
COMPREHENSION TEST FOR A UNIT ON INFLUENZA 

1.   Influenza is a disease of the respiratory system lasting one or two weeks. Name five of the seven most common types of symptoms of the disease. One type of symptoms is most common in children; identify it in your answer

2.   Describe the two major ways in which influenza is spread. 
3.   What are the usual treatments for influenza? 
 
4.   Flu shots are changed each year to include protection from newly mutated versions of the influenza virus. How does vaccination rate when compared with other methods to avoid getting the seasonal flu? 
 
5.   The most common complication of influenza is pneumonia. What are the types of symptoms of an influenza attack that indicate that an immediate visit to a doctor or to the Emergency Room is necessary? There are ten of these types of symptoms. Name eight of them. 
 6.   What is the seasonal flu and for an average year how many people catch it and how many does it kill, in the world and in the U.S.? 
 
7.   What are the sources of the new strains of the influenza virus that appear each year?
 
8.   There are two major criteria used to evaluate the danger posed to mankind by an influenza virus. What are they? 
 
9.   What is a pandemic and how often have influenza pandemics appeared during the last century? 
 
10.   The Spanish Flu of 1918/1919 was the worst pandemic of the last 100 years infecting some 500 million people, at that time more than one-third of the world population. How many peopled died world-wide from the Spanish flu and what was the death rate among those infected? 
 
11.   What is the bird flu, also called Avian flu? What is its mortality rate and why hasn't it become a pandemic? In your answer cover both lethality and infectiousness

12.   There is now a vaccine for H5N1, why are doctors still worried that it could become the next pandemic?
©  TeachWithMovies.com    For use by teachers in public or non-profit schools or for personal or family use. See to http://www.teachwithmovies.org/terms-of-use.html. 

