[image: image1.jpg]

ORT Stage 16 Tree Tops

Our Earth is Unique

Mark

1.
How old is the Earth?

1

2.
Put this list in chronological order beginning with the oldest:

1

You and Me, The Earth, Modern Humans, Earliest Humans, The Universe, Dinosaurs, Earliest life

3.
What three conditions allow life to exist on Earth?

2

4.
Why do you think NASA’s project to search for life outside of Earth is called Origins?
1

5.
What is the process that allows life to survive all over the world, despite extreme conditions, called?

1

6.
What is biodiversity?

1

7.
What are the possible causes for extinction of species?

2

8.
What is the difference between a biome and an eco system?

2

9.
What are the two types of Tundra in the world?

1

10.
Which of the world’s biomes do you find the most interesting? Why?

4

11.
What is the single most interesting part of your learning when you read this book? Why? 3

12.
What species do you think will be next to become extinct? Why do you think so?

3

Mr Masterson 2012
