
MiSU-BOTTINEAU

Course Outline
Course Title and Number, Credits:

Microbiology, BIOL 202/202L, 4 semester credits (3 lecture, 1 lab)
Prerequisite:

General Biology (BIOL 120)
Course Description:

A study of characteristics and importance of microorganisms with emphasis on their
identification, control and relationships to health and disease.
Required Text:

Foundations in Microbiology 4th Edition by Talaro and Talaro
Microbiology Laboratory Exercises 2nd Edition by Barnett
Course Objectives:

1) To gain an understanding of basic chemical and biological concepts

(meets MiSU-B General Education Goal #7)

2) To gain an appreciation for the diversity of the microscopic world

2) To understand chemical and physical factors the influence microbial growth

3) To identify the relationship between microbes and disease in humans

4) To realize the beneficial roles of microorganisms

5) To demonstrate methods of transferring and culturing microorganisms

6) To utilize staining procedures and diagnostic tests as a means of identifying bacteria

(meets MiSU-B General Education Goal #2)

Course Content:

1) General chemistry review

2) Prokaryotic and eukaryotic cell structure and function

3) Microbial metabolism and genetics

4) Physical and chemical control of microbes

5) Host defenses and immunity

6) Bacteria of medical importance

7) Fungal and parasitic diseases

8) Viruses and viral diseases

9) Genetic engineering

10) Environmental and applied microbiology
Course Requirements and Evaluation:
Course requirements consist of drop quizzes, lecture tests, lab reports, lab practicals, and
identification of unknown microorganisms. (See syllabus for details.)

Grading is based on a standard college curve. (See syllabus for details.)

