Name___________________ Block _____ Parent Signature_________________

 Test Date:

Cells Study Guide
Know the functions of the cell parts

Cell membrane- holds the cell together, outside covering of an animal cell

Cell wall- rigid, outside covering of a plant cell, provides structure and support

Cytoplasm- gel-like substance that fills the cells; contains chemicals that help the cell to function
Chloroplasts- makes food from the sun’s energy; process is called photosynthesis

carbon dioxide + water + sunlight = sugar for cells to use as energy
Nucleus- controls the activities of the cell

Be able to identify the parts of a plant cell and animal cell diagram.
Be careful! Chloroplasts look like vacuoles in a plant. You know they aren’t because the vacuole in a plant is usually larger than the nucleus. Also, chloroplasts look a lot like mitochondria. Mitochondria usually have a squiggly shaped line through them (like a maze) and chloroplasts have bean-looking shapes inside of them. Students have diagrams and/or flashcards with these images to study.
Know how a plant and animal cell is different.

1. Plants have a wall and chloroplasts.
2. Plant cells are usually green and make their own food.
3. Plant cells are box-shaped; animal cells have many shapes.
Create a double bubble map to compare and contrast plant and animal cells.
Draw a line from the organelle to its function.

	Cytoplasm
	holds the cell together, outside covering of an animal cell

	Nucleus
	rigid, outside covering of a plant cell, provides structure and support

	Chloroplast
	gel-like substance that fills the cells; contains chemicals that help the cell to function

	Cell Wall
	makes food from the sun’s energy; process is called photosynthesis

carbon dioxide + water + sunlight = sugar for cells to use as energy

	Cell Membrane
	controls the activities of the cell

Label numbers 3, 5, and 6 of the animal cell. Label all 1-5 of the plant cell..

 [image: image1.emf][image: image2.emf]

1

2

3

6

5

4

5

