Spiteri

Biology

July 17, 2006

Dear Parent/Guardian,

This letter is to inform you about the upcoming unit in your student’s Biology class. As mandated by the California State Standards in Biology, we will be learning about the differences between bacteria and viruses, and how each affects human physiology. As a final project for this unit, your student will be asked to complete a collaborative research project on a Sexually Transmitted Disease or Infection. I have chosen this topic because I believe that it is relevant to both the required standards and to the students’ personal health.

If you have any questions or concerns about your student’s participation in this unit please feel free to contact me. You can reach me by email or by phone.

Best regards,

Teresa Spiteri

Biology Teacher

Dos Pueblos High School

tspiteri@dphs.org
(805) 968-2541 ext. 364

Name ____________________________ Date ______________ Period _____

B-K-W-L-Q

Simulation – The Spread of Disease

An Introduction to Sexually Transmitted Diseases and Infections
Objectives:

· Students will simulate the transmission of communicable diseases within a community.

· Students will be able to list at least 3 ways to reduce the risk of contracting a communicable disease.

Materials:

· One clear plastic cup for each student.

· One index card for each student

· About 250 mL of 0.3 M sodium hydroxide

· A solution of phenolphthalein indicator

· Plenty of water

· Vinegar (for safety purposes)

Preparation:

· Index cards: draw a “(” on two index cards, and draw a “(” on one index card. Put a “O” on all other index cards so that there are enough for each student in the class to receive one card.

· Plastic cups: pour a small amount of water (about 50 mLs) into each plastic cup except for one. In this last cup, pour 50 mLs of the 0.3 M sodium hydroxide. Do not let the students see you prepare the separate cups.

Activity:

· Hand out a cup of water to each student, but be sure to give out the cup filled with 50 mL of sodium hydroxide to one student as well. Make a mental note of which student received the sodium hydroxide, as most students will want to know who initially had the "disease". Do not let any students know who has the cup with the sodium hydroxide.
· Give one index card to each student. Make sure that the student with the cup of sodium hydroxide gets a card with a “O” on it. All students should have a “O” on their card except for three; two students will have a “(” and one student will have a “(”. Tell the students not to share the shape on their index card with anyone else.
· Explain to the students that they are going to simulate the spread of a sexually transmitted disease. Explain to the students that one person in the classroom has an STD (the student with the cup full of sodium hydroxide). Tell the students that the disease is spread if and only if two people share the contents of their cups (by mixing). Mixing simulates exchange of bodily fluids with the other person via sexual intercourse or sharing hypodermic needles with injection drug users.

· Say: “All students will share the contents of their cup with at least three other students except for students with a “(“ or a “(”. Students with a “(” are monogamous, they will mix with only one other person. Students with a “(” are abstinent, they do not engage in sexual intercourse or dangerous drug use, and therefore will not share the contents of their cup.”

· Give students 3-5 minutes to mix their cups with other students in the class according to your instructions. Encourage students to stand up and mix with people across the room, not only the students in their immediate area.

· Once students are done mixing, have them return to their seats. Circulate the room, putting a drop of phenolphthalein in each student’s cup. If their solution turns pink, then they have caught the STD. If their solution remains clear, then they are healthy.

WARNING: UNDER NO CIRCUMSTANCE SHOULD STUDENTS BE ALLOWED TO DRINK THE CONTENTS OF THE CUPS. SPECIAL CARE SHOULD BE TAKEN BY THE STUDENTS TO PREVENT SPILLING THE CONTENTS OF THE CUPS ON EACH OTHER AND THE SURROUNDING AREA. ALL SPILLS WILL BE REPORTED TO THE TEACHER. IN CASE OF A SPILL, THE AREA SHOULD BE IMMEDIATELY BE FLUSHED WITH VINEGAR AND THEN PLENTY OF COOL WATER.

Discussion:

· How does the spread of the disease depend on the number of people that you mix with?

· What effect does abstinence have on the spread of the virus? Monogamy?

· How would the results be different if everyone mixed with only one other person? (If time and supply allows, try this with a second mixing event.)

· Can anyone think of a method of “safe mixing”?

Name _____________________________ Date ________________ Period ____

Chapter 24 Prereading Guide

Bacteria
1. Textbook title ___

2. Chapter title __

3. Read the objectives for each section of the chapter. In your own words, write a statement explaining what you will need to be carefully looking for as you read the chapter.

4. What do the introductory paragraphs (in italics) tell you about what this chapter will mainly cover?

5. For each section, copy the sentence from the introductory paragraph that best conveys the thesis statement, what the section will be primarily focusing on.

Section 24-1: ___

__
Section 24-2: ___

__

Section 24-3: ___

__

6. Read the subheadings and topic sentences for each paragraph after the introductions. What does the author discuss in the beginning middle and end of the chapter?

Beginning: __

__

Middle: __

__

End: __

__

7. List three visual aids included in the section and describe the concepts, events, or processes that they will help you to understand.

· ___

__

· __

__

· __

__

8. Identify two unfamiliar words that you noticed during your prereading, and determine from the context what you think each new word means.

Word ______________________________ Part of Speech ___________________

Clues to meaning ___

__

Predicted meaning ___

Word ______________________________ Part of Speech ___________________

Clues to meaning ___

__

Predicted meaning ___

9. Read the chapter summary at the end of the chapter. Describe anything new or important that you learned from reading this closing material.

10. Read the vocabulary list at the end of the chapter. List three new terms from the list of key terms, then scan the chapter to find the page on which each is discussed.

· _____________________________
page ___________

· _____________________________
page ___________

· _____________________________
page ___________

11. Read the review questions at the end of each section. Choose two of these questions, and located where you will find the answers to each of them.

Question: __

Answer Location: __

Question: __

Answer Location: __

12. What is the difficulty level of the chapter?

Very difficult ______

Somewhat difficult _______
 Easy ______

13. Copy the heading of the section that you predict will be the most difficult to comprehend. __

14. How many pages are included in the chapter? _____________

15. Estimate the time it will take you to read the entire chapter. ______________

16. What is your study plan? Will you be able to read the chapter all at once, or will you have to break it down into two or three study sessions?

I can read it in one study session ____ I will need to break it down into sections ____

How will you divide the chapter so you can read and study it most effectively?

Session #1:
Pages ____________ to _____________

Session #2:
Pages ____________ to _____________

Session #3:
Pages ____________ to _____________
Name _____________________________ Date ________________ Period ____

Chapter 25 Prereading Guide

Viruses

17. Textbook title ___

18. Chapter title __

19. Read the objectives for each section of the chapter. In your own words, write a statement explaining what you will need to be carefully looking for as you read the chapter.

20. What do the introductory paragraphs (in italics) tell you about what this chapter will mainly cover?

21. For each section, copy the sentence from the introductory paragraph that best conveys the thesis statement, what the section will be primarily focusing on.

Section 25-1: ___

__
Section 25-2: ___

__

Section 25-3: ___

__

22. Read the subheadings and topic sentences for each paragraph after the introductions. What does the author discuss in the beginning middle and end of the chapter?

Beginning: __

__

Middle: __

__

End: __

__

23. List three visual aids included in the section and describe the concepts, events, or processes that they will help you to understand.

· ___

__

· __

__

· __

__

24. Identify two unfamiliar words that you noticed during your prereading, and determine from the context what you think each new word means.

Word ______________________________ Part of Speech ___________________

Clues to meaning ___

__

Predicted meaning ___

Word ______________________________ Part of Speech ___________________

Clues to meaning ___

__

Predicted meaning ___

25. Read the chapter summary at the end of the chapter. Describe anything new or important that you learned from reading this closing material.

26. Read the vocabulary list at the end of the chapter. List three new terms from the list of key terms, then scan the chapter to find the page on which each is discussed.

· _____________________________
page ___________

· _____________________________
page ___________

· _____________________________
page ___________

27. Read the review questions at the end of each section. Choose two of these questions, and located where you will find the answers to each of them.

Question: __

Answer Location: __

Question: __

Answer Location: __

28. What is the difficulty level of the chapter?

Very difficult ______

Somewhat difficult _______
 Easy ______

29. Copy the heading of the section that you predict will be the most difficult to comprehend. __

30. How many pages are included in the chapter? _____________

31. Estimate the time it will take you to read the entire chapter. ______________

32. What is your study plan? Will you be able to read the chapter all at once, or will you have to break it down into two or three study sessions?

I can read it in one study session ____ I will need to break it down into sections ____

How will you divide the chapter so you can read and study it most effectively?

Session #1:
Pages ____________ to _____________

Session #2:
Pages ____________ to _____________

Session #3:
Pages ____________ to _____________

Name ____________________________ Date _____________ Period ______

Bacterial Replication

Assessment:

1. What is the specific name for the process by which bacterial cells replicate?

2. Describe the stage that occurs after the bacterial cell grows to twice its normal size.

3. Classify bacterial cells as prokaryotic or eukaryotic.

4. Support your answer above by naming three ways that bacterial cells differ from human cells.

5. Based on your knowledge of bacterial replication, decide if bacteria are considered living organisms. Support you answer using the cell theory.

6. If you were a scientist that was designing a drug to block bacterial replication, which step would you choose to block? Explain.

Homework: On a blank sheet of paper, draw a colored diagram to represent each step in bacterial replication.

Name _____________________________ Date _____________ Period _____

Viral Replication

[image: image1]

Assessment:

1. Which two processes do activated viral genes direct?

2. How does viral replication differ from cell reproduction?

3. Describe the stage that occurs before viruses are released from the cell.

4. Based on your knowledge of viral replication, decide if viruses are considered living organisms. Support your answer using cell theory.

5. If you were a scientist that was designing a drug to block viral replication, which steps would you choose to block? Explain.

Homework: On a blank sheet of paper, draw a colored diagram that represents each step in viral replication.

Name ________________________________ Date ________________ Period ______

Article Prereading Guide

1. Source of the article: __

2. Author’s name: ___

3. Title and subtitle (if included) of the article: _________________________________

4. Based on the title, make two predictions about what the article will be about:

5. What does the introduction tell you about what the article will mainly cover?

__
6. Copy the sentence from the introductory paragraph that best conveys the thesis statement of this article, what the author mainly intends to focus upon.

__

7. Look over any visuals (if included) in the article and read the captions. Describe one visual (e.g. photograph, chart) and discuss its relevance to the topic.

8. Read the two final paragraphs. Describe how the author concludes this article, then explain anything new or important you learn about the topic.

__

9. Identify two unfamiliar words that you noticed during your prereading and determine from the context what you think each new word means.

Word ___________________________ Part of speech _________________________

Predicted meaning __

Word ___________________________ Part of speech _________________________

Predicted meaning ___

10. Rate the level of difficulty of this article based on your prereading.

Very difficult _________ Somewhat difficult _________ Not very difficult _________

11. Write three questions that you hope to learn from the article based on your prereading.

Question #1: __

Question #2: __

Question #3: __

12. Write a two sentence summary of what this article is mainly discussing.

Name __________________________ Date ________________ Period _____

GIST – A Directed Reading Thinking Activity
Article Title: __

Article Source: __

Directions: As a group, divide your reading selection into 4 sections. After reading each section, generate a 20-word summary, or gist, with your group. Place one word in each blank provided. Then combine your four “gists” to create one comprehensive summary for the reading selection.

Section 1:

GIST

__________ __________ __________ __________ __________

__________ __________ __________ __________ __________

__________ __________ __________ __________ __________

__________ __________ __________ __________ __________

Section 2:

GIST

__________ __________ __________ __________ __________

__________ __________ __________ __________ __________

__________ __________ __________ __________ __________

__________ __________ __________ __________ __________

Section 3:

GIST

__________ __________ __________ __________ __________

__________ __________ __________ __________ __________

__________ __________ __________ __________ __________

__________ __________ __________ __________ __________

Section 4:

GIST

__________ __________ __________ __________ __________

__________ __________ __________ __________ __________

__________ __________ __________ __________ __________

__________ __________ __________ __________ __________

Summary: Use complete sentences.

__

__

__

__

__

__

__

__

__

Name _____________________________ Date _____________ Period _____

Exit Slip
1. Today I learned that

2. I am still confused by

3. I’d like to know more about

Name _____________________________ Date _____________ Period _____

Exit Slip
1. Today I learned that

2. I am still confused by

3. I’d like to know more about
Sexually Transmitted Disease/Infection Research Project

This unit project focuses on sexually transmitted diseases (STD) and infections (STI) caused by bacteria, viruses, fungi, and parasites. You may already be familiar with some of these infections and others will be new to your vocabulary. Choose one of the following STDs or STIs that you are interested in learning more about. For this project you may work with one or two partners. Choose your partners wisely! The goal of your research is to create a tri-fold pamphlet about your topic that could be placed in a clinic or doctor’s office. Your pamphlet will be informative, and must also contain appropriate images and/or colorful artwork. Be creative and have fun!

	STD/STI
	Description
	Suggested Websites

	Acquired Immunodeficiency Syndrome (AIDS)
	A catastrophic illness in which a virus invades and destroys the ability of the immune system to fight disease.
	http://globalhealth.org
http://www.thewellproject.org
http://www.aids.org
http://www.knowhivaids.org
http://www.thebody.com
http://www.nlm.nih.gov/medlineplus/aids.html
http://www.cdc.gov/std/
http://www.herpes-coldsores.com/std/
http://www.ashastd.org
http://www.mayoclinic.com

	Bacterial Vaginosis
	A vaginal infection, usually caused by a bacterium called Gardnerella vaginalis, that may be the most common form of vaginitis among American women.
	http://www.cdc.gov/std/
http://familydoctor.org
http://herpes-coldsores.com/std/
http://www.fwhc.org/health/bv.htm

	Candidiasis
	An inflammatory infection of the vaginal tissues caused by the yeast-like fungus Candida albicans.
	http://www.herpes-coldsores.com/std/
http://www.doctorfungus.org/
http://www.mammahealth.com/

	Chancroid
	A sexually transmited bacterial disease characterized by small bumps in the region of the genitals, perineum, or anus that eventually rupture and form painful ulcers with a foul discharge.
	http://www.herpes-coldsores.com/std/
http://www.vdh.state.va.us/epi/chanf.htm
http://www.ashastd.org

	Chlamydia
	A urogenital infection caused by the bacterium Chlamydia trachomatis. Chlamydial infections are the most prevalent and among the most damaging of all sexually transmitted diseases.
	http://www.cdc.gov/std/
http://www.herpes-coldsores.com/std/
http://www.ashastd.org
http://familydoctor.org
http://www.mayoclinic.com
http://www.kidshealth.org/teen/

	Genital Warts
	Viral warts that appear on the genitals. The warts are primarily sexually transmitted.
	http://www.herpes-coldsores.com/std/
http://www.niaid.nih.gov
http://familydoctor.org
http://www.mayoclinic.com
http://www.kidshealth.org/teen/

	Gonhorrhea
	Also known as the “clap”. A sexually transmitted disease caused by the bacterium Neisseria gonorrhoeae that initially caused inflammation of mucous membranes.
	http://www.cdc.gov/std/
http://www.herpes-coldsores.com/std/
http://www.ashastd.org
http://www.mayoclinic.com
http://www.kidshealth.org/teen/

	Hepatitis
	A disease in which liver function is impaired by a viral infection.
	http://www.cdc.gov/std/
http://www.herpes-coldsores.com/std/
http://www.ashastd.org
http://www.mayoclinic.com
http://www.kidshealth.org/teen/

	Herpes
	A disease, characterized by blisters on the skin in the regions of the genitals or mouth, that is caused by a virus and is easily transmitted by sexual contact.
	http://www.cdc.gov/std/
http://www.ashastd.org
http://www.niaid.nih.gov
http://familydoctor.org
http://www.mayoclinic.com
http://www.kidshealth.org/teen/

	Human Papilloma Virus (HPV)
	Human papillomavirus (HPV) is the name of a group of viruses that infect the skin. There are many different strains of HPV. Some cause warts while others may cause cervical cancer.
	http://www.cdc.gov/std/
http://www.ashastd.org
http://www.niaid.nih.gov
http://familydoctor.org
http://www.kidshealth.org/teen/

	Molluscum Contagiosum
	A skin disease caused by the molluscum contagiosum virus (MCV) usually causing one or more small lesions/bumps. MCV was once a disease primarily of children, but it has evolved to become a sexually transmitted disease in adults.
	http://www.ashastd.org
http://www.molluscum.com
http://www.mayoclinic.com

	Pubic Lice
	Also known as “crabs”. Lice that primarily infest the pubic hair and are transmitted by sexual contact.
	http://www.herpes-coldsores.com/std/
http://www.ashastd.org
http://www.kidshealth.org/teen/

	Scabies
	An itchy skin condition caused by a tiny, eight-legged burrowing mite called Sarcoptes scabiei.
	http://www.herpes-coldsores.com/std/
http://www.ashastd.org
http://www.mayoclinic.com
http://www.kidshealth.org/teen/

	Syphilis
	A sexually transmitted disease caused by a spirochete called Treponema pallidum.
	http://www.cdc.gov/std/
http://www.herpes-coldsores.com/std/
http://www.ashastd.org
http://familydoctor.org
http://www.mayoclinic.com
http://www.kidshealth.org/teen/

	Trichomoniasis
	A form of vaginitis caused by a one-celled protozoan called Trichomonas vaginalis.
	http://www.cdc.gov/std/
http://www.herpes-coldsores.com/std/
http://www.ashastd.org
http://www.kidshealth.org/teen/

Sexually Transmitted Disease/Infection Project Sign-Up

	STD/STI
	Partner Names

	Acquired Immunodeficiency Syndrome (AIDS)
	

	Bacterial Vaginosis
	

	Candidiasis
	

	Chancroid
	

	Chlamydia
	

	Genital Warts
	

	Gonhorrhea
	

	Hepatitis
	

	Herpes
	

	Human Papilloma Virus (HPV)
	

	Molluscum Contagiosum
	

	Pubic Lice
	

	Scabies
	

	Syphilis
	

	Trichomoniasis
	

STD/STI Informational Pamphlet Research Guide

Partner Names: __

Research Topic: ____________________
Website: ___________________________

	Pamphlet Requirements
	Research Notes

	General Information

· Define the STD/STI.

· Is it caused by a bacterium, a virus, a fungus, or a parasite?
	

	Prevalence

· How common is the disorder?

· Is it more prevalent in certain countries? Why?

· Is it more likely to affect males or females?
	

	Transmission

· How is the infection transmitted between individuals?

· What lifestyle choices may increase one’s chance of contracting the infection?
	

	Symptoms

· List the warning signs of the disorder.

· Are there visual symptoms or is the disease asymptomatic?
	

	Diagnosis

· What tests are used to diagnose the disorder?
	

	Complications

· Which organ systems does the disease affect?
	

	Treatment

· How is the disease treated?

· What are some common medications?

· Can it be cured?
	

	Prevention

· What steps can be taken before, during, or after contact to avoid infection?
	

	Additional Information

· Include informational websites, hotlines, etc.
	

	Overall Appearance

· Readability and Grammar

· Pictures and Design
	

STD/STI Project Job Worksheet

	Partner Name
	Research Requirements

	
	General Information

· Define the STD/STI.

· Is it caused by a bacterium, a virus, a fungus, or a parasite?

Prevalence

· How common is the disorder?

· Is it more prevalent in certain countries? Why?

· Is it more likely to affect males or females?

Transmission

· How is the infection transmitted between individuals?

· What lifestyle choices may increase one’s chance of contracting the infection?

	
	Symptoms

· List the warning signs of the disorder.

· Are there visual symptoms or is the disease asymptomatic?

Diagnosis

· What tests are used to diagnose the disorder?

Complications

· Which organ systems are affected by the disease?

	
	Treatment

· How is the disease treated?

· What are some common medications?

· Can it be cured?

Prevention

· What steps can be taken before, during, or after contact to avoid infection?

Additional Information

· Include informational websites, hotlines, etc.

STD/STI Informational Pamphlet Rubric

Partner Names: __

STD/STI: __________________________

	Pamphlet Requirements
	Earned Points
	Possible Points
	Comments

	General Information

· Define the STD/STI.

· Is it caused by a bacterium, a virus, a fungus, or a parasite?
	
	5
	

	Prevalence

· How common is the disorder?

· Is it more prevalent in certain countries? Why?

· Is it more likely to affect males or females?
	
	15
	

	Transmission

· How is the infection transmitted between individuals?

· What lifestyle choices may increase one’s chance of contracting the infection?
	
	15
	

	Symptoms

· List the warning signs of the disorder.

· Are there visual symptoms or is the disease asymptomatic?
	
	10
	

	Diagnosis

· What tests are used to diagnose the disorder?
	
	10
	

	Complications

· Which organ systems are affected by the disease?
	
	10
	

	Treatment

· How is the disease treated?

· What are some common medications?

· Can it be cured?
	
	15
	

	Prevention

· What steps can be taken before, during, or after contact to avoid infection?
	
	15
	

	Additional Information

· Include informational websites, hotlines, etc.
	
	5
	

Total Points Earned __________/100

STD/STI Informational Pamphlet Self Evaluation

Name: ________________________
STD/STI: __________________________

	Pamphlet Requirements
	Research
	Points

	General Information

· Define the STD/STI.

· Is it caused by a bacterium, a virus, a fungus, or a parasite?

5

	Prevalence

· How common is the disorder?

· Is it more common in certain countries? Why?

· Is it more likely to affect males or females?

15

	Transmission

· How is the infection transmitted between individuals?

· What lifestyle choices may increase one’s chance of contracting the infection?

15

	Symptoms

· List the warning signs of the disorder.

· Are there visual symptoms or is the disease asymptomatic?

10

	Diagnosis

· What tests are used to diagnose the disorder?

10

	Complications

· Which organ systems are affected by the disease?

10

	Treatment

· How is the disease treated?

· What are some common medications?

· Can it be cured?

15

	Prevention

· What steps can be taken before, during, or after contact to avoid infection?

15

	Additional Information

· Include informational websites, hotlines, etc.

5

Total Points Earned ___________/100

Rate the productivity of each member of your group (including yourself) by assigning each member a percentage of the work done. For example, if you had 4 members in your group, and everybody contributed an equal amount of work, then each member will receive 25%. However, if one member did more work, then give that person a greater percentage than the other members. The total of all percentages must be 100%.

	Group Member
	Percentage Earned

	
	

	
	

	
	

	
	

Total: 100%

If you wish, you may justify your reasoning for assigning the percentages to each member of your group in the space below.

STD/STI Informational Pamphlet Peer Review

Partner Names: __

STD/STI: __________________________

	Pamphlet Requirements
	Earned Points
	Possible Points
	Comments

	General Information

· Define the STD/STI.

· Is it caused by a bacterium, a virus, a fungus, or a parasite?
	
	5
	

	Prevalence

· How common is the disorder?

· Is it more prevalent in certain countries? Why?

· Is it more likely to affect males or females?
	
	15
	

	Transmission

· How is the infection transmitted between individuals?

· What lifestyle choices may increase one’s chance of contracting the infection?
	
	15
	

	Symptoms

· List the warning signs of the disorder.

· Are there visual symptoms or is the disease asymptomatic?
	
	10
	

	Diagnosis

· What tests are used to diagnose the disorder?
	
	10
	

	Complications

· Which organ systems are affected by the disease?
	
	10
	

	Treatment

· How is the disease treated?

· What are some common medications?

· Can it be cured?
	
	15
	

	Prevention

· What steps can be taken before, during, or after contact to avoid infection?
	
	15
	

	Additional Information

· Include informational websites, hotlines, etc.
	
	5
	

Total Points Earned ________________/100

What did you especially like about the pamphlet?

What could this group improve on?

Background Knowledge

What do you already know?

What do you want to know?

What did you learn?

What new questions do you have?

Bacterial DNA

Cell Membrane

Cell Wall

Bacterial Structure

Steps of Bacterial Replication

The bacterial DNA is replicated inside the cell.

The bacterial cell grows to twice its normal size.

A new cell wall is built in the middle of the cell so that there are two cells with identical copies of DNA.

Steps of Viral Replication

The virus attaches to the host cell membrane.

The virus injects its genetic material into the host cell.

The viral genes insert into the host genome.

The viral genes are activated.

Activated genes direct replication of viral genes.

Activated genes direct protein synthesis to make new viral protein coats.

The new viruses are assembled. Viral genes are inserted into the protein coats.

The cell lyses and new viruses are released from the cell.

Viral Genes

Protein Coat

Viral Structure

