Module 2 questions

Lecture 1: Prions and Species Jumping
1. What is a prion? How does it differ from a virus or bacteria? Why are detection and control of prion diseases difficult in animals?

2. BSE has been linked to vCJD through epidemiologic, molecular, and animal studies. List three findings that have helped make this connection. 
Lecture 2: Trade related infections

1) Define a trade related infection. Which part of the definition do you think is most controversial and why? 
2) Which two international organizations are responsible for health and trade, respectively? What are their mandates?

Lecture 3: Bioterrorism

1. Name 2 agents that could be used as bioweapons. Describe their advantages and disadvantages (as a bioweapon). 
2. Describe 3 concerns if a smallpox vaccination program were re-established. 

Lecture 4: West Nile Virus
1. West Nile virus made its first documented appearance in North America in the New York City area, summer of 1999. Considering specific factor(s) of emergence, why do you think it is not surprising that West Nile virus was first recognized there at that time? 
2. Explain the transmission cycle of West Nile virus (including vector species, reservoir hosts, and accidental hosts) and explain how surveillance systems relate to this cycle. 
Lecture 5: HIV/AIDS

1. Please explain the concept of 3 x 5 for HIV/AIDS treatment. What are the pros for this approach? What are the potential pitfalls?

2. Describe 2 public health prevention strategies for HIV/AIDS that have been used and have been shown to be effective. 
