

Cell Transport Stations Key

Starlett Thomas

7th Grade Life Science

Lost Mountain Middle School

Stations 1 – Food Coloring

Station 2 – Raisins and Grapes

Station 3 – Potatoes

Station 4 – Mesh Bean Bag

Station 5 - Balloons

Station 6 - Flowers

