What is a microbe?

The term microbe is short for microorganism, which means small organism. A microbe is any organism that spends its life at a size too tiny to be seen with the naked eye. Microbes include all of the prokaryotes (bacteria and archaea), protists, some fungi, and there are even microscopic plants and animals. Some microbiologists also classify viruses as microbes. In everyday language, we usually call most microbes “germs.” Microorganisms live in all parts of the biosphere including soil, hot springs, on the ocean floor, high in the atmosphere, deep inside rocks within the Earth's crust, and inside other organisms. Some microbes cause disease in humans, plants, and animals. Others are essential for a healthy life and we could not exist without them. We all live in a complex relationship with microbes.
Your Mission (9 Marks)

(1) Research a microbe and discover its common name and full taxonomic classification. (2) Explain how it benefits or harms humans or other organisms. (3) Include three interesting facts about your microbe. (4) Create a Wanted or Yahoo! poster for your microbe. You can use the model below to get started but feel free to use your own imagination and creativity. Your poster will be submitted in an electronic form.
Resources to get you started:
http://www.niaid.nih.gov/topics/microbes/pages/default.aspx
http://commtechlab.msu.edu/sites/dlc-me/zoo/zoutline.html
Example:

	Yahoo!
Scientific Name : Escherichia Coli
Common Name: digestion bacteria
[image: image1.jpg]

[image: image2.jpg]

Picture:

Good Deeds:

· Provides nutrients for humans
· Makes vitamin K and B in lg. intestine

· Increases digestive rates
How to Help Them survive: Eat Yogurt
Medal: The Honorable Metal of Digestive “Feats”
Gift Money: $5000

	Wanted

Dead or Alive

Scientific Name: Clostridium tetani
Common Name: Tetanus bacteria

Picture:

[image: image3.jpg]

[image: image4.jpg]

Harmful Deeds:

· Produce toxins that cause neurological problems
· Grow in deep wounds and punctures
· Don’t need oxygen to live
Mode of Elimination: Be vaccinated against

Crime: Creating many “stiffs”

Reward: $5000

1 - scientific and common names (because otherwise that simple task would be worth 20% of the project)

2 – good or bad

3 - interesting facts

1 - Something extra

3 – overall creativity and presentation
