

Let's Build: A Plant Cell

Includes
10
Organelles!

A House Called Home

Thank you for downloading the "Let's Build: A Plant Cell" file. This plant cell activity will help your students identify the 10 main organelles that make up a plant cell.

The organelles included are:

- | | |
|----------------|------------------------|
| *cell wall | *chloroplasts |
| *cell membrane | *ribosome |
| *cytoplasm | *mitochondria |
| *nucleus | *endoplasmic reticulum |
| *vacuole | *Golgi body |

This file includes a picture, name tag and function tag for each of the ten organelles. Students choose a color (or can be assigned a color) for each one and color the picture, name tag and function tag that same color. They then pick a different color and move on to the next organelle. The finished product should look similar to the one pictured below. Please email me at ahousecalledhome@gmail.com if you have any questions about this product.

An animal cell version and an anchor chart version are available in my store:

www.teacherspayteachers.com/Store/A-House-Called-Home

Thank you,
Jennifer Sulfridge

I have my students color all organelles and tags before cutting them apart.

For organelles that are too small or awkward to cut individually, I have them color around the organelle with whatever color they chose for the cytoplasm and then cut.

A completed plant cell

Name: _____ Date: _____

Plant Cell

Cell Wall

Cell Membrane

Cytoplasm

Student Directions

- Color the organelle, name tag and function tag all the same color.
 - For example: color nucleus, nucleus name tag and nucleus function tag blue; color chloroplast, chloroplast name tag and chloroplast function tag green, etc.
- Cut and paste the organelles to make a cell.
- Cut out the name and function tags. Match them up and then paste around the cell.
- Draw arrows from the tags to the organelle they describe.

Plant Cell

Other products available:

Visit my store at: www.teacherspayteachers.com/Store/A-House-Called-Home