Lesson: Pathogen Classification & Life Cycles of Common Parasites

Vocabulary Words and Definitions

1.
Bacteria:

A microscopic, one-celled plant organism that does not contain chlorophyll. It can

be pathogenic and/or beneficial.

2.
Viruses:

These are ultra-microscopic organisms that live within the tissue of host cells.

They cannot be killed with medications that circulate only in body fluids and they

are highly contagious.

3.
Parasites:

Organisms that live on, in, or at the expense of the host.

4.
Lethargic:

Loss of energy, sluggish.

5.
Roundworms:

Internal parasites that commonly affect young animals and cause severe damage due

to migration.

6.
Tapeworm:

Internal parasites that commonly affect cattle, sheep, dogs, cats, and horses.

7.
Scolex:

 The head of the tapeworm.

8.
Proglottids:

Segments of the tapeworm (that are egg filled sacs) that are passed out and can be

seen in fresh feces.

9.
Metamorphosis:

A change in appearance and character.

 Name:__________________

Date:___________________

Title: Understanding Parasites
Lesson: Pathogenic Classification & Life Cycles of Common Parasites

Classroom Activity

Purpose:

The purpose of this activity is to introduce different parasites and describe how they affect animals.
Activity Directions:
Your teacher will place you into four groups. As a group, you will be given one of the following parasites:

1. Roundworms

2. Tapeworms

3. Mosquitos

4. Bot Flies

Answer the following questions on a large piece of butcher paper.

1. What animals does your parasite affect?

2. Where does this parasite live in the animal?

3. During what stage in the parasite's life does it live in the animal?

4. Draw the parasite.

5. Draw the life cycle of the parasite.

Be prepared to show your work to the class.

Materials Needed:
1. Butcher paper.

2. Colored pencils or markers.

3. Biology or life science book.

4. Lecture notes.

Lesson: Pathogenic Classification & Life Cycles of Common Parasites

Bank of Questions

1.
Question:
Bacteria contains no ___________.

Answer:
Chlorophyll

2.
Question:
Viruses are resistant to __________________.

Answer:
Antibiotics

3.
Question:
Parasites are organisms that live ____ or _____ the host.

Answer:
On, In

4.
Question:
List five things that parasites do when in or on the animal.

Answer:
1. Cause tissue damage through migration and consumption.

2. Absorb nutrients from the host's GI-tract.

3. Suck blood or lymph from the host's body.

4. Obstruct passages.

5. Cause nodules or growths internally and externally.

6. Cause general irritation internally and externally.

7. Transmit other types of diseases to the host.

8. Open the body to secondary infection.

5.
Question:
How are roundworms passed from one animal another?

Answer:
Eggs are passed out of the body through the feces which hatch on the

ground and are consumed by another animal.

6.
Question:
Tapeworms are made up of two parts. What are these parts?

Answer:
The head (Scolex) and the segments (Proglottids).

7.
Question:
What is the most common intermediate for the tapeworm?

Answer:
The flea.

8.
Question:
Where do mosquito larvae change to pupa form?

Answer:
In the water.

9.
Question:
Where does the bot fly lay its egg on the horse?

Answer:
On the leg.

10. Question:
When the bot fly larvae are swallowed, they migrate to the stomach where

they attach themselves to the stomach wall for _____ to ______ months.

Answer:
8, 10

11. Question:
What are some non-infectious agents that cause disease?

Answer:
1. Chemicals and poisons.

2. Poor nutrition.

3. Injuries.

4. Physical stress.

Model Agricultural Core Curriculum: Supplement

University of California, Davis

275.4

