	To get level
	You might have:

	3
	· Stated simply why the guests got ill.

· Shown how the bacteria got into their bodies.

· Suggested how to avoid food poisoning.

	4
	· Described how the bacteria got into the guests’ bodies.

· Described how the body defends itself from the bacteria entering.

· Described simply where and how the bacteria reproduce.

· Described simply how the body reacts when it is infected.

· Stated ways to prevent food poisoning.

	5
	· Explained simply why the guests got food poisoning.

· Described the body’s defences against the bacteria.

· Explained why it takes a few hours before a person feels ill.

· Described how the body fights the infection.

· Explained how food poisoning can be prevented.

8C Task Sheet (L3-5)

The dodgy barbeque

Task: Use the information above to explain why the guests had food poisoning and the body’s response to the infection.

You can do this either by:

•	drawing a cartoon strip to show the stages of infection;

•	writing an exciting story to show how the infection takes hold and is defeated.

Make sure you include:

1.	How bacteria can enter the body.

2.	Which barriers the bacteria must overcome when entering the body.

3.	How the bacteria reproduce in the digestive system.

4.	What the body can do to fight the infection.

5.	How the body can prepare itself for a future infection from the same bacteria.

At her birthday garden party, Chloe’s dad cooked beef burgers on a barbeque for the guests. Everybody was very hungry and so Chloe’s dad cooked the burgers quickly. They were burnt on the outside. After a couple of mouthfuls, a few guests complained that their burgers were cold in the middle, so Chloe’s dad put them back on the barbeque to heat them through. A few hours later, some of the guests had bad stomach pains and a few vomited. The next day, many of the guests were being sick and had diarrhoea.

Food poisoning fact file:

Food poisoning can be caused by bacteria called Salmonella.

A small number of the bacteria on meat can cause food poisoning. These bacteria enter the body and reproduce by dividing in the same way as cells in the body. Each bacterium can divide every 20 minutes.

When it enters the body, it reacts with chemicals in the digestive system and causes food poisoning.

Key words: antibodies, bacterium (bacteria), food poisoning, illness, immune, infection, small intestine, stomach, stomach acid, white blood cells

Level ladder: What is your target level? Use the level ladder to help you reach it:

Y8 Level-Assessed Tasks (Badger Publishing Ltd

