Lesson: Development & Types of Immunity

Vocabulary Words and Definitions

1.
Mucous membranes:

Membranes that contain mucous glands. These mucous glands secrete mucus which

lubricates and protects.

2.
Lymphatic system

System that filters pathogens out of the body

3.
Antibodies:

Substances produced by the body which fights off pathogens.

4.
Acute:

Relatively sudden or severe appearance of symptoms (within 24 hours).

5.
Chronic:

Symptoms that develop more slowly and are less severe. They linger and will frequently

reappear.

6.
Predisposing conditions:

Those conditions that make the animal more susceptible to becoming ill.

7.
Venereal infection:

Infections caused by sexual contact.

8.
Influenza:

A virus disease that is characterized by fever, pain, inflammation of the respiratory area.

9.
Immunity:

The condition of being able to effectively combat infection.

10. Natural immunity:

The protection an animal has when it is born.

11. Acquired immunity:

Immunity formed due to the presence of antibodies from another immune animal or from

exposure to the disease.

12. Passive immunity:

Immunity acquired by the transferring of antibodies from an immunized animal to an un-

immunized one.

13. Active immunity:

Immunity acquired through direct contact with the specific disease-causing organism that

causes the body to develop antibodies to combat invasion.

14. Inoculation:

Introducing an animal to a specific pathogen to produce immunity.

Name:__________________

Date:___________________

Title: What Types of Immunity Do You Need?
Lesson: Development and Types of Immunity

Classroom Activity

Purpose:

Farmers are responsible for the health and well being of their animals and themselves. Different counties require that animals and humans receive certain vaccinations. Many schools require that their students receive important vaccinations to prevent diseases from spreading. In this activity, you will learn what these different vaccinations are.

Activity Directions:

This activity involves participation from your parents, teacher, and yourself. Answer the questions on the Classroom Activity Worksheet. These questions go over immunity shots and vaccines that you had to receive in order to go to school, your parents had to receive in order to work, and your teacher had to receive in order to work for your school. Read each question carefully and answer them as completely as possible. Be prepared to discuss you answers to the class.

Materials Needed:

1. Classroom Activity Worksheet.

2. Parents and teacher involvement.

Name:__________________

Date:___________________

Title: What Types of Immunity Do You Need?
Lesson: Development and Types of Immunity

Classroom Activity Worksheet

Answer the following questions as completely as possible.

1.
As a student at your school, you had to have received certain vaccines and
immunizations in order to attend school. Ask your parents or teacher, or research what
shots you were required to receive.

Give the disease each vaccination protects against.
2.
For your parents to work at their job, they may have had to receive certain vaccinations
and immunizations as well. What were they?

Give the disease each vaccination protects against.

3.
Your teachers also had to receive certain vaccinations and immunizations in order to
teach. What were these immunizations and vaccinations?

Give the disease each vaccination protects against.

Lesson: Development and Types of Immunity

Bank of Questions

1.
Question:
There are two "lines" in the body's defense against disease organisms. What areas or functions are a part of the first line of defense?

Answer:
1. Skin.

2. Mucous membranes.

3. The gut.

4. The cell wall .

5. Coughing.

6. The flushing effect of urination.

2.
Question:
What are some signs of infection?

Answer:
1. Redness due to increased blood flow to the injured area.

2. Swelling.

3. Localized heat in the area of the injury and/or increased body temperature.

4. Pain resulting from the excessive pressure on tissues due to the swelling.

3.
Question:
What is the difference between acute and chronic?

Answer:
Acute: Relatively sudden appearance of symptoms (within 24 hours).

Chronic: Disease which develops slowly, lingers & will frequently reappear.

4.
Question:
Name seven good management practices which help animals resist disease.

Answer:
Choose seven out of the following list of items.

1. Be alert to signs of illness.

2. Provide clean quarters.

3. Provide adequate ventilation & sunlight.

4. Provide proper drainage.

5. Protect the from the sun, rain, and wind.

6. Practice rigid sanitation and manure removal procedures.

7. Provide a well balanced diet.

8. Get accurate diagnosis of health problems immediately.

9. Avoid unnecessary stress and strain.

10. Buy disease-free stock from healthy herds and flocks.

11. Isolate new animals for a period of time.

12. Follow a set vaccination program.

13. Be cautious of visitors from other operations.

14. Dispose of dead animals immediately.

5.
Question:
How is disease spread?

Answer:
1. Direct contact

2. Contact with non-living objects.

3. Infection from soil.

4. Infection from food or water.

5. Airborne infection

6. Infection from blood suckers.

7. Infections from organisms normally in the animal body that only becomes dangerous when animal defenses are weakened.

6.
Question:
________immunity refers to the protection an animal has when it is born.

Answer:
Natural.

7.
Question:
Acquired immunity is associated with the presence of antibodies from another immune animal or from exposure to the disease. There are two types of acquired immunity. What are they and how are they acquired?

Answer:
Passive:It is acquired by the transfer of antibodies from an immunized animal to an animal that has not been immunized.

Active: It is acquired through direct contact with the specific disease-causing organism that causes the body to develop antibodies to combat invasion.

Model Agricultural Core Curriculum: Supplement

University of California, Davis

276.6

