

Unit 6B: Micro-organisms

Learnanywhere

Micro-organisms

Some useful words

- Germ** *An example of a micro-organism, usually producing disease*
- Microbe** *A minute life-form*
- Virus** *A harmful parasite - not usually considered to be a living organism*

What makes you ill?

'Germs' are passed to people through sneezing, coughing and touch

'Germs' are what we call micro-organisms

Why do we get ill?

Try to find out:

Why do we get stomach upsets?

Why do we get spots?

What is Rubella?

What causes tooth decay?

Rotten Food

Rotting that's good

Bread and Yeast

Yeast

No Yeast

After Baking

