[bookmark: _GoBack]Name __________________________________		Pd ______			Date __________________
UNDERSTANDING- Viruses and Bacteria Web Quest
Watch the videos and visit the links to answer the questions below.

PART 1: VIRUS WEBSITES
WEBSITE #1: What is a virus? (http://www.biology4kids.com/files/micro_virus.html)
1. What are the three things that viruses CANNOT do, which causes scientists to classify viruses as non-living?
1) ___
2) ___
3) ___
2. What are the two basic parts of a virus?
1) ___
2) ___
WEBSITE #2: Cell Size and Shape (http://learn.genetics.utah.edu/content/cells/scale/)
3. Scroll through the interactive and list the sizes of each item listed below:
a. Grain of Rice	=	_________________________mm
b. Red Blood Cell= 	_________________________ µm
c. E. coli bacterium=	_________________________ µm
d. Measles virus	=	_________________________ nm
e. Influenza virus=	_________________________ nm
f. HIV		=	_________________________ nm
g. Hepatitis virus	=	_________________________ nm
h. Rhinovirus	=	_________________________ nm
4. Which is larger, a bacteria or a virus? __
WEBSITE #3: Cell vs. Virus: A battle for Health (http://ed.ted.com/lessons/cell-vs-virus-a-battle-for-health-shannon-stiles) -3:59
_______ 5. Each cell in your body is surrounded by a cell membrane. The job of the cell membrane is to:
a. Make proteins
b. Surround and protect the inner components of the cell
c. Package the inner components of the cell for delivery outside of the cell
d. Store the cell’s DNA

_______ 6. The nucleus of the cell contains an important molecule found in all cells. This molecule is the “blueprint of life” and is called:
a. Sugar
b. Protein
c. ATP
d. DNA

_______ 7. Cells need energy to perform all of their functions. Where in the cell is energy made?
a. Nucleus
b. Golgi apparatus
c. Mitochondria
d. Nucleus
WEBSITE #4: How do germs spread (and why do they make us sick)? (http://ed.ted.com/lessons/how-do-germs-spread-and-why-do-they-make-us-sick-yannay-khaikin-and-nicole-mideo#review) -5:06
_______ 8.

_______ 9. Germs include:
a. Fungi
b. Bacteria
c. Protozoa
d. Viruses
e. All of the above

_______ 10. Another word for replication is:
a. Transmission
b. Multiplication
c. Strength
d. Replacing

WEBSITE #5: What we know (and don’t know) about Ebola (http://ed.ted.com/lessons/what-we-know-and-don-t-know-about-ebola-alex-gendler) - 4:01

_______ 11.
_______ 12. What animals are thought to be the natural carriers of the Ebola Virus?
a. Monkeys
b. Fruit bats
c. Elephants
d. Rats

_______ 13. What do Ebola victims usually die from?
a. Loss of vital organs
b. Opportunistic infections
c. Bleeding from immune system overload
d. Brain hemorrhage

_______ 14. What is the best treatment currently available for the Ebola virus?
a. Supportive care and rehydration therapy
b. Preventative Ebola vaccine
c. Amputation of the infected area
d. Leeches

_______ 15. Where does the Ebola virus get its name?
a. The doctor who discovered it
b. The river in the area where the first outbreak occurred
c. The first victim to die from it
d. Word for ‘death’ in the local language

_______ 16. Which diseases kill more people than Ebola?
a. Influenza
b. Measles
c. Malaria
d. All of the Above

WEBSITE #6: CHOOSE ONE OF THE WEBSITES BELOW AND RECORD ONE FACT ABOUT VIRUSES FROM THE SITE. (Check the site you chose)
· Check out the animation and play the quiz at the end to learn more about viruses! (http://www.childrensuniversity.manchester.ac.uk/interactives/science/microorganisms/whatareviruses/
· Flu Attack! How a Virus Invades Your Body video (https://www.youtube.com/watch?v=Rpj0emEGShQ&safety_mode=true&persist_safety_mode=1&safe=active)
· Virus Reproduction (http://www.phschool.com/atschool/phsciexp/active_art/virus/index.html)
· CDC Flu spread: Look at the weekly updates of the flu virus in the United States (http://www.cdc.gov/flu/weekly/usmap.htm)
· Infect a bacteria with a virus using this interactive (http://www.phschool.com/atschool/phsciexp/active_art/virus/index.html)
15. LISTONE FACT LEARNED FROM ABOVE WEBSITE: ___
__
__

PART 2: BACTERIA WEBSITES
WEBSITE #1: Bacteria Dichotomous Key (http://web.biosci.utexas.edu/psaxena/MicrobiologyAnimations/Animations/DichotomousKeys/micro_dichotomous_keys.swf)
16. What are the three basic shapes of bacteria? ___
17. Besides shape, what other method is used to identify bacteria? __

WEBSITE #2: Probiotics- Billions of Invisible Doctors (http://www.youtube.com/watch?v=OQZMvIAKF-Q)
19. Do probiotic bacteria play a positive or negative role? _______________________
Explain your answer. ___

WEBSITE #3: Black Death (https://www.youtube.com/watch?v=_uwOnb3-AWU)
21. What bacteria caused the Black Death? ___
22. What organism carried this bacteria from host to host? ___
WEBSITE #4: CHOOSE ONE OF THE WEBSITES BELOW AND RECORD ONE FACT ABOUT BACTERIA FROM THE SITE. (Check the site you chose)
· Label a Bacteria Cell Game (http://www.sheppardsoftware.com/health/anatomy/cell/bacteria_cell_tutorial.htm)
· Infectious Disease Quiz (http://science.nationalgeographic.com/science/health-and-human-body/human-diseases/infectious-disease-quiz/)
· Disease Detectives Activities- explore any of the activities to learn about microbes (also includes infectious diseases caused by viruses) (http://www.diseasedetectives.org/online_activities)
· Read about Bacteria used in food production (http://www.effca.org/content/bacteria-food-production)

23. LISTONE FACT LEARNED FROM ABOVE WEBSITE: ___

__

Bacteria vs. Viruses
Use your notes to complete the table below.
	
	Virus
	Bacteria

	Living or
Non-living?
	
	

	Drawing
	Label protein coat, membrane proteins, genetic material

	Label cell wall, cell membrane, cytoplasm, ribosomes, genetic material, flagellum

	Shapes
	
	

	How is it named?
	
	

	Does is cause infection?
	
	

	Treatment
	
	

	How can it be helpful/useful?
	
	

	Example(s)
	
	

