Name __________________________________
 Date _____________________________
The Shapes of Bacteria Worksheet
Thousands of different types of bacteria are known and have been observed. Scientists can tell these organisms apart by the shape of the bacteria or by the way they join together.

Use the following website: http://biology.clc.uc.edu/courses/bio106/bacteria.htm or your notes to fill in the meaning of the term on the line next to the term.

1. bacillus ___________________________
4. diplo ___________________________

2. coccus ___________________________
5. strepto ___________________________

3. spirillum ___________________________
6. staphylo ___________________________

Use the terms you defined above to name the bacteria in each diagram below. Write the name on the line below each diagram. Note: Some names will combine two of the terms. For instance, a chain (strepto) of round (coccus) bacteria is called streptococcus.

[image: image1.jpg]N

Al

Sooo

