

SEE WHAT LIFE SCIENCE IS ALL ABOUT
K-3

CELLS / GENETICS:

Plant and animal cells

- Plant cells: [observational activity]
 - onion skin
 - cover slip
 - slide
 - microprojector
 1. Peel off a thin piece of onion membrane, lay it on the slide.
 2. Add 1 drop of iodine.
 3. Cover with a cover slip (drop one end of cover slip first to spread liquid out evenly).
 4. Notice the hard cell wall. Also look for nucleus (red dot) in each cell.

- Animal cells: [observational activity]
 - cheek cells (epithelial cells)
 - flat toothpick
 - slide
 - cover slip
 - tincture of iodine
 - microprojector
 1. Scrape inside of cheek lightly with toothpick, smear cells on slide.
 2. Add 1 drop of iodine and cover slip.
 3. Notice that these cells don't have any particular shape as there is no hard outer cell wall like plant cells have.

Cell model

- Model #1: [observational activity]
plastic bag with water and small water balloon inside to represent the nucleus.

Cell division

- Model #2 - How cells divide: [observational activity]
Large bag with a smaller bag inside. In the smaller bag is a "secret message" (piece of paper folded in half - see drawing), plus another large and small plastic bag.

