8th Grade Disease Worksheet

Unit 7, Lessons 31

1. Define Communicable disease.

2. Define pathogen.

3. How can you tell the difference between having a cold and having the flu?

4. Describe the cure for colds.

5. What is the type of pathogen that causes colds and influenza?

6. What is gastroenteritis often mistakenly called?

7. Describe the cure for influenza.

8. Reye’s syndrome has been associated with taking what over the counter drug?

List the three most common means of preventing the spreading of the previously mentioned communicable diseases.

9.

10.

11.

12. What is the type of pathogen that causes strep throat?

13. If left untreated, list two organs that may be damaged by strep throat.

14. What may happen if you do not take all the antibiotics that you have been prescribed?

15. What are the types of pathogens that may cause pneumonia?

16. Explain why pneumonia may not always be caught from someone.

17. Name the antiviral drug that may be given for severe cases of viral pneumonia.

18. What is the type of pathogen that causes mononucleosis?

19. Describe the cure for mononucleosis.

List the 8 ways pathogens are spread.

20.

21.

22.

23.

24.

25.

26.

27.

28. What is a personal health record?

29. Why is it important to have a personal health record?

List six parts that should be included in your personal health record.

30.

31.

32.

33.

34.

35.

