	The Cell as a City Analogy

	[image: image1.png]

Introduction

What is an Analogy

According to Webster’s Dictionary:

a·nal·o·gy [image: image2.png]

 // Pronunciation Key - Show Spelled Pronunciation[uh-nal-uh-jee]
–noun, plural -gies.
	1.
	a similarity between like features of two things, on which a comparison may be based: the analogy between the heart and a pump.

	2.
	similarity or comparability: I see no analogy between your problem and mine.

	3.
	Biology. an analogous relationship.

Why study analogies?

To learn to see similarities between sets of words, meanings, objects and even body parts. In science analogies of concepts are often used with real world examples to demonstrate and understanding of function and form. In your study of the cell, you have seen how the parts of the cell function together as a whole to create a product. In this assignment you will create your own analogy of the cell after reading and analyzing the example.
Part One: Read the following analogy and indentify which parts of the city are like a cell.
In a far away city called Grant City, the main export and production product is the steel widget. Everyone in the town has something to do with steel widget making and the entire town is designed to build and export widgets. The town hall has the instructions for widget making, widgets come in all shapes and sizes and any sizes and any citizen of Grant can get the instructions and begin making their own widgets. Widgets are generally produced in small shops around the city, these small shops can be built by the carpenter's union (whose headquarters are in town hall).
After the widget is constructed, they are placed on special carts which can deliver the widget anywhere in the city. In order for a widget to be exported, the carts take the widget to the postal office, where the widgets are packaged and labeled for export. Sometimes widgets don't turn out right, and the "rejects" are sent to the scrap yard where they are broken down for parts or destroyed altogether. The town powers the widget shops and carts from a hydraulic dam that is in the city. The entire city is enclosed by a large wooden fence, only the postal trucks (and citizens with proper passports) are allowed outside the city.

Match the parts of the city (underlined) with the parts of the cell.
	1. Mitochondria

	2. Ribosomes

	3. Nucleus

	4. Endoplasmic Reticulum

	5. Golgi Apparatus

	6. Protein

	7. Cell Membrane

	8. Lysosomes
	__

	9. Nucleolus

Part Two

 Create your own analogy of the cell using a different model. Some ideas might be: a school, a house, a factory, a kingdom, a warehouse or anything you can imagine! You must include the following parts of the cell within your analogy:

	1. Mitochondria

	2. Ribosomes

	3. Nucleus

	4. Endoplasmic Reticulum

	5. Golgi Apparatus

	6. Protein

	7. Cell Membrane

	8. Lysosomes

	9. Nucleolus

You may add additional parts if you want and you may also do a plant cell if you want. Your finished product should be typed in 12 pt font, double spaced with the analogies in bold (whatever part is representing a cell part) and should be at least one page. You should also include a key on a separate page explaining what your analogies were to what cell parts.

