	[bookmark: OLE_LINK1]Topic
	Pathogens and disease
	Level
	GCSE (or any other course for students aged 11-16)

	Outcomes
	To describe and explain how:
(i) pathogens cause disease
(ii) how pathogens are spread

Finding out more about pathogens and their diseases

You are going to carry out some research about one of the following diseases:
cholera, hepatitis or aspergillosis.

Sources to use
http://www.nhs.uk/conditions/aspergillosis/Pages/Introduction.aspx
http://www.nhs.uk/conditions/cholera/Pages/Definition.aspx
http://www.nhs.uk/conditions/Hepatitis/Pages/Introduction.aspx

Research findings
The disease I am researching is ………………………………
The pathogen that causes the disease is called ………………………………

	Question
	Answer from your research

	Is the pathogen a protist, fungus, bacterium or virus?
	

	What are the symptoms of the disease?
	

	How is the disease spread?

	

	How can you prevent the spread of the disease?
	

	How does the pathogen cause disease – does it produce toxins that kill body cells or does it take over cells and destroy them?
	

	Any other interesting facts?
	

Now use the information from your research to write a brief summary about your pathogen, the disease it causes and how it is spread.

	My pathogen – a description

	

Use this summary to create a cartoon character – try to make the features of the cartoon pathogen match your research.

	My pathogen - a cartoon character of my pathogen

	

www.thescienceteacher.co.uk | resources for science teachers who like to think 	
