	To get level
	My improvement target could be to:

	5
	Use the Big Idea of Cells in my explanation.
Explain how the body defences try to stop the microbes getting in.

Explain why it takes a few hours before a person feels ill.

Explain how the body fights the infection.

Explain how the body becomes immune to this food poisoning microbe.

	6
	Draw a bacterium cell and label it.

Explain how some human body cells are adapted to their job in preventing microbes from entering the body.
Explain, in detail, how the bacteria divide in the body.

Explain, in detail, how the body responds to the infection and how it would respond if it was infected by the same type of bacteria again.

	7
	Use numerical methods to estimate the number of bacteria that are in the body after a few hours.
Compare the scale of human cells and bacteria cells.

8C Improvement Ladder (L5-7)

The dodgy barbeque

Now your work has been assessed, choose one or two improvement targets.

Level-Assessed Tasks (Badger Publishing Ltd

