[image: image1.jpg]

ORT Stage 16 Tree Tops
Pests, Plagues and Parasites

Mark

1.
In what year was this book first published?

1

2.
How is food taken all through the body?

1

3.
What species can spread deadly diseases?

1

4.
How do headlice survive?

1

5.
Why can you not see dustmites in your bed?

1

6.
What is the difference between truffles and most other parasites?

1

7.
What two historical peoples believed mistletoe had special powers

2

7.
What would Frigga do to you if she met you under the mistletoe?

1

8.
In what century did the Bubonic Plague take place in Europe?

2

9.
‘The condition of the people was pitiful to behold’ Who said this?

1

10.
What caused the black death?

2

11.
How much was the population of Ireland reduced by as a result of the potato famine?
1

12.
On what continent is malaria most feared?

1

A
There is nothing good about parasites.
True of False? Why?

4

B
Scientists will discover a vaccine for Malaria next year. Do you agree or disagree. Why?
4

C
Design and label your own parasite and explain how it survives.

4

Mr Masterson 2012

