Immune System
A disease that cannot be spread from one individual to another is a ___________________________
A disease that is caused by a pathogen and that can be spread from one individual to another is an _________________________________
An organism, a virus, or a protein that causes disease is a ______________________________

5 Pathways to a Pathogen
	Ways to come into contact with a pathogen
	2 examples

	

	

	

	

	

	

	

	

	

	

3 methods used to reduce the spread of disease
	Method
	Purpose of method (what it accomplishes)

	

	

	

	

	

	

Cells of the Immune System
	Cell
	What is it

	
	

	
	

	
	

	
	

	
	

Challenges to the Immune System
	Challenge
	Description

	
	When the immune system overreacts to an antigen that is harmless to the body

	
	A disease when the immune system attacks the organisms own cells (ex: rheumatoid arthritis, type 1 diabetes, multiple sclerosis)

	
	A disease in which the cells begin dividing at an uncontrolled rate and become invasive

	
	A disease when HIV kills the helper T cells.

