Unit 5: Pathology							Name: __
Notes										Date: ____3/27/2017__________

How Diseases Spread

Do Now: What illnesses are caused by pathogens and how do they cause illness?

DISEASE:

I. HOW EASILY DOES THE CONTAGION SPREAD FROM PERSON TO PERSON?

A contagion is another name for an __________________________________ ___________________________. They can be _____________________________ from one person to another.

II. HOW DIESASE SPREADS	
1. ___________________, ______________________, and _________________
· Preventative measures:
· Wash food
· Cover your mouth with you sneeze or cough
· Treat water with chlorine or boiling

2. _______________________________________
· A vector is an organism that helps disease __________________________________.
· Examples: Lyme disease is spread though ticks, rabies is spread through animals

3. _______________________________ to __________________________________
· Prevention measures:
· Wash hands regularly with soap AND water
· Protect yourself if you know you are infected with a pathogen or coming in contact with an infected person.

		*EPIDEMIC: A major ___________________________________ of a disease

		*PANDEMIC: A __epidemic

A carrier is a person who is ___________________________________ with a disease and can ________________________ on the disease, even though the carrier ____________________________________ show any symptoms.	

EXAMPLE: Humans with HIV can give the HIV virus to other humans even though that human may not show symptoms of the disease.

A Sexually Transmitted Disease (STD) is a disease that is spread by _______________________ ________________________ with an infected person.

Unit 5: Pathology							Name: __
[bookmark: _GoBack]Homework										Date: ______________
								
Journal Activity:
Last week we read an article about AIDS. Relate the activity we just performed to the spread of sexually transmitted diseases and how the spread of such diseases can be prevented.

Vocabulary Practice
______ An organism that carries a disease without showing any symptoms of it.
______ A disease that has spread worldwide very quickly.
______ An organism that helps spread diseases.
______ This microbe is prokaryotic; its cells do not contain a nucleus.
______ A microscopic organism that can cause a disease.
______Disease that is not contagious, so it can’t spread from one organism to another.
_______ The only microbe that is not considered a living thing.
______ Any disease that is caused by a pathogen (a microbe that causes disease).
______ Another name for an infectious disease. They can be passed from one person to another
______ A worldwide epidemic
______ These microbes can be plant or animal like. Euglena and Volvox perform photosynthesis and Amoeba and Paramecium eat food.
______ Diseases that are spread by sexual contact with an infected person.

	A. Infectious Disease
	B. Noninfectious Disease
	C. contagion
	D. vector
	E. epidemic
	F. STD

	G. Virus
	H. pandemic
	I. carrier
	J. pathogen
	K. Bacteria
	L. Protist

