Reference Bibliography (Annotated)
Pandemic and Public Health Preparedness and Response

1.
 Bird Flu Briefing, Part 5. 2006; Media briefing of the International Bird Flu Summit series held Monday, March 20, 2006 in Washington, DC.
Abstract: In this question and answer session with Gale A. Norton, Secretary of the Interior; Mike Johanns, Secretary of Agriculture; and Mike Leavitt, Secretary of Health and Human Services, several issues are discussed. These issues include: pandemic preparedness, collaboration of plans with Canada, public trust in communicating the science aspect of avian influenza, vaccination plans for poultry, reporting avian influenza cases, use of respiratory masks and their effectiveness, and what to do if an infected bird is found.

2.
 109th Congress. Pandemic and All-Hazards Preparedness Act. 2nd Session ed.; 109th Congress; 2006; 3678.
Abstract: The purpose of the proposed act is to improve the Nation's public health and medical preparedness. The report emphasizes who should take control in case of an emergency and explains who coordinates the critical infrastructure. It also discusses response capabilities of both public health and private medical sectors and their collaboration efforts in an emergency. The report gives specific guidelines for improving health and medical preparedness for disaster response.

3.
 Association of State and Territorial Health Officials. State Pandemic Influenza Summits: Building Partnerships for Pandemic Preparedness. Washington, D.C.: Association of State and Territorial Health Officials; 2006.
Abstract: The Association of State and Territorial Health Officials (ASTHO) is a non-profit agency responsible for overseeing public health policies, and practices, within the U.S. and its territories, working closely with both the Centers for Disease Control and the National Center for Infectious Diseases. ASTHO requested that all states and territories hold meetings during early 2006 to discuss planning for pandemic flu. The purposes of the summits were to increase knowledge across all sectors in pandemic planning. Included in the list of invitations to these summits were public health officials; emergency response personnel; and political, community, and economic leaders involved with planning. Each state's governors and health agencies were responsible for planning their own summits. Common themes discussed in the summits included opportunities for un-involved groups to participate, as well as the necessity of interagency collaboration. Included in this report are summaries of the Alaska, Florida, Nebraska, Pennsylvania, and Virginia summits.

4.
 Bernier, Roger H. and Marcuse Edgar K. Citizen Voices on Pandemic Flu Choices: A Report on the Public Engagement Pilot Project on Pandemic Influenza. Washington, D.C.: The Keystone Center; 2005.
Abstract: This document reports on a project sponsored by a variety of organizations including: Atlanta Journal Constitution, Institute of Medicine, Georgia Department of Human Resources (Division of Public Health), Massachusetts Health and Human Services, National Immunization Program at the Centers for Disease Control and Prevention, National Vaccine Program Office in the Department of Health and Human Services, Nebraska Health and Human Services, Oregon Department of Human Services, Practicum Limited, Richard Lounsbery Foundation, Study Circles Resource Center, The Keystone Center, University of Georgia, and the University of Nebraska Public Policy Center. The project brought together stakeholders and private citizens from five states/districts: Washington D.C., Georgia, Massachusetts, Nebraska, and Oregon, to write an improved pandemic plan for immunization against influenza. Key findings include the top two priorities during a pandemic such as safeguarding those who are considered caretakers of society, and identifying those who are of high risk (i.e. the elderly), as well as recommendations to the government for ensuring good pandemic planning.

5.
 Chin, James, ed. Control of Communicable Diseases Manual. 17th ed. Washington, D.C.: American Public Health Association; 2000.
Abstract: This manual provides information on both influenza and West Nile Virus including the infectious agents of each, occurrence, mode of transmission, and methods of control. The manual discusses the three main types and three subtypes of influenza and suggests measures to take in case of an epidemic for either disease.

6.
 Emergency Preparedness News. Guarding Public Health: The Ongoing Threat of Bioterrorism and Infectious Diseases. Silversprings, MD: Business Publishers Inc.; 2003.
Abstract: This report by the Emergency Preparedness News is a collection of articles showing the efforts made by all sectors of government (federal, state, and local), as well as the private sector, to prepare for infectious diseases. SARS and West Nile are two highlighted infectious diseases. Items discussed about SARS include: rapid response and research on the disease, treatment, and international reactions. Subjects involving West Nile include: outbreak, spread, vaccination possibilities, and legal issues regarding mosquito control.

7.
 Fallon, L. Fleming Jr. and Zgodzinski Eric. Essentials for Public Health Management. Boston, Massachusetts: Jones and Bartlett; 2005.
Abstract: This text uses case studies to give insight to public health management, discussing both SARS and influenza. Each case study focuses on operations, resources, and preparedness efforts, and concludes with lessons learned. At the end of each case study, there is a list of various resources that can be used to help answer any additional questions not covered within the case studies.

8.
 Government Accountability Office. Emerging Infectious Diseases: Asian SARS Outbreak Challenged International and National Responses. Washington, D.C.: Government Accountability Office; 2004; GAO-04-564.
Abstract: This report examines the difficulties in the control and spread of SARS relating to recent lack of cooperation from China. Given the nature of our connected world there are impossibilities not only in slowing the spread of a disease, but also in the communication and cooperation between countries, and these complications are discussed. The article also provides background on the disease and discusses prevention.

9.
 Heyman, David. Model Operational Guidelines for Disease Exposure Control. Washington, D.C.: The Center for Strategic & International Studies Homeland Security Program; 2005.
Abstract: This document, released by the Center for Strategic and International Studies Homeland Security Program, discusses aspects on how to control the exposure of diseases. Items discussed are the use of quarantines, whether they are effective enough in disease control, and what lessons were learned from using quarantine as a method during the SARS outbreak. Additionally, this document includes key ideas that must be included in a disease control program, recognizing that the policies in effect now may not be efficient due to the uniqueness of these communicable diseases. The document also provides risk communication guidelines.

10.
 Homeland Security Council. National Strategy for Pandemic Influenza: Implementation Plan. Washington, D.C.: Homeland Security Council; 2006.
Abstract: This plan developed by the Homeland Security Council provides information about the U.S. government's planning and response to a pandemic. The government's strategy contains three key "pillars" in planning: preparedness and communication, surveillance and detection, and response and containment. The plan discusses the importance of acting internationally, recognizing that in a highly mobile society such as ours, diseases have global consequences. Other key aspects of the strategy include decisions to be made about border control and transportation, protecting human and animal health, the responsibility of law enforcement in case of outbreak, and business continuity.

11.
 Knobler, Stacy Mahmoud Adel Lemon Stanley Mack Alison Sivitz Laura and Oberholtzer Katherine, ed. Learning from SARS: Preparing for the Next Disease Outbreak. Washington D.C.: The National Academies Press; 2004.
Abstract: The overall response to the SARS epidemic has demonstrated strengths and weaknesses in both national and international abilities to handle infectious diseases. This book suggests that due to our highly mobile lifestyles, an infectious disease can create severe damage economically, politically, and socially. Other topics covered include the lessons learned from dealing with SARS and their applications to other diseases and epidemics.

12.
 Levi, Jeffrey Segal Laura M. Gadola Emily Juliano Chrissie Speulda Nicole M. Ready or Not? Protecting the Public's Health from Diseases, Disasters, and Bioterrorism. 4th ed. Washington, D.C.: Trust for America's Health; 2006.
Abstract: This annual report gives a reassessment of public health planning and preparedness activities by each state. The report states that public health preparedness has yet to reach an acceptable level. Hence, this report provides information about each state's public health preparedness, based upon a series of ten indicators, as well as their funding and accountability. The report also makes recommendations for improvements.

13.
 Monaghan, Karen. SARS: Down but Still a Threat. National Intelligence Council; 2003.
Abstract: This assessment focuses on the evolution of SARS and the potential implications of the disease including economic and political consequences. The assessment also includes information on what damage, economically and socially, SARS could still potentially do. Also discussed are issues of political obstacles such as a lack of money, lack of supplies to defend against or mitigate disease, and which countries will need the most help if SARS were to become a large threat again.

14.
 National Institute of Allergy and Infectious Diseases. Developments in NIAID Pandemic Influenza Research. Washington D.C.: NIAID, National Institute of Health; 2006.
Abstract: This article provides a timeline with summaries of all the National Institute of Allergy and Infectious Diseases (NIAID)-supported research on pandemics from 1997 - 2006. Subjects include vaccines, surveillance and epidemiology, therapeutics, and genomics. The timeline also includes a listing of global events, industry partnerships, and meetings that were held since 1997-2006.

15.
 Springer, Linda M. Human Capital Planning for Pandemic Influenza: Information for Agencies and Departments. Washington, D.C.: Office of Personnel Management (OPM); 2006.
Abstract: This guide, requested by the President's implementation plan, suggests standards for federal departments and agencies to protect their workforce and how to continue business in case of a pandemic influenza. While this guide is specifically geared towards influenza, it can be used in the event of any pandemic. The guide offers selected chapters for each group interested in this guide, specifically: human resource officials, agencies, managers, and employees. Also within this guide are fact sheets providing information about benefits and insurance, as well as important contact information for the Center for Disease Control, World Health Organization, and other agencies that handle infectious diseases.

16.
 U.S. Department of Health and Human Services. Planning for the Unthinkable: Preparation and Response in Public Health. Washington, D.C.: U.S. Department of Health and Human Services; 2005.
Abstract: This article outlines the role and function of public health in response to West Nile, SARS, and influenza epidemics, as wells as health risks associated with these diseases. It also highlights the use and legality of quarantines and offers information about a federally coordinated system, the National Disaster Medical System, which provides medical services in response to emergencies and disasters. Many response teams are discussed including the Disaster Mortuary Operational Response Teams and the National Pharmacy Response Teams, providing information about their assistance during an emergency.

17.
 U.S. Department of Homeland Security. Pandemic Influenza: Preparedness, Response, and Recovery. Guide for Critical Infrastructure and Key Resources. Washington, D.C.: U.S. Department of Homeland Security; 2006.
Abstract: This report describes the roles and responsibilities of both government and private sectors and how they should collaborate during a pandemic. The report offers a summary providing information on the differences between pandemic and seasonal flu, as well as how each are spread. The report also gives details about international efforts on containment and how to reduce transmission.

18.
 Wisner, B and Adams J., ed. Environmental Health in Emergencies and Disasters. Washington, D.C.: World Health Organization (WHO); 2002.
Abstract: This book focuses on the growing disaster management field, mostly in relation to environmental health. Items discussed in relation to pandemic and public health include social vulnerability and how human actions increase it, preparation and protection prior to an environmental health disaster, and warning signs of impending epidemic or pandemic. This book covers an array of subjects pertinent to pandemic and public health situations.

