.
 - b. [THE PARTS OF A CELL SONG | Science Music Video](#)
2. After the video, lead a discussion on the various parts of the cell and explain how students will delve deeper into the parts and functions during the lesson.

Explore (20 minutes):

1. Have your students [sign in to Legends of Learning](#). Instruct students to complete the Instructional playlist.
2. As students complete the assigned game, students should fill out the functions of each organelle on Parts of a Cell Handout (bottom section).
3. Assist students as needed during game play, pause playlist if you need to address content or questions to the entire class.

Explain (15 minutes):

1. Review Parts of a Cell Handout stimulating group discussion on the functions of each organelle. As a group, draw a basic diagram on the board and have students volunteer to draw and label the various parts. Students will draw the diagram on the top half of

the Parts of a Cell handout.

Elaborate (45 minutes):

1. Explain to students that living cells are highly organized and each part of the cell plays a part to carry out the life processes for plants and animals. These cells are similar to a “city” and the organelles are similar to the “functions/ jobs” with in a city.
2. Break students into groups and task groups with the job of deciding what each organelle would be in a city and why. Students can record responses on City Planning Guide handout (back of Parts of a Cell handout).
 - a. Example: Nucleus is like the government because it directs the cell’s activities. A government also decides the functions for the city.
 - b. *Extension: If a group finishes early, or if time allows, groups can create a Zoning Map of their city that highlights the parts of their city and the functions of each part. Both cell organelles and city parts should be included*
3. After students have finished, let each group present the parts of their city and why they chose the jobs/ functions they did.

Evaluate (10 minutes):

1. Collect students handouts to evaluate
2. Have your students [sign in to Legends of Learning](#). Instruct students to complete the Content Review playlist.
3. [Analyze student results](#) to determine what concepts need to be a focus for reteaching.

Additional Lesson Strategies:

- To use Legends for additional instruction, create a [custom playlist](#) with an [instructional game](#) and pre and post [assessment](#).
- To use Legends for a quick formative assessment, create a 5-question [assessment](#) in a [playlist](#).
- To use Legends for a student-directed experience, create a [targeted freeplay](#) playlist.
- Encourage students to play on their own at home in [Legends of Learning: Awakening](#) for a student-driven experience including avatars, battling, and quests all centered around topics they are covering in class.

Parts of a Cell

Directions: Use the space provided below to draw a cell and label all parts listed below.
Briefly describe the function of each part of the cell in the space provided.

A large, empty rectangular box with a black border, intended for drawing a cell and labeling its parts.

Cell Membrane: _____

Cell Wall : _____

Nucleus: _____

Cytoplasm: _____

Vacuole: _____

Mitochondrion: _____

Endoplasmic Reticulum: _____

Chloroplast: _____

Ribosome: _____

Golgi Body: _____

Answer Key

Parts of a Cell

Directions: Use the space provided below to draw a cell and label all parts listed below. Briefly describe the function of each part of the cell in the space

Cell Membrane: controls what enters and what leaves the cell

Cell Wall : protects and supports the cell

Nucleus: command center, directs the cell's activities

Cytoplasm: fluid that fills out the cell

Vacuole: storage area for the cell

Mitochondrion: powerhouse of the cell, produces energy

Endoplasmic Reticulum: transports materials in the cell

Chloroplast: converts energy to the fuel for the cell

Ribosome: builds proteins for cell function

Golgi Body: receives packages and distributes materials

City Planning Guide

Cell Membrane: _____

Cell Wall: _____

Nucleus: _____

Cytoplasm: _____

Vacuole: _____

Mitochondrion: _____

Endoplasmic Reticulum: _____

Chloroplast: _____

Ribosome: _____

Golgi Body: _____

City Planning Guide Key

(accept reasonable answers)

Cell Membrane: Highway into the city, other entry points such as train stations, airports, etc. because it controls what enters/ leaves the city

Cell Wall: Wall around the city, city limits because it protects the city

Nucleus: Government because it directs the city's activities

Cytoplasm: Houses, buildings, parks, stores that fill out the city

Vacuole: Warehouses because they store material for a city

Mitochondria: Power plant because it produces energy for the city.

Endoplasmic Reticulum: Public transportation, roads because they transport people and materials around the city

Chloroplast: Solar panels because it takes the sun's energy and converts it to useable energy for the city

Ribosome: Factory because it builds products for the city

Golgi Body: Post office because it receives and distributes packages for the city