Materials List:
Cells Unit

The materials needed for this unit are presented in chronological order as the unit progresses. Many lab activities can be presented as demonstrations if you are short on equipment.
1.) Computer that runs Powerpoint.

2.) LCD Projector (For Classroom Teachers)

3.) PowerPoint remote for advancing slides (Recommended! - Unit has 1050+ slides)

4.) realPlayer for videos http://www.real.com/realplayer/search
5.) Marbled Science Journal (Class Set)

6.) Microscopes Cheek and Onion Cell Lab – 1 Onion, Class set of microscopes, glass slides and cover slips for each students, tooth picks to gather cheek cells. Eye-droppers and water for wet mount slide.
7.) Eggs and vinegar (demonstration) and sealed jar.

8.) Computer access to design cell city using Google Sketch-up.

9.) Poster boards, or large white paper and colored pencils / crayons to make large cellular organelles. Using laptops and Microsoft Publisher will also work well.
10.) Air freshener (Aerosol) – Works as a demonstration to show diffusion
11.) Class set of Gummy Bears or Gummy Worms, cup and water for everyone. Balances and rulers needed as well.

12.) Dialysis Tubing, Corn Syrup, Water, Container, and location above tubing to tie it off so the tubing with corn syrup hangs into the container with water.

13.) Osmosis Lab – Table group set of clear containers, semi-permeable membranes, water, Iodine, and Starch Powder.
14.) Egg in vinegar. Table group set of clear containers, apple cider vinegar, eggs. Time.
15.) Note Cards – Endoplasmic reticulum activity and laser pointer.
16.) Sound system and roll of toilet paper for Endoplasmic reticulum class simulation.

17.) Plastic Bags, Note cards, Seeds, and string for Golgi Apparatus activity.

