

Name _____

Cell Parts Song/Poem/Rap

Your task will be to create a song, poem, haiku or rap about ten cell parts. The combined effort of the class will provide awesome study material for everyone. Your work should include the names of the ten parts and a brief description of their functions. Songs may have original melodies or be parodies of existing songs. Works will be presented to the class.

	Excellent	OK	Needs Work
Vocabulary	10 points Includes all ten cell parts and their functions	6 points Includes six parts and functions	3 points Includes three or fewer cell parts and functions
Creativity	5 points Creative work that clearly required effort to produce	3 points Very little effort placed in the work	1 point Copied from the book
Style	5 points Enthusiastically performed		1 point Performance has to be forced

List of Cell Parts:

Nucleus
Ribosomes
Endoplasmic Reticulum
Golgi Body
Vacuole

Lysosome
Mitochondria
Chloroplast
Cell Wall
Cell Membrane

Search YouTube for “cell parts song” or “cell parts rap” if you need inspiration.

For haikus, use one part per poem.