Communicable Diseases
Chapter 23
· An Communicable Disease is...

· A disease that is spread from one __________ organism to another or through the _______________
· AKA: _______________ or infectious disease

·  What causes Infectious Diseases?

· All are caused by _______________ (any agent that causes disease)

· _______________:

· Tiny disease causing particles made up of genetic material & a protein coat

· Survive & replicate inside the body only

· Reproduce by taking over other cells & forcing them into make new virus

· Colds, flu, measles, AIDs

· _______________:

· Tiny single-cell organisms

· Harmful ones give off poisons, other damage cells

· TB, tetanus, sinus infections

· _______________:

· Organism that absorbs & uses nutrients of living/dead organisms

· Athlete’s foot & ringworm
· _______________:

· Single-celled, microscopic organisms

· Larger & more complex than bacteria

· Malaria

· _______________:

· Animal parasites which gets their energy from living things

· Head lice, tape worm, some roundworms

· How are C.D. Spread?

· __________________ contact

· __________________ contact

· __________________ transmission

· Taking Precautions

· You can take steps to prevent infection

· Wash your ___________ with __________ water & __________
· __________ you eat, after using the __________, after touching _________, after you ___________,……
· Protect yourself from vectors

· Limit outside time during _________ & __________, avoid ___________ bites, use insect repellent, avoid __________ birds

· Avoid sharing _____________ item

· Handle __________ properly

· Eat well & exercise

· ____________ drugs, tobacco & alcohol 

· Abstain from _______________ contact

· _____________ your mouth when you sneeze

·  How Are C.D. Treated?

· Bacteria:

· _______________

· Viral:

· Concentrate on _______________ symptoms & _______________ production

· Fungal:

· Treat with over the counter _______________ medication

· Protozoan:

· _______________ the best, see doctor & take _______________ medicines

· Parasitic:

· Treat with _______________ shampoo & _______________

· How Your Body Fights Diseases
· Physical & Chemical Barrier
· _______________ & _________________________

· The Immune System

· made up of certain types of blood cells & proteins called _________________
· Inflammatory Response
· reaction to injuries or infections that’s characterized by _______________, redness, _______________

· Specific defenses

· Immune ______________, ________________, immune system __________
