

SCIENCE LESSON NOTES FOR P.4 TERM 3

COMMUNICABLE INTESTINAL DISEASES, WORM AND INFECTIONS

DIARRHOEAL DISEASES

Diarrhea refers to the passing out of watery stool many times a day (frequently).

Examples of diarrhoeal diseases include:

- Cholera
- Typhoid
- Diarrhoea
- Dysentery

Causes of diarrhea

- Diarrhoea is caused by either bacteria, virus or certain parasites like worms.
- Germs enter our bodies when we drink or eat contaminated water and food.
- Most diarrhoeal diseases are spread by 4Fs (Faeces, Flies Food and Fingers.)

DEHYDRATION

Dehydration is the condition of the body when it does not have enough water in it.

Causes of dehydration

There are two causes of dehydration namely:-

- Diarrhoea and vomiting.
- Diarrhoea and vomiting can lead to loss of water and important salts of sodium and potassium.

Signs of dehydration

- Sunken eyes
- Dry lips
- Sunken soft spot on baby's head (fontanelle)
- Little or no urine is passed out (dark yellow in colour)
- A pinch of a skin takes long to go back to its shape.
- The person is sleepy and easily gets annoyed (irritable)

Prevention of diarrhea

- Left over food should be covered.
- You should wash hands before eating and after visiting the toilet.

- Boil drinking water.
- Proper disposal of faeces in toilets or pit latrines.
- Wash fruits and vegetables before eating them.
- Destroy breeding places for houseflies.
- Dump house hold refuse (rubbish) in dust bins, rubbish pit and burn them.
- Etc.

Treatment for diarrhea and dehydration.

- Give extra fluids like oral rehydration salts, fruit juices etc.
- Feeding on solid foods like boiled rice, cassava, posh etc.

How to mix Oral rehydration salts

1. Wash your hands.
2. Measure a litre of boiled cooled water in a clean container.
3. Open the packet of oral rehydration salts and put it in the one litre of water.
4. Mix the oral rehydration salts and water very well.
5. Taste the solution. It should never taste very salty. Do not boil the solution.
6. Give the drink to the person with diarrhea.

NOTE: A small child should drink atleast one quarter of tumpeco after every stool while an adult should take atleast one half of a tumpeco after each stool.

How to mix salt sugar solution

1. Wash your hands.
2. Measure one litre of drinking boiled water into a clean container.
3. Measure one leveled teaspoon of salt and eight leveled teaspoons of sugar in water.
4. Mix the salt and sugar into water well to make a solution.
5. Taste the solution it should never taste salty.
6. Give the drink to a person with diarrhea as already mention.

COMMUNICABLE INTESTINAL DISEASES WORMS AND INFECTION

INTESTINAL WORMS

Worms are parasites which live inside our bodies and feed on either blood or digested food.

A parasite is a living organism which lives and feed on another living organism for survival.

Examples of intestinal worms include:-

- Hook worms
- Round worms
- Tape worms
- Pin worms
- Whip worms
- Guinea worms
- Fluke worms
- Thread worms

HOOK WORMS

- They are about 8 – 13mm in length
- They live in small intestines where they hook themselves to the walls of the intestines with their hooked mouth and feed on blood.
- The female lays eggs which pass out in stool or faeces.
- The eggs hatch out in water or damp soil and enter through bare feet especially around the ankles.
- They penetrate the skin and enter the blood streams where blood carries them to the lungs.
- From lungs they are coughed to the gullet and swallowed to the stomach and then to the small intestines where they stay.
- Hook worms are dangerous because when they become many in number they suck blood and cause anemia (Hook worm anemia)

Structure of hook worms

Signs and symptoms

- Abdominal discomfort
- Loss of weight
- Body becomes tired and weak.
- Diarrhoea
- The tongue, gums, eyelids and finger nail becomes pale.

Prevention

- Wear shoes if possible especially in wet places.
- Always use latrines and afterwards wash your hands with water and soap.

Treatment

- Go to be examined by doctor in the hospital.
- Eat meat, fish, eggs and dark green leafy vegetables.

ROUND WORMS

- They are about 15 – 35cm long.
- They live in the small intestines and feed on digested.
- Children can get round worms in contaminated food dirt around houses, in gardens and get round worms eggs in the finger nails.

- Round worms enter our bodies through eating un washed fruits and raw vegetables where the eggs may be attached.
- When one eats un washed fruits and vegetables the eggs get into mouth, stomach and into the intestines and remain feeding on digested food.
- When they are many in number, they block the intestines and cause constipation or diarrhea

Structure of round worms

Signs and symptoms

- Abdominal pain.
- Fever, diarrhea and restlessness.
- Grinding of the teeth in children.

Prevention

- Wash your hands before eating anything.
- Do not play in dirty places.
- Do not share plates because others may not have washed their hands.
- Wash fruits and vegetables before eating.
- Wash hands after visiting the latrine.
- Defecate in latrines only.
- Cut finger nails to avoid keeping round worm eggs.

Treatment

- Seek medical advise immediately you think you have round worms.

TAPE WORMS

- They grow to more than 30ft or 10m long.
- They enter our bodies through eating half cooked beef or pork and live in our small intestines.
- They hook themselves on the walls of the intestines and suck digested food.
- When mature, the tape worms shed their segments containing thousands of mature eggs which are passed through faeces or stool.
- The mature eggs can stay up to one year on grass until either a cow or pig eats the grass with the eggs.
- When the eggs are swallowed by either pig or cow, they enter their bodies into their blood and go for another stage of development in the mucus.

Structure

Signs and symptoms

- The person becomes weak.
- A person passes out stool with tapeworm mature eggs segments.
- The person passes out watery diarrhea.

Prevention and treatment

- Do not eat half cooked meat.
- Go for treatment as soon as possible.

THREAD WORMS

- They resemble hook worms but they are smaller than the hook worms.
- They enter our bodies through bare feet and travel by blood to the lungs where they are coughed to the small intestines.
- The adults lay eggs and hatch out while still in the intestines.
- The larva comes out with stool and contaminate the soil from where they again, enter a new host through the bare feet.

Structure of thread worms

Signs and symptom

1. The person becomes weak.
2. The person passes out stool with larvae.
3. There is coughing like someone suffering from bronchitis a disease of the lungs.

4. Watery diarrhea.

Treatment and prevention

- Wear shoes whenever possible especially in wet places.
- Always use latrines or toilets.
- Take the person for treatment.

PIN WORMS

- These live in the larva intestines especially in the rectum.
- The female crawls out at night through the anus and lays its eggs around the skin.
- This cause itching around the anus especially at night.
- They are white in colour and small of about 8 – 13mm long.
- When the infected person scratches the itching part and later handles food staff or puts fingers in the mouth, the eggs become swollen therefore reinfesting him / herself.
- If the eggs hatch out around the anus. The worms crawls back into the large intestines.
- However, if the infected person shares edible with someone without washing hands, the eggs are spread and the next person will swallow the eggs and become infected.
- The eggs can be contaminated beddings, under wears, knickers and they can be spread through this way.

Structure

Signs and symptoms

- Abdominal discomfort.
- Lack of sleep
- Restlessness.

Prevention and control

- Seek treatment from a qualified health worker.
- Have an infected person wear tight fitting shorts to prevent scratching of the anus.
- Change under clothing and bedding daily.
- Scrub toilet seats with soap and water everyday.
- Have family members treated.
- Wash hands with soap and clean water after the toilet.
- Cut finger nails short and kept clear.

WHIP WORMS

- They are about 35 to 50mm in length with the head smaller than the tail. This is why they are called whip worms because they look like whips.
- They live in the large intestines without causing any symptom.
- They produce large numbers of eggs.
- If great in number, they cause diarrhea and intestinal discomfort.
- The eggs pass out with stool and hatch out in the soil.
- They enter our bodies in the same way as the round worms'

Structure

GUINEA WORMS

- These worms are common in Northern Uganda especially Gulu, Kitgum, Moroto, Kotido, districts.
- They lay their eggs when the infected person steps in water sources e.g. Rivers and wells.
- The eggs remain in water until someone else comes to collect water for home use.
- If the person drinks contaminated water, he drinks the guinea worm eggs.
- When eggs hatch into larvae in the small intestines they penetrate through the walls of the intestines to reach the blood circulatory system.
- They then go to the lower parts of the legs and sometimes the scrotum.
- Here they grow, swell and latter bursts causing a wound and adult guinea worm comes out half way ready to lay eggs.
- If the new infected person steps in water source the worm lays very many eggs.

Structure

SIGN

- Swelling and bursting of the infected part on the leg.
- A wound which may not heal easily develops
- Adult guinea worm hangs outside the infected part.

Prevention

- No treatment so far.
- Infected person should not step in water sources.
- Filter and boil drinking water.
- Drink water from boreholes only.
- Pulling out the adult guinea worm by a skilled person.

BILHARZIA BLOOD FLUKES

- These are small worms of about 1 – 2cm long.
- They live in the veins around either the bladder, large intestines or small intestines.
- They are also called schistosoma.

General ways of preventing the spread of worms.

- Filter and boil drinking water.
- Do not play in dirty water.
- Proper cooking of meat so that no red parts are left.
- Wash fruits and vegetables.
- Wear shoes whenever possible especially in wet places.
- Keep your finger nails short and clean.
- Always use latrines not bushes and water sources for urinating and dropping faeces.
- Etc.

TOPICAL REVISION QUESTIONS

1. Briefly explain the meaning of diarrhea.
2. Mention any four examples of diarrhoeal diseases.
3. What is dehydration.
4. Suggest any two causes of dehydration.
5. Mention two signs and symptoms of a dehydration person.
6. Give two ways of preventing diarrhoeal diseases.
7. List down the steps taken when mixing SSS.
8. What is meant by:-
 - (i) Intestinal worms
 - (ii) Parasite
9. Give four examples of intestinal worms.
10. Why are hook worms and whip worms referred or called so?
11. Mention any two intestinal worms that live in
 - (a) Small intestines
 - (b) Large intestines
12. How can one get the following worms?
 - (a) Hook worms
 - (b) Round worms

- (c) Tape worms
13. Suggest any two signs and symptoms of intestinal worms.
 14. Why are we advised to wear shoes or sandals when going in a latrine?
 15. Identify the worms below

(a)	(b)	(c)
-----	-----	-----

VECTORS AND DISEASES

Diseases

A disease is an illness or disorder caused by an infection. Diseases are divided into two types namely:-

1. Communicable or infectious or transmissible diseases

These are diseases that can be spread from one person to another.

Note: they are caused by a germ

Examples include:-

- Malaria
- HIV / AIDS
- Trachoma
- Cholera
- Diarrhoea

2. Non – communicable or non – infectious or non transmissible diseases.

These are diseases that cannot be passed from one person to another.

They include:-

- Nutritional deficiency diseases e.g. Kwashiorkor, marasmus.
- Sickle cell anaemia (inherited disease)
- Cancer like skin cancer, blood cancer, breast cancer, etc.

VECTORS

- Vectors are living organisms that spread disease germs.
- Germs are living organisms that cause diseases.

Examples of common vectors

- | | |
|----------------|----------------|
| - House flies | - Ticks |
| - Tsetse flies | - Lice |
| - Cockroaches | - Mad dogs |
| - Mosquitoes | - Mites |
| - Fleas | - Water snails |
| - Black fly | - Bed bugs |

Life cycle of vectors

These are two types of life cycles namely

1. Complete metamorphosis: This is the life cycle with four stages of development / growth. These stages are eggs, Larva, pupa and adult.

Examples of vectors which undergo complete metamorphosis

- House flies
- Mosquitoes
- Black flies

2. Incomplete metamorphosis: This is the life cycle with three stages of growth. These stages are eggs, nymph and adult.

Examples of vectors which undergo incomplete metamorphosis

- Cockroaches
- Fleas
- Bed bugs

The life cycle of a housefly.

Structure of a housefly

Diseases spread by a housefly

1. Dysentery

These are two types of dysentery namely:-

- Amoebic dysentery (caused by amoeba)
- Bacillary (by bacteria)

Dysentery is caused by the following germs:

- (a) Bacteria (shigella)
- (b) Protozoa (entamoeba)

How is dysentery spread

- By drinking contaminated water.
- By flies falling on our food.
- By eating contaminated food.

Signs and symptoms of dysentery

- Severe diarrhea stained with blood.
- Loss of appetite.
- Dehydration

How dysentery is prevented

- Use toilets or latrines all the time.
- Keep toilets or latrines clean.
- Wash hands before touching or eating any food.
- Wash fruits and vegetables before eating them.
- Destroy all breeding places of house flies to stop them from multiplying

2. **Cholera**

- It is a very infectious disease that can kill in a very short time (6 – 24hrs)
- It is caused by the vibrio cholera bacteria.

Signs and symptoms of cholera

- Serious diarrhea
- Vomiting
- Body weakness
- Dehydration

How to control and prevent cholera

- Use latrines / toilets daily.
- Cover left over food to avoid flies.
- Wash hands with soap and water to remove germs.
- Wash fruits and vegetables before eating them.
- Boil water before drinking it.

3. **Typhoid**

Typhoid fever is caused by a bacteria called salmonella typhi.

How typhoid is spread

- By drinking contaminated water.
- By flies falling on our food.

Signs and symptoms of typhoid

- Persistent fever with headache.
- Increasing body pain and diarrhea.
- Abdominal pain.

How to prevent and control typhoid

- Cover all foods and drinks.
- Use toilets / latrines daily.
- Drink clean boiled water.
- Observe good food hygiene.
- Wash hands with clean water and soap before eating food.
- Wash hands with clean water and soap after latrine / toilet.

4. **Trachoma**

- It is a highly contagious / infectious disease which affects the eyes.
- It is caused by a virus called Chlamydia.

How is trachoma spread

- Sharing of the same basin of water with an infected person.
- Shaking hands with another infected person and then transfer the hands to the eyes.
- Sharing of towels and handkerchiefs with an infected person.

Signs and symptoms of trachoma

- Redness and itching of the eyes.
- Swelling of the eye lids.
- Pain while looking at light.
- Watery discharge from the eye lids.

Prevention and control of trachoma

- Avoid sharing basins, towels and handkerchiefs with an infected person.
- Avoid shaking hands with an infected person.
- Get treatment as soon as possible because trachoma can make one blind.

5. **Diarrhea**

- It is caused by either bacteria, virus or worms.
- These germs enter our bodies when we eat or drink contaminated water and food.

- Most diarrhoeal disease are spread by the 4Fs i.e.
Faeces → Flies → Food → Fingers in that order.

MOSQUITOES

There are three types of mosquitoes namely:-

- The anopheles mosquito.
- Culex mosquito.
- Aedes or Tiger Mosquito.

Life cycle / History of an anopheles mosquito

Life history of an aedes / Tiger and culex Mosquito

- The mosquito lays its eggs in stagnant water.
- The eggs hatch into Larva, pupa, adult.
- The larva stage of a mosquito is called a wiggler.

Note:

1. A mosquito goes through a complete metamorphosis.
2. Mosquitoes have a sucking mouth part called a proboscis which they use to feed.

Illustration

Habitat of Mosquitoes

Mosquitoes lay their eggs in stagnant water or they breed in stagnant water.

Types of Mosquitoes

1. **The anopheles mosquito**

This mosquito spreads a germ called plasmodia (ium). This germ (Plasmodium) is spread by a female anopheles mosquito which cause Malaria.

A male anopheles mosquito doesn't bite human beings. It instead feeds on nectar of flowers and juices of plants.

2. **Culex Mosquito**

- This mosquito spreads a worm called **filarial** which causes **elephantiasis**.
- Elephantiasis makes legs to grow big and look like those of elephants hence the name elephantiasis.
- The female culex mosquito feeds on blood before it lays eggs in stagnant water.

3. **Aedes / Tiger mosquito**

- This mosquito spreads a virus which causes either yellow fever or dengue fever in human beings.
- The mosquito spreads the virus from an infected person to another and it lays eggs in stagnant water.

Note: Yellow fever can be prevented by **immunization**

Signs and symptoms of malaria

- Tiredness or weakness.
- Rise in the body temperature.
- Rapid breathing and rapid pulse rate.
- Serious sweating of 2 – 4 hours.
- Abdominal pain, diarrhea and vomiting.
- Shivering and chattering of teeth.

How to control Mosquitoes

- Destroying any area with stagnant water.
- Slashing or cutting long grass near home or school.
- Spray insecticides to kill mosquitoes.
- Keep fish in ponds and dams to feed on mosquito larva.
- Pour oil on stagnant water. This stops the larva from breathing by cutting off oxygen supply.
- Sleep under a treated mosquito net.
- Using screens on ventilators to prevent mosquitoes from entering.

COCKROACHES

- A cockroach has a flat body. Most cockroaches are dark brown while others are black.
- A cockroach is an insect with three main body parts i.e. head, thorax abdomen.

Feeding habits of cockroach

- Cockroaches mainly move at night looking for food and water and during day time, they do not move.
- Cockroaches are active at night.

A note: A moth is also an active insect at night.

- Cockroaches feed on our food and they transmit germs on it.

Habitat

- Cockroaches hide or live in dark places like behind cupboards, Old cookers, behind refrigerators, boxes, book shelves, latrines etc.

Life cycle of a cockroach

- A cockroach undergoes an incomplete metamorphosis.
- The female lays eggs in an egg case.
- The eggs hatch into nymphs.
- Nymphs look like adult cockroaches but have shorter or no wings.
- Later, nymphs change into adults.

Dangers of cockroaches

- Cockroaches carry germs which cause diseases to us.
- Cockroaches damage our books.
- They spoil our clothing.

Diseases spread by cockroaches

Cockroaches are suspected of carrying germs (pathogens) which cause diseases.

The disease include:-

- Polio
- Leprosy
- Typhoid

- Diarrhoea
- Amoebic dysentery
- Cholera
- Food poisoning

Prevention and control of cockroaches

- Cover all the food.
- Keep the house clean.
- Smoke the latrine regularly.
- Spray the cockroaches with insecticides.
- Keep covered food in the cupboard.

TSETSE FLIES

Tsetse flies breed in

- (i) Thick vegetation
- (ii) Along river banks
- (iii) Shady vegetation

Note:

1. A tsetse fly undergo complete metamorphosis.
2. A tsetsefly does not lay eggs. The eggs are just hatched within the abdomen.

Diseases spread by tsetse flies

Tsetse flies transmit a germ called trypanosoma which cause

1. Sleeping sickness (in human beings)
2. Nagana in (Animals)

Note:

- (a) Sleeping sickness and Nagana are transmitted by a female tsetsefly.
- (b) The female tsetse fly feeds on blood.
- (c) The male tsetsefly feeds on plant juices.

Signs and symptoms

- Prolonged fever
- Loss of body weight.
- Body weakness
- One becomes sleepy.

Prevention and control

- Spray insecticides to kill tsetse flies.
- Use traps to trap adult tsetse flies.

- Treat the infected ones in hospitals.

BLACK FLY

- It is small and black
- It is also called Jinja fly or simutiun fly.

Note:

1. A black fly breeds in fast flowing rivers where it lays its eggs.
2. It undergoes a complete metamorphosis.
3. A black fly spreads a filarial worm called **anchocerca vulvulus which causes river blindness.**

Signs and symptoms of river blindness.

- Lumps appear on legs and hips.
- Severe skin itching.
- Skin rashes appear on the body.

Prevention and control

- Spray insecticides to kill the adult black fly and its larvae.
- Treat infected people.

ITCH MITES

- Itch mites spread a worm which lives and multiplies inside our skins. These worms cause a disease called **scabies.**

How is scabies spread?

- Through skin contact i.e. shaking hands with infected people.
- Sharing clothing, beddings with infected people.
- Sharing basins of water with infected people.

Signs and symptoms of scabies

- A lot of itching and scratching on the skin.

Prevention of scabies

- Wash the body with clean water and soap.
- Iron clothes after washing them.
- Do not share clothings and beddings with infected people.

LICE

There are three types of lice namely:-

1. The body lice: They live in clothing. Their eggs are found in the folds and seams of clothings.

2. Hair lice: They live in the hair on our heads. They are spread by infected combs, hair brushes, hats, turbans.
3. Crab lice: they live on the hair around our private body parts. They are spread when the male and female partners join their private parts during sexual intercourse.

Note: The lice suck blood, cause itching, irritation and also spread / transmit diseases called typhus fever and relapsing fever.

How are lice spread

- Keeping hair short.
- Washing clothings
- Ironing clothes.
- Combing hair every day.
- Spread beddings in sunshine.
- Do not share clothes.

RATS & FLEAS

- Rat fleas are carried by rats.
- They transmit bacteria which causes bubonic plague.
- Bubonic plague is caused by a virus called yersinia perstis

Signs and symptoms

- High fever.
- Swelling in the neck arm pits.
- Headache.

Prevention and control

- Kill all rats.
- Spray with insecticides to kill fleas
- People should be given anti – plague immunization in case of an out break.

WATER SNAILS

Water snails transmit the schistosoma worm which causes bilharzias (Schistosomiasis)

Where does the schistosoma live in the body?

- In the urinary bladder.
- Large intestines
- Small intestines.

How do we get bilharzias

- Bathing contaminated water.

- Drinking contaminated water.
- Swimming in water.

Signs and symptoms of bilharzias

- Passing out blood in urine. - enlargement of the liver and spleen
- Passing out blood in faeces.

How to prevent bilharzias

- Wearing shoes when walking in wet places e.g. swamps.
- Boiling water for drinking.
- Removing water plants in water sources.
- Use latrines / toilets for proper disposal of wastes.

DOGS

- Dogs transmit a virus which cause rabies.
- Other animals which transmit rabies include:-
 - Infected foxes.
 - Infected domestic cats.

Signs and symptoms of rabies

- Infected dogs become un controllable and became mad.

Prevention and control

- Kill all suspected mad dogs.
- Vaccinate all dogs with anti – rabies vaccine

TICKS

- Ticks transmit a germ called rickettsia which causes typhus fever
- Ticks live on bodies of both wild and domestic animals.
- They feed by sucking blood from animals.

Prevention and control of ticks.

- Spray all domestic animals e.g. dogs and cats.
- Dip / spray all domestic animals e.g. cattle.
- Keep the kraal clean.

Note: Ticks are not insects because they have eight legs and have no wings.

SUMMARY

No.	Vector	Disease (s)	Cause
1.	Housefly	<ul style="list-style-type: none"> • Cholera • Typhoid • Trachoma • Dysentery 	<ul style="list-style-type: none"> • Bacteria (Vibro cholera) • Bacteria (salmonella typhil) • Virus (Chlamydia) • Bacteria (Shigella)

		<ul style="list-style-type: none"> • Diarrhoea 	<ul style="list-style-type: none"> • Virus, bacteria, worm
2.	<p>Mosquitoes</p> <p>(i) Female anopheles</p> <p>(ii) Culex mosquito</p> <p>(iii) Tiger / aedes mosquito</p>	<ul style="list-style-type: none"> • Malaria • Elephantiasis • Dengue fever and yellow fever 	<ul style="list-style-type: none"> • Protozoa (Plasmodium) • Filaria worm. • Dengue fever virus and yellow fever virus.
3.	Cockroach	<ul style="list-style-type: none"> • Leprosy • Polio • Food poisoning • Cholera • Diarrhoea • Dysentery 	<ul style="list-style-type: none"> • Bacteria • Virus • Bacteria (salmonella) • Bacteria (Vibrio cholera) • Virus, bacteria worms. • Protozoa (entamoeba)
4.	Tsetse fly	<ul style="list-style-type: none"> • Sleeping sickness in man. • Nagana in animals 	<ul style="list-style-type: none"> • Protozoa trypanosoma • Protozoa trypanosoma.
5.	Black fly	<ul style="list-style-type: none"> • River blindness 	<ul style="list-style-type: none"> • Worm (onchocerca vulvulus)
6.	Rat fleas	<ul style="list-style-type: none"> • Burbonic plague 	<ul style="list-style-type: none"> • Bacteria (Yersinia pestis)
7.	Itch mites	<ul style="list-style-type: none"> • Scabies 	<ul style="list-style-type: none"> • worm
8.	Water snail	<ul style="list-style-type: none"> • Rabies 	<ul style="list-style-type: none"> • Virus
9.	Dogs	<ul style="list-style-type: none"> • Typhus fever • Relapsing fever 	<ul style="list-style-type: none"> • Bacteria • Bacteria
10.	Lice	<ul style="list-style-type: none"> • Typhus fever 	<ul style="list-style-type: none"> • Bacteria (rickettsia)

END OF TOPIC QUESTIONS

- What are communicable diseases?
 - State any two examples of the above diseases.
- What is the difference between a germ and a vector?
- How is the larva stage of a housefly useful?
- Give any vectors which undergo incomplete metamorphosis.
- What name is given to the breathing organs of an insect?
- How is a housefly able to spread germs?
- What name is given to the
 - Larva stage of a housefly?
 - Adult stage of a house fly.
 - Larva stage of a mosquito.
- List down the diseases spread by the following mosquitoes:
 - Female anopheles mosquito _____
 - Culex mosquito _____
 - Aedes / Tiger mosquito: _____
- Identify the diseases of a mosquito that can be prevented by immunization.
- Give any two dangers of cockroaches to man.
- How is a nymph different from an adult cockroach?
- Identify the disease that is spread by a tsetsefly in a

(a) man _____

(b) animals _____

14. Why are ticks not insects?

15. Name the germ that causes malaria.

16. Complete the table below:-

Vector	Disease
Culex Mosquito	_____
_____	Scabies
Rat fleas	_____
Water snails	_____

ACCIDENTS, POISONING AND FIRST AID

Accidents:

What is an accident?

An accident is a sudden happening that can cause harm or death

Or: It is an expected injury to the body.

Examples of accidents in our community

- Fractures - Poisoning - Falls - cuts
- Burns - Drowning - Electric shocks - wounds
- Scalds - Bites (i.e. snake) - Bruises - road traffic accidents

Road traffic accidents

Traffic refers to the movement of vehicles and people in a particular area.

Road traffic accidents are sudden happenings that cause death or harm to road users.

Examples of road users include:-

- (a) Pedestrians: These are people who walk along roads on foot.
- (b) Cyclists: These are people who ride motorcycles and bicycles.
- (c) Drivers and passengers:
- (d) Animals e.g. cattle, camel, horses, donkeys.

Causes of road traffic accidents.

- Over loading
- Over speeding.
- Driving under the influence of alcohol.
- Failure to follow road signs.
- Playing on roads.
- Poor conditions of roads.
- Overtaking in sharp corners.
- Careless crossing of roads.
- Driving vehicles in dangerous mechanical conditions (D.M.Cs)

Prevention of road traffic accidents

- Following or observing road signs.
- Avoid over loading vehicles.
- Never drive while drunk.
- Avoid playing on or near roads.
- Buildings should be atleast 20 metres from the road.
- Put zebra crossings on busy roads.

How to cross a busy roads

- (i) First stop alongside the road.
- (ii) Look right - look left.
- (iii) Look right again.
- (iv) If the road is clear then cross but don't run.

Burns

Definition: This is an injury caused by dry heat e.g.

- Hot metals
- Flat iron.
- Burning fire.
- Electric heaters
- Growing charcoal.

Effects of burns

Dehydration - Severe pain
Severe wounds

Scalds

Definition:

This is an injury caused by wet heat of

- Hot water
- Hot tea
- Hot porridge.
- Steam.

First Aid for burns and scalds

- Put the injured part in cold water on pour cold H₂O over the injured part.

Why do we put or pour cold H₂O?

- (i) To reduce heat in the skin.

- (ii) To reduce destroying the body cells.

How to prevent burns and scalds?

- (i) Cook from a raised fire place.
- (ii) Avoid playing near cooking places or open fires.
- (iii) Keep young children out of fire reach.
- (iv) Construct fire guards around fire places.
- (v) Teach children the dangers of fire or hottings.

Why do we treat burns and scalds?

To reduce changes of infections.

POISONING

Poison is any substance which affect health or cause death when taken.

Poisoning is the act of taking in something poisonous to the body.

Types of poison common in our community (homes, schools)

- Rat poison
- Insecticides, pesticides, herbicides.
- Liquid cleaners e.g. jik.
- Paraffin, diesel or petrol.

Signs and symptoms of poisoning

- Vomiting
- Rapid breathing
- Fever and sweating.
- Loss of body balance
- Mental confusion
- Internal and external bleeding.

First Aid due to poisoning

1. The first aid for poisoning by paraffin or diesel. Give a casualty plenty of fluids to drink; to dilute the paraffin or petrol in the body.

Why is it not good to make a person who has taken petrol a paraffin to vomit?

Vomiting can damage the throat and lungs.

2. The first aid for a person who has taken rat poison or any other type of poison is to make the casualty vomit.

How do make the casualty vomit?

- By giving him / her water mixed with soap.
- By placing the finger in his / her mouth.

FRACTURES

A fracture is a broken or cracked bone.

Types of fractures.

There are four types of fractures namely;-

- (i) Simple fracture (closed)
- (ii) Compound fracture
- (iii) Green stick fracture.
- (iv) Comminuted fracture (complicated fractures)

Simple or closed fracture

This is when the broken bone remains inside the skin.

Signs and symptoms of a simple fracture.

- The affected part swells.
- Too much pain around the injured part.

Illustration

Compound (Open fracture)

This is when the broken bone comes out of the skin.

Signs and symptoms

- Severe bleeding occurs.
- Broken bone comes out of the skin.

Illustration

Green stick fracture

- This is when a bone bends but remains inside the skin.
- It is common in your children because they have soft bones.

Illustration

First Aid for fractures

- Tie splints around the injured part.

Qn: Why do we tie or apply splints around the fractured part?

- Splints keep or hold the fractured bone in position so as to prevent further injuries.

Sprains, strains and dislocation

- A sprain is a torn or stretched ligament.
- A strain is a torn or stretched muscle.
- A dislocation is when a bone is displaced at a joint.

NB: Ligament join bones to bones.

Signs and symptoms of sprains, strains and dislocation.

- A lot of pain is felt.
- Swelling around the joint.
- Difficulty in moving the limbs.

First Aid

- Wrap a cold wet bandage around the injured part.
- Apply splints if it is a dislocation.

Cuts

Effects of cuts.

- They cause wounds.

- Cuts cause bleeding.

Types of cuts.

Minor cuts. These are cuts which do not go deep in the skin.

First Aid for minor cuts.

- Wash the injured part with clean water and soap.

Deep cuts are those which go deep in the skin.

First Aid for deep cuts.

Tie the cut with a clean bandage.

Signs of cuts

Severe bleeding.

Bruises

What is a bruise?

A bruise is a body swelling caused by internal bleeding.

Causes of bruise

- Accidental hitting of the body parts.

First Aid for bruise.

- Apply a cold compress i.e. tie a cold wet piece of cloth on a bruise.

Wound

Definition: A wound is a tear of the body tissues.

Types of wounds

1. Incised wounds: Are wounds caused by sharp objects that cause open bleeding. e.g. razor blade, knives.

Lacerated wounds

These are wounds caused objects with irregular edges e.g. barbed wires, animal teeth; animal claws.

Contused wounds

These are wounds caused by direct blows by some objects.

Punctured wounds.

Are wounds which have a small opening but very deep. They are caused by very sharp pointed objects e.g. needle, nails, arrows, spears etc.

Snakes bites

The first aid for snake bites is to tie a cloth above the bitten part.

Why:

To prevent poison from moving to the heart.

FIRST AID

Definition:

This is the immediate / first / Initial help given to a casualty before taken to the health centre.

Who is a casualty?

A casualty is an accident victim or is a person who has got an accident.

Note: The major reason for giving first aid is to save life.

Why do we give first aid?

- (i) To save life.
- (ii) To reduce pain.
- (iii) To promote quick recovery.
- (iv) To reduce / stop bleeding.
- (v) To prevent further injuries.

Who is a first aider?

A first aider is a person who gives / offers first aid services.

Qualities of a good first aider.

- Should be observant.
- Should be knowledgeable.
- Should have common sense.
- Should be sympathetic.
- Should be skilled.
- Should be clean.
- Should be kind.

Responsibilities of a good first aider.

- To help the casualty as quickly as possible.
- To assess / examine the situation of the casualty to take the casualty to the health unit.

First aid kit

This is a collection of things used to give first aid.

First aid box:

This is a container where things used to give first aid are kept.

Places where a first aid box can be found

- Schools
- Homes
- Offices
- Petrol stations
- Airport
- Aeroplanes
- Vehicles
- Industries

Items found in a first aid box

1. Razor blades : Used to cut plasters and bandages.
2. Safety pins : To fasten the bandage.
3. Bandage : Used to tie broken bones
4. Pair of scissors : Used to cut plasters and gauze.
5. Surgical spirit : Used to wash and kill germs around.
6. Pain killer : Used to kill pain.
7. Cotton wool : Used to clean cuts.
8. Clinical thermometer : Used to measure human body temperature
9. Surgical gloves : Used to prevent contamination.
10. Plaster : Used to cover wounds and cuts.
11. Splints : Used to tie and keep the broken in position.

Note:

1. Arm sling holds the broken bone in position.
2. Stretcher is used to carry casualties who can't walk to the health unit (centre)
3. First aid kit is used to give first aid.

Stretchers

TOPICAL QUESTIONS

1. What is an accident?
2. Identify any two common accidents in our homes.
3. How useful are the following during first:-
 - (a) Stretcher.
 - (b) Sling
 - (c) Splints.
4.
 - (a) Define a fracture.
 - (b) Why is a green stick fracture common among young children?
 - (c) What first aid can you give to some one who has got a fracture?
 - (d) State any two causes of fractures.
5.
 - (a) Explain the term poisoning.
 - (b) State any two common causes of poisoning in our homes.

TOPIC: KEEPING RABBITS

Terms used in keeping of rabbits.

- (a) This is the rearing of rabbits.
- (b) Hutch / pen : This is the home / housing structure of a domestic rabbit.
- (c) Borrow : This is a habitat / home of a wild rabbit.
- (d) Buck : This is a mature male rabbit.
- (e) Doe : This is a mature female rabbit.
- (f) Bunny / kit : This is a young rabbit.
- (g) Litter : This is a group of young rabbits born together at the same time by one doe.

External parts of a rabbit

Diagram showing

- Head
- Eyes
- Ears
- Nostrils
- Back
- Thighs
- Tail
- Whiskers
- etc.

Reasons why people keep rabbits / uses of rabbits

- Rabbits provide us with meat which is a source of proteins.
- Rabbits are sources of income / money when sold.
- The dung of rabbits can be used as manure in our gardens.
- Some rabbits are kept for their fur.
- Rabbit skins are used to make articles like bags, shoes, etc.
- Rabbits can be kept as pets (for pleasure)

Advantages of keeping rabbits over other animals.

- Rabbits need less food than other animals like goats.
- They do not need a lot of land.
- Management practices like feeding and housing are easily carried out.
- Rabbits multiply quicker than other animals.
- They mature quickly.
- They are cheaper to buy.

Breeds of rabbits

1. Local rabbits

- These have been kept in Uganda for a long time.
- They are resistant to most diseases.
- They take long to mature.
- They are hardy to harsh weaker conditions.
- They have many different colours.
- They are smaller than exotic breeds.
- They can live in the bush.
- They dig holes in the ground where they live.

Exotic breeds of rabbits

- These breeds were imported from other countries.
- They have the same colour.
- They produce bigger quantities of meat.
- They have the same weight and size.
- Their young ones carry parents habits.

Differences between local and exotic breeds of rabbits.

Local breeds	Exotic breeds
<ul style="list-style-type: none">• Have different colours• Grow slowly• Small in size.• Resistant to diseases.	<ul style="list-style-type: none">• Produce young ones with the same colour.• Grow fast.• Big in size.• Easily get sick.

Examples of exotic breeds of rabbits.

They include the following:-

1. Angora rabbit.
2. Californian rabbit
3. Chinchilla rabbit.
4. Ear – lops
5. Newzealand white

Characteristics of exotic breeds of rabbits

1. The Angora rabbit
 - They are white in colour.
 - They produce fine silky hair which has ready market in Europe.
 - They produce good quality meat.
2. **California rabbit**
 - The body is white with the nose; tail and feet are black or dark brown.
 - Grow faster than other breeds of rabbits.
 - They weigh up to 5kg when mature.
3. **Chinchilla rabbit**
 - They are grey in colour.
 - Lighter compared to New Zealand and California.
 - They weigh 3½ kg when mature.
 - They are kept for meat.
 - Their skins have ready market in Europe.
4. **Ear – lops**
 - They are bigger compared to others (6kg when mature)
 - Their ears drop on the sides of the head.
 - They grow slowly compared to other breeds.

5. New Zealand white

- They are white in colour.
- Have short legs and produce a lot of meat.
- Have pink eyes.
- The doe produces 25 – 30 rabbits per year.
- Can reach 5kg when mature.

Qualities of good rabbits to rear

The following factors should be considered when selecting good rabbits to rear.

- Select healthy rabbits with a shiny coat, bright eyes, dry clean nose, without any discharge from the eyes.
- Select rabbits that have plenty of hair and are well shaped.
- Select rabbits that produce a lot of meat.

Housing of rabbits

Qualities of a good rabbit house (hutch):

- Should be strong enough to keep off predators.
- Should be raised from the ground to protect rabbits from dogs and other wild animals.
- It should always be kept clean.
- Should be kept dry to minimize breeding of germs.
- Should allow enough air entering it.
- Should not leak on rainy days.

Materials used to construct a hutch

Wood, nails, wire mesh, iron sheets, etc.

Types of hutches (with diagrams)

- Marrant hutch

Caged modern hutch

- Caged wire mesh hutch (the wire mesh allow enough air and light to enter the hutch).

Management practices in rabbit keeping

(a) Feeding: Rabbits can be fed on the following

- Green vegetables
- Carrots
- Sweet potatoes leaves.
- Green grass.
- Pellets
- Banana peelings
- Potatoe peelings
- Cabbage leaves.

Points to note:

- Pellets are manufactured animal feeds.
- Rabbits should be given a block of salt to lick, to provide from them with mineral salts.
- They should be given salt dissolved in water.
- Does with young ones need more water in order to make milk for their litter.

(b) **Reproduce in rabbits**

- The act of producing young ones in rabbits is called Kindling.
- The buck mates with the doe.
- The doe then becomes pregnant.
- The doe takes 30 days to produce young ones.
- This period of pregnancy is called Gestation period.
- The doe prepares a soft bed made of soft hair from its body when it is about to produce.
- It produces between 7 – 11 young ones. If more are produced, they should be killed as the doe's milk may not be enough for all of them.
- The buck should not be kept together with the doe as it may kill the young ones.

Common Diseases of Rabbits

1. Coccidiosis

Signs and symptoms

- Diarrhoea with blood (dysentery)
- Rabbits have swollen stomach.
- Rabbits lose weight (become small and thin)
- They have rough hair.

Control of coccidiosis

- Keep the hutch clean.
- Feed rabbits on clean food and water.
- Put drugs in clean drinking water.

2. **Scours**

Signs and symptoms

- Rabbits stop feeding.
- Pain in the stomach.
- Rabbits develop diarrhea

Control of scours

- Do not give rabbits wet and mouldy grass.
- Do not give rabbits young grass.
- Clean the hutches and spray regularly.

3. **Ear cancer**

Signs and symptoms.

- Itching ears.
- Ears develop wounds with a discharge and become painful.
- Control of ear cancer.
- Clean the ears using paraffin on cotton.
- Do not overcrowd the rabbits in one hutch.

4. **Pneumonia**

Signs and symptoms

- Rabbits begins shivering.
- Difficult breathing
- Rabbits lose appetite.
- They have high temperature

Control of Pneumonia

- Keep hutches dry and clean.
- Keep rabbits away from rain.
- Treat rabbits with dugs.

5. **Colds**

Signs and symptoms

- The rabbit sneezes a lot.
- Rabbit has a runny nose.

Ways of preventing diseases in rabbits

- Always keep rabbit hutches clean and dry.
- Avoid rain into hutches.
- Keep sick rabbits away from others.
- Feed rabbits well.
- Avoid over crowding rabbits in one hutch.
- Always call a veterinary officer to check on the health of rabbits.

Keeping records on a rabbit farm

Records means the written information on a farm e.g.

- Feeds records.
- Health records.
- Production records
- Breeding records
- Financial records.

Importance of keeping records.

- It helps to tell where to profit or loss is made.
- It enables the farmer to plan better for the farm.

TOPICAL REVISION QUESTIONS

1. Give the meanings of the following words.
(a) Rabbitry (b) Hutch (c) Doe (d) Kindling
2. Of what importance is rabbit keeping to a Uganda? (Give 4 ways)
3. Why do you think it is cheaper to keep rabbits than cows?
4. Name three exotic breeds of rabbits.
5. Write two disadvantages of rearing exotic rabbits.
6. List two locally available materials that rabbits can feed on.
7. What do we call the manufactured feeds for animals like rabbits?
8. Name three diseases of rabbits.
9. Why should a hutch be kept dry?
10. Okello's rabbit has difficulty in breathing. What disease is it suffering from?
11. How can farmers prevent rabbit diseases? (Give three ways)
12. How does a rabbit move?

13. Kid is to goat as _____ is to rabbit.
14. What is the gestation period of a doe?
15. Why should a hutch be raised from the ground?
16. Why should a doe with young ones be given enough water.
17. Why are rabbits given a block of salt to lick?
18. Why should a buck and doe be allowed to mate?