Bibliography – EBIO 2010
Ackert, James E. “Some Influences of the American Hookworm.” American Midland Naturalist 47, no. 3 (May, 1952): 749-762. A detailed history of the RSC campaign, and its subsequent expansion into an international effort.
Adams, Francis V. The Asthma Sourcebook: Everything You Need to Know. 3d ed. New York: McGraw-Hill, 2006. In a sea of patent medicine and self-help guides, it’s nice to find a clearly written and authoritative book on the causes, symptoms, and treatments of asthma. Highly recommended for asthma sufferers and their families.

Albert, Lori J. and Robert D. Inman. “Molecular Mimicry and Autoimmunity.” New England Journal of Medicine 341, no. 27 (Dec. 30, 1999): 2068-2074. After absorbing the lectures on immunity and autoimmunity, you will find this seminal review of molecular mimicry in autoimmunity to be challenging but informative.
Anon. “M. Yersin on the Prophylaxis of Plague.” The British Medical Journal 2, no. 2078 (Oct. 27, 1900): 1256-1257. A turn of the century interview with Yersin, concerning the modern outbreak of the bubonic plague, and his ideas for combating it.
Appleby, Andrew B. “Epidemics and Famine in the Little Ice Age.” Journal of Interdisciplinary History 10, no. 4, History and Climate: Interdisciplinary Explorations (Spring, 1980): 643-663. Examines the relationship between climate, famine, and outbreaks of epidemic diseases.
Averner, M. M., and R. D. MacElroy, eds., On the Habitability of Mars: An Approach to Planetary Ecosynthesis. U. S. NASA SP-414, 1976. The mother lode for modern research on terraforming, a detailed NASA study of the practicality of turning Mars into a new Earth, using cyanobacteria and similar microorganisms to alter planetary conditions.
Barnaby, Wendy. The Plague Makers: The Secret World of Biological Warfare. New York: Continuum, 2000. A brief popular introduction to germ warfare, with a survey of known national programs, lots of good information, but suffers from sloppy editing and proofreading.
Barnett, Tony and Alan Whiteside. AIDS in the Twenty-First Century : Disease and Globalization. 2nd ed. Basingstoke England ; New York: Palgrave Macmillan, 2006. One of the most important books on the subject of AIDS, authoritative, comprehensive, and sobering. Considers the social and economic effects of the disease, especially in Africa, and what can be done to combat it. An invaluable reference for anyone in business or public affairs.
Barry, John M. The Great Influenza: The Epic Story of the Deadliest Plague in History. New York: Viking, 2004. Next to Crosby, the best general introduction to the flu. Scholarly, well written, it tells the story of the flu in part through the lives of the key researchers involved in fighting the epidemic. Includes a detailed account of the origins of our modern system of medical education.
Beveridge, W. I. B. Influenza: The Last Great Plague: An Unfinished Story of Discovery. New York: Prodist, 1977. A good short survey of the epidemic, if a bit dated. Provides a good description of how subtypes and variant forms of the virus are formed, and how they compete with one another to generate waves of fresh infection during pandemics.
Black, Francis L. “Infectious Diseases in Primitive Societies.” Science 187, no. 4176 (Feb. 14, 1975): 515-518. Based on an analysis of infectious diseases in isolated Amazonian tribes, Black concludes that many common infectious diseases cannot maintain themselves in small, isolated populations, and were therefore not a problem for early man.
Blake, John B. “The Inoculation Controversy in Boston: 1721-1722.” The New England Quarterly 25, no. 4 (Dec., 1952): 489-506. A good historical account of the efforts of Cotton Mather and others to inoculate the citizens of Boston in the face of a smallpox epidemic.
Blakely, D. E. Mass Mediated Disease: A Case Study Analysis of Three Flu Pandemics and Public Health Policy. Lanham, MD: Lexington Books, 2006. Examines how contemporary media accounts shaped public perceptions during the pandemics of 1918, 1957 (Asian Flu) and 1968 (Honk Kong Flu).
Bongaarts, John, François Pelletier, and Patrick Gerland. Poverty, Gender, and Youth: Global Trends in AIDS Mortality. Working Paper no.16, The Population Council, 2009. One of the best source books for current information on the extent of the AIDS pandemic, and its pattern of age and gender distribution. Includes a good current bibliography.

Boss, Alan. The Crowded Universe: The Search for Living Planets. New York: Basic Books, 2009. Takes you to the front lines of the search for life beyond the Earth, a well-written and thought provoking introduction to astrobiology.

Brooks, F. G. “Charles Wardell Stiles, Intrepid Scientist.” BIOS 18, no. 3 (Oct., 1947): 139-169. A good portrayal of the young Stiles, shows the early religious influences that were to motivate him during the hookworm campaign, such as his gift for language, acquired from translating the Bible, a skill that allowed him to study abroad in Germany and at the Pasteur Institute.
———. “Charles Wardell Stiles."” Systematic Zoology 13, no. 4 (Dec., 1964): pp. 220-226. Another excellent and sympathetic biography, with some entertaining detail on Stile’s childhood and school days.
Brown, E. Richard. Rockefeller Medicine Men: Medicine and Capitalism in America. Berkeley: University of California Press, 1979. Takes the contrary view to Ettling’s thesis in The Germ of Laziness, claiming that the driving forces behind the hookworm campaign were more political and economic than social and philanthropic.
Bud, Robert. Penicillin: Triumph and Tragedy. Oxford; New York: Oxford University Press, 2007. A well-written and authoritative history of the discovery, application, and importance of penicillin, and the evolution of resistant microbes.
Burney, D. A. and T. F. Flannery. “Fifty Millennia of Catastrophic Extinctions After Human Contact.” Trends in Ecology & Evolution 20, no. 7 (July, 2005): 395-401. Reviews the various theories proposed to explain the Pleistocene extinction event, and concludes that we need to have a deeper appreciation of the way humans impact ecosystems.
Bushnell, O. A. The Gifts of Civilization: Germs and Genocide in Hawaii. Honolulu: University of Hawaii Press, 1993. Examines the effect of Captain Cook and other European explorers and exploiters, on the health and abundance of native Hawaiians, excellent bibliography.
Byerly, C. R. Fever of War: The Influenza Epidemic in the U.S. Army During World War I. New York: New York University Press, 2005. A scholarly and in-depth account of the effects of the flu both in military camps and on the front, and the conflicting roles of medical doctors in wartime. Argues that the war created the pandemic by giving the virus a new environment in which to mutate and thrive.
Cassedy, James H. “The Germ of Laziness in the South, 1900-1915: Charles Wardell Stiles and The Progressive Paradox.” Bulletin of the History of Medicine 45 (1971): 159-169. Discusses the contrast between economic and evangelical motives in the RSC campaign to eradicate hookworm disease.
Clark, Thomas Dionysius. The Emerging South. 2d ed. New York: Oxford University Press, 1968. A classic study of the rise of the New South, dated but still relevant.
Clark, William R. In Defense of Self: How the Immune System Really Works. New York: Oxford University Press, 2008. An excellent and very readable introduction to the bewildering complexities of the immune system. Highly recommended.
Cohn, Samuel Kline. The Black Death Transformed: Disease and Culture in Early Renaissance Europe. London; New York: Arnold; Co-published in the USA by Oxford University Press, 2002. Takes the controversial view that the Black Death and the bubonic plague are actually two different diseases, with distinct differences in their virulence and epidemiology.
Cole, Leonard A. Clouds of Secrecy: The Army's Germ Warfare Tests Over Populated Areas. Rowman & Littlefield, 1999. A shocking expose of the secret germ warfare experiments conducted in San Francisco, the New York subway system and elsewhere, including a detailed account of the lawsuit by Edward Nevin over the death of his grandfather, the first official victim of U. S. germ warfare.
Cooper, Henry S. F. The Search for Life on Mars: Evolution of an Idea. New York: Holt, Rinehart and Winston, 1980. A good contemporary account of NASA’s quest to find life on Mars, with much “insider” historical information. Not in print, but regularly available through Amazon.
Cowdrey, Albert E. This Land, this South: An Environmental History. New Perspectives on the South. Lexington, Ky.: University Press of Kentucky, 1983. An excellent and classic survey of the ways that southern culture and southern history have been shaped by environment.
Crawford, Dorothy. The Invisible Enemy: A Natural History of Viruses. Oxford; New York: Oxford University Press, 2000. A well-written introduction to the world of viruses, including an extensive discussion of viruses and cancer.
Crawford, Dorothy H. Deadly Companions: How Microbes Shaped our History. Oxford; New York: Oxford University Press, 2007. One of the best books in print on the coevolution of humans and microbes, well-written, absorbing, and informative, with an excellent bibliography and glossary.
Crosby, Alfred W. America's Forgotten Pandemic: The Influenza of 1918. 2nd ed. Cambridge; New York: Cambridge University Press, 2003. Crosby is one of the most authoritative sources on the flu, and his book is an excellent starting point for further research. Previously published as: Epidemic and Peace, 1918. Westport CN: Greenwood Press, 1976.
———. The Columbian Exchange; Biological and Cultural Consequences of 1492. Contributions in American Studies. Vol. 2. Westport, Conn.: Greenwood Pub. Co, 1972. One of the most significant scholarly studies of the great exchange of culture, trade goods, crops, livestock, and diseases from the old world to the new, in the wake of the voyage of Columbus.
Davey, Basiro, Tim Halliday, and Mark Hirst. Human Biology and Health: An Evolutionary Approach. Health and Disease Series. 3d ed. Buckingham UK; Philadelphia, PA, USA: Open University, 2001. An excellent general textbook of evolutionary medicine, including several chapters covering basic biology and evolutionary theory.
Davidson, Elizabeth W. Big Fleas have Little Fleas: How Discoveries of Invertebrate Diseases are Advancing Modern Science. Tucson: University of Arizona Press, 2006. Surveys many ways in which microbes, parasitic worms, and the biological controls derived from them, are being used for our benefit.
Davies, Paul. The Fifth Miracle: The Search for the Origin and Meaning of Life. New York: Simon and Schuster, 2000. Davies brings his usual skill at communicating science to non-scientists to the challenging topic of where and how life began, including extremophiles, life on Mars, and the theory of panspermia.

Davis, Joel. Defending the Body: Unraveling the Mysteries of Immunology. New York: Atheneum, 1989. A general introduction to immunity for the non-scientist, with a particularly good section on AIDS, unusual for its scientist-oriented journalistic style, which brings the reader into the front lines of immunological research.
Dawson, A. “Hannibal and Chemical Warfare.” The Classical Journal 63, no. 3 (Dec., 1967): 117-125. Explores the possibility that Hannibal may have used chemical weapons several times in combat.
De Kruif, Paul. Microbe Hunters. New York: Harcourt, Brace and company, 1926. A classic, still in print after nearly 85 years, with detailed and highly personal biographies of twelve great men who dedicated their lives to unraveling the mysteries of the microscopic world. Highly recommended.
Defoe, Daniel. Journal of the Plague Year. Oxford World Classics, Oxford: Oxford University Press, 2010. The classic contemporary account of the Black Death’s rampage though 17th Century London.
Despommier, Dickson D. West Nile Story. New York, NY: Apple Trees Productions, 2001. Describes the search for West Nile virus in New York City at the turn of the century, weaving together the roles of biology, politics, and human behavior in the spread of emergent diseases.

Diamond, Jared M. Guns, Germs, and Steel: The Fates of Human Societies. New York: Norton, 2005. A modern classic, tracing the rise and dispersal of the human race, and the often subtle relationships between geography and human culture and history. Includes a good account of the relationship between livestock diseases and the great Columbian exchange.
Dobson, Mary. Disease: The Extraordinary Stories Behind History’s Deadliest Killers. London: Quercus, 2007. As a former college librarian, I’m always reluctant to recommend anything remotely resembling a coffee-table book, but Dobson knows her stuff, and the engaging and informative style and superb illustrations put this one in the winner’s circle. Includes a detailed timeline. A word of warning, some of you (like my wife!) might find the cover a bit unsettling.
Dobyns, Henry F., William R. Swagerty. Their Number Become Thinned. Native American Historic Demography Series. Knoxville, TN: University of Tennessee Press, in cooperation with the Newberry Library Center for the History of the American Indian, 1983. An excellent review of the size and distribution of pre-colonial native American populations, and the effects of diseases and other factors in reducing them.
Duckett, Serge. “Ernest Duchesne and the Concept of Fungal Antibiotic Therapy.” The Lancet 354: 2068-71. A good biographical sketch of Duchesne, focused on his discovery of the antibiotic properties of penicillin, and his pioneering recognition of the importance of microbial competition.
Duncan, Kirsty. Hunting the 1918 Flu: One Scientist's Search for a Killer Virus. Toronto; Buffalo: University of Toronto Press, 2003. Chronicles the efforts of amateur virologist Kirsty Duncan to recover an intact sample of the 1918 virus.
Elkin, W. B. “An Inquiry into the Causes of the Decrease of the Hawaiian People.” The American Journal of Sociology 8, no. 3 (Nov., 1902): 398-411. A valuable turn of the century survey of the gradual destruction of Hawaiian native populations, including a discussion of the effects of epidemic diseases.
Eppig, Christopher, Corey L. Fincher, and Randy Thornhill. “Parasite Prevalence and the Worldwide Distribution of Cognitive Ability.” Proceedings of the Royal Society B, In Press, published online (doi:1098/rspb.2010.0973). The latest study on the effects of disease on regional intelligence, finds a very high correlation between national IQ levels and the extent of infectious diseases.
Epstein, Helen. The Invisible Cure : Africa, the West, and the Fight Against AIDS. New York: Farrar, Straus and Giroux, 2007. An important book on the AIDS crisis, suggesting that Western efforts to fight AIDS in Africa might be counterproductive, and that the problem might be better handled from an African perspective. Examines the changes in sexual behavior behind sharp declines in AIDS in Uganda and Tanzania.

Ettling, John. The Germ of Laziness: Rockefeller Philanthropy and Public Health in the New South. Cambridge, Mass.: Harvard University Press, 1981. The best book available about the RSC’s efforts to eradicate hookworm in the South. In contrast to other authorities, Ettling takes the view that Stiles’ motivation was more evangelical than economical.
Ewald, Paul W. Evolution of Infectious Disease. New York: Oxford University Press, 1994. A solid introduction to evolutionary medicine from one of its founders, very accessible to the non-scientist, with a particular emphasis on the evolution of virulence. Includes an extensive bibliography.
———. Plague Time: The New Germ Theory of Disease. New York: Anchor Books, 2002. A controversial book, in which Ewald proposes that many modern ailments, like heart disease and Alzheimer’s, may actually be due to chronic infectious diseases.
Fagan, Brian M. The Little Ice Age: How Climate made History, 1300-1850. New York: Basic Books, 2000. A pioneering work on the effects of climate on human history, details the harsh weather that led to widespread famine, poor health, and increased vulnerability to diseases like the Black Death.
Fehervari, Zoltan and Shimon Sakaguchi. “Peacekeepers of the Immune System.” Scientific American 295, no. 4 (Oct., 2006): 56-63. A readable account of the recent discovery of a subpopulation of CD4 T cells called regulatory T cells, and their possible use in fighting autoimmune diseases and cancer.
Fenn, Elizabeth A. “Biological Warfare in Eighteenth-Century North America: Beyond Jeffery Amherst.” The Journal of American History 86, no. 4 (Mar., 2000): 1552-1580. Reviews the use of smallpox by colonial officials against tribes of native Americans, presenting convincing evidence that such tactics were actually employed.
Finlay, B. B. “The Art of Bacterial Warfare.” Scientific American 302, no. 2 (2010): 56-63. Looks at the way bacteria can hijack cellular mechanisms and cellular communication for their own benefit, through bacterial behaviors and bacterial toxins, and discusses strategies used by E. coli and Salmonella.

Garrett, Laurie. The Coming Plague: Newly Emerging Diseases in a World Out of Balance. New York: Farrar, Straus and Giroux, 1994. A somewhat sensational and ominous look at the future of emergent diseases, as microbes find ways to adapt to the new evolutionary opportunities provided by new technology.

Gluckman, Peter, Alan Beedle, and Mark Hanson. Principles of Evolutionary Medicine. Oxford: Oxford University Press, 2009. An excellent and authoritative text covering the basic biology behind human diseases, microbial and otherwise, including the fundamentals of variation, natural selection, and life history strategies. Challenging in parts, but accessible to the non-scientist.
Gottfried, Robert Steven. The Black Death: Natural and Human Disaster in Medieval Europe. New York; London: Free Press; Collier Macmillan, 1983. A well-written survey of the progress of the 14th Century pandemic, with a good summary of its social, political, and historical effects on the medieval world.
Gronlund, Hans, Tiiu Saarne, Guro Gafvelin, and Marianne van Hage. “The Major Cat Allergen, Fel d 1, in Diagnosis and Therapy.” International Archives of Allergy and Immunology 151, no. 4 (2010): 265-274. For those who suffer from cat allergies, some solid scientific discussion of the problem, with an excellent bibliography. Be prepared to do a lot of skimming if you’re not an immunologist!
Gross, Ludwik. “How the Plague Bacillus and its Transmission through Fleas were Discovered: Reminiscences from My Years at the Pasteur Institute in Paris.” Proceedings of the National Academy of Sciences of the United States of America 92, no. 17 (Aug. 15, 1995): 7609-7611. An excellent account of the pioneering work of Yersin and Simond in the third plague pandemic.
Haensch, Stephanie, Raffaella Bianucci, Michel Signoli, Minoarisoa Rajerison, et al. “Distinct Clones of Yersinia pestis Caused the Black Death.” PLOS Pathogens, 6 no.10 (Oct., 2010): 1-8. DNA analysis of the remains of medieval plague victims from mass graves across Europe confirm that the Black Death was actually caused by Yersinia pestis.
Harper, David R. and Andrea S. Meyer. Of Mice, Men, and Microbes: Hantavirus. San Diego: Academic Press, 1999. A comprehensive study of the emergence of Hantavirus among the Navajo, and the evolutionary response of microbes to natural environmental changes.

Harris, Sheldon H. Factories of Death: Japanese Biological Warfare 1932-45 and the American Cover-Up. London; New York: Routledge, 1994. An eye-opening account of the secret Japanese warfare campaign against China and America by the maddest of mad scientists, Shiro Ishii, and the subsequent cover up by the Allies. Extensively researched and referenced, out of print but regularly available through Amazon.
Henderson, Donald A. Smallpox: The Death of a Disease: The Inside Story of Eradicating a Worldwide Killer. Amherst, N.Y.: Prometheus Books, 2009. An excellent and detailed review of the global campaign to eliminate smallpox from the planet, including a good short history of the disease.
Herring, Ann and Alan C. Swedlund. Plagues and Epidemics: Infected Spaces Past and Present. Wenner-Gren International Symposium Series. English ed. Oxford; New York: Berg, 2010. A good collection of current scholarly articles on several epidemic diseases, both historical and modern.
Honigsbaum, M. Living With Enza: The Forgotten Story of Britain and the Great Flu Pandemic of 1918. London: Macmillan, 2009. A detailed and scholarly account of the British experience during the pandemic. Later chapters provide a good summary of more recent encounters with the flu, and efforts to sequence the 1918 virus.
Hopkins, Donald R. Princes and Peasants: Smallpox in History. Chicago: University of Chicago Press, 1983. An excellent survey of smallpox in human history, from ancient Egypt to modern day campaign to eradicate the disease. One of the best scholarly books on smallpox, with an extensive bibliography.
Hotez, Peter J., Jeffrey M. Bethony, David J. Diemert, Mark Pearson, and Alex Loukas. “Developing Vaccines To Combat Hookworm Infection And Intestinal Schistosomiasis.” Nature Reviews: Microbiology 8, (Nov., 2010): 814-826. A good recent review of the global status of hookworm and schistosomiasis, with a detailed discussion of available therapies. A bit technical in parts, but readable, with good illustrations and a very extensive bibliography.
Hotez, Peter J., Paul J. Brindley, Jeffrey M. Bethony, Charles H. King, Edward J. Pearce, and Julie Jacobson. “Helminth Infections: the Great Neglected Tropical Diseases.” The Journal of Clinical Investigation 118, no.4 (Apr., 2008): 1311-1321. A good review of the current state of research on parasitic worm infections, their global extent, and our responsibility for taking international action to control the problem
Hoyle, Fred and N. C. Wickramasinghe. Diseases from Space. London: Dent, 1979. A very controversial book, in which the authors extend the theory of panspermia to propose that emerging diseases might have an extraterrestrial origin.
———. Living Comets. Cardiff: University College Cardiff Press, 1985. Proposes that interstellar microbes, trapped in cometary dust, are carried to Earth during the passage of comets.
Jackson, Mark. Allergy: The History of a Modern Malady. London: Reaktion, 2006. A good review of the history of allergy, starting with the work of von Pirquet and continuing to te latest modern research. Highly recommended for allergy sufferers.
Jeans, Roger B.,Jr. “Alarm in Washington: A Wartime “Exposé” of Japan's Biological Warfare Program.” The Journal of Military History 71, no. 2 (Apr., 2007): 411-439. Looks at media and government reaction to a badly-written book titled Japan's Secret Weapon, an early work on Japanese biowarfare, which drew attention to a sensitive area the federal government did not want the press or public to examine.
Jones, E. W. Influenza 1918: Diseases, Death, and Struggle in Winnipeg. University of Toronto, 2007. Uses Winnipeg’s encounter with the 1918 Flu as a case study in the roles of social institutions and public health policies in pandemics. Concludes that the flu had a more severe impact on the poor, the working class, and women than is generally acknowledged.
Karlen, Arno. Biography of a Germ. New York: Pantheon Books, 2000. A good popular account of the emergence, biology and ecology of Lyme disease.

———. Man and Microbes: Disease and Plagues in History and Modern Times. New York: Simon & Schuster, 1996. Traces the history of our coevolution with epidemic diseases, including the rise of crowd diseases, and the modern emergence of new diseases related to our continuing cultural and technological development. Includes an excellent bibliography.
Kelly, John. The Great Mortality: An Intimate History of the Black Death, the most Devastating Plague of all Time. New York: HarperCollins Publishers, 2005. A popular and fast-paced account of the plague in the 14th Century. Kelly does a good job of bringing the medieval world alive, but sometimes takes a few historic liberties in trying to make us feel the personal impact of the plague.

Knollenberg, Bernhard. “General Amherst and Germ Warfare.” The Mississippi Valley Historical Review 41, no. 3 (Dec., 1954): 489-494. Presents contemporary letters and notes to determine whether the military used smallpox as a biological weapon during the Pontiac Indian rebellion, concluding that although someone deliberately gave blankets infected with smallpox to Indian diplomatic representatives, there is no direct evidence that they were instructed to do so by their superiors.
Koblentz, Gregory. “Pathogens as Weapons: The International Security Implications of Biological Warfare.” International Security 28, no. 3 (Winter, 2003): 84-122. Reviews the characteristics of pathogens used as weapons, and how to defend against them, concluding that the intense secrecy surrounding their use is a destabilizing factor in bioweapons security.
Koenig, Robert L. The Fourth Horseman: One Man's Secret Mission to Wage the Great War in America. New York: PublicAffairs, 2006. The tangled tale of Anton Dilger, the son of an American war hero who grew up to run a secret German biological warfare lab during World War I, in the suburbs of Washington D.C.
Kolata, Gina Bari. Flu: The Story of the Great Influenza Pandemic of 1918 and the Search for the Virus that Caused It. New York: Farrar, Straus and Giroux, 1999. A good popular introduction to the pandemic, with a lengthy account of the subsequent search for an intact virus.
Koplow, David A. Smallpox: The Fight to Eradicate a Global Scourge. Berkeley: University of California Press, 2003. Traces the history of the global campaign to eradicate smallpox, including chapters on the biology of the virus, its use as a biological weapon, and the morality of driving it into extinction.
Kotb, Malak, John D. Fraser, and American Society for Microbiology. Superantigens: Molecular Basis for their Role in Human Diseases. Washington, D.C.: ASM Press, 2007. A current collection of scientific papers on the role of superantigens in human diseases, including state-of-the-art therapeutic techniques. Very challenging, like most primary literature in this field.
Krohn, K. et al. The 1918 Flu Pandemic. Mankato, MN: Capstone Press, 2007. A graphic novel depicting the pandemic in comic format. Valuable for educators.
Lagerkvist, Ulf. Pioneers of Microbiology and the Nobel Prize. River Edge, NJ: World Scientific Pub., 2003. Biographies of some of the great pioneers of immunology and microbiology: Paul Ehrlich, Emil von Behring, Robert Koch, and Elie Metchnikoff.

Lappé, Marc. Evolutionary Medicine: Rethinking the Origins of Disease. San Francisco: Sierra Club Books, 1994. An excellent introduction to evolutionary medicine. Concludes that considering traditional medical problems from the standpoint of ecological and evolutionary theory may offer new solutions to old diseases.
Lau, S. and P. M. Matricardi. “Worms, Asthma, and the Hygiene Hypothesis.” Lancet 367, no. 9522 (May 13, 2006): 1556-1558. A short but informative review of the hygiene hypothesis concerning asthma and exposure to parasitic worms, with a good bibliography.

Leskowitz, Sidney. “Immunologic Tolerance.” Bioscience 18, no. 11 (Nov., 1968): 1030-1034+1039. May be a little challenging for the general reader, but provides a concise review of the biology of tolerance and antigen structure, and the theoretical issues remaining to be resolved in this important area of immunology.
Levenson, Jacob. The Secret Epidemic : The Story of AIDS and Black America. 1st ed. New York: Pantheon Books, 2004. An eloquent and absorbing account of the way AIDS affects the lives of individuals, one of the most heartfelt and well-written books on the subject of AIDS.

Levy, Buddy. Conquistador: Hernán Cortés, King Montezuma, and the Last Stand of the Aztecs. New York: Bantam Books, 2008. A highly detailed and scholarly study that reads like a novel, discussing the many military, political, and biological factors (like smallpox) that led to the downfall of the Aztecs
Link, William A. “Privies, Progressivism, and Public Schools: Health Reform and Education in the Rural South, 1909-1920.” The Journal of Southern History 54, no. 4 (Nov., 1988): 623-642. Reviews the effects of the RSC hookworm program on student health, school attendance, and academic performance, concluding that the RSC had a significant and continuing positive effect on local and regional education, such as regular medical examination of school children.
Macfarlane, Gwyn. Alexander Fleming, the Man and the Myth. Cambridge, Mass.: Harvard University Press, 1984. Good biography of the great medical pioneer, addresses the controversy over the shared credit between Fleming and his less-recognized colleagues, and concludes that Fleming himself was not after personal glory for their shared discovery.
Mak, Tak W., and Mary E. Saunders. Primer to the Immune Response. Amsterdam; Boston: Academic Press/Elsevier, 2008. A good general textbook on immunity, profusely illustrated and relatively well written. The word “primer” in the title may be a misnomer, but it does make you wonder how much more formidable an advanced textbook would be!
Mangold, Tom and Jeff Goldberg. Plague Wars: A True Story of Biological Warfare. New York: St. Martin's Press, 2000. A highly detailed and chilling history of biological warfare programs in Russia, Iraq, and South Africa, with an emphasis on the Russian program.
Marais, D. J. Des and M. R. Walter. “Astrobiology: Exploring the Origins, Evolution, and Distribution of Life in the Universe.” Annual Review of Ecology and Systematics 30, (1999): 397-420. An excellent literature review of the field of astrobiology, also called exobiology or xenobiology, with a good assessment of primary hypotheses and discoveries on the origin of life, and the possibility of life in outer space.
Margulis, Lynn, and Dorion Sagan. Microcosmos: Four Billion Years of Microbial Evolution. Berkeley: University of California Press, 1997. Margulis is a towering figure in biodiversity, and a skilled writer. The book highlights the many contributions microbes have made to the history of life, and the evolution of the modern world.
Martin, Paul S. Twilight of the Mammoths: Ice Age Extinctions and the Rewilding of America. Organisms and Environments. Vol. 8. Berkeley: University of California Press, 2005. A scholarly yet readable investigation of the role of human hunters in the Pleistocene extinction event.
Mayor, Adrienne. Greek Fire, Poison Arrows, and Scorpion Bombs: Biological and Chemical Warfare in the Ancient World. Woodstock, NY; London: Overlook Press; Duckworth, 2003. A well-written and absorbing history of germ warfare in the ancient world, highly recommended. Warning – this book can be hard to put down!
McNeill, William Hardy. Plagues and Peoples. Garden City, N.Y.: Anchor Press, 1976. One of the best books ever written on the coevolution of the human race with its microbial adversaries, including the social, political, and ecological context of epidemic diseases. Highly recommended.
Merrell, D. S. and S. Falkow. “Frontal and Stealth Attack Strategies in Microbial Pathogenesis.” Nature 430, no. 6996 (Jul. 8, 2004): 250-256. An excellent but advanced overview of microbial strategies, both direct and stealthy, with the focus on molecular-level immune system mechanisms.

Moote, A. Lloyd and Dorothy C. Moote. The Great Plague: The Story of London's most Deadly Year. Baltimore, Md.; London: Johns Hopkins University Press, 2004. A good detailed account of the Great Plague of London, scholarly and thorough, yet told from the viewpoint of the people who suffered through it.
Morens, David M., and Anthony S. Fauci. “The 1918 Influenza Pandemic: Insights for the 21st Century.” Journal of Infectious Diseases 195, no. 7 (Apr. 1, 2007): 1018-1028. Considers the origins of the virus, and its age-related pattern of mortality, including a table summarizing current information on basic questions posed by the pandemic.
Morse, Stephen S. Emerging Viruses. New York: Oxford University Press, 1993. A collection of authoritative and scholarly articles on the modern emergence of infectious diseases like AIDS, Ebola, and Hantaan Fever
Mullen, T. The Last Town on Earth. New York: Random House, 2006. A rare novel about the flu, it tells the story of a young soldier who talks his way through a quarantine roadblock in a small mining town in Washington, triggering a series of events that illustrates the problems faced by small communities during the pandemic.
Nesse, Randolph M. and George C. Williams. Why we Get Sick: The New Science of Darwinian Medicine. New York: Vintage Books, 1996. A great introduction to the coevolution of humans with their microbial pathogens. Includes material on the evolutionary arms race, microbial strategies, and allergies, and a survey of non-microbial disease problems related to the nature of human evolution and life styles (evolutionary legacies and diseases of civilization).
Nuland, Sherwin B. The Doctors' Plague: Germs, Childbed Fever, and the Strange Story of Ignâz Semmelweis. Great Discoveries. New York: W. W. Norton, 2003. An engaging biography of the doctor who taught us to wash our hands, a troubled man with a noble but elusive goal.
Oro, J., Stanley L. Miller, and Antonio Lazcano. “The Origin and Early Evolution of Life on Earth.” Annual Review of Earth and Planetary Sciences 18, (1990): 317-356. An excellent, if challenging, review of experiments in prebiotic synthesis and the origin of life, with an inside perspective from Stanley Miller.
Patterson, Andrea. “Germs and Jim Crow: The Impact of Microbiology on Public Health Policies in Progressive Era American South.” Journal of the History of Biology 42, no. 3 (Fall, 2009): 529-559. Addresses the racial attitudes that excluded African Americans from public health programs, and how these attitudes were exploited by the eugenics movement and other racist organizations. Well written, well researched, and very disturbing.
Pettit, Dorothy Ann and Janice Bailie. A Cruel Wind: Pandemic Flu in America, 1918-1920. Murfreesboro, Tenn.: Timberlane Books, 2008. An excellent introduction to the pandemic, stands with Barry and Crosby as one of the best books on the flu. Scholarly and well-written, it tells the story of the flu through contemporary accounts with an emphasis on the individuals who struggled against it.
Pier, Gerald Bryan, Jeffrey B. Lyczak, and Lee M. Wetzler. Immunology, Infection, and Immunity. Washington, D.C.: ASM Press, 2004. If textbooks were worth their weight in gold, anyone possessing this book would be very wealthy indeed! A good introduction to an extremely complex subject, at an advanced undergraduate or medical-school level.
Playfair, J. H. L. Living with Germs. Oxford; New York: Oxford University Press, 2004. A good concise introduction to the immune system for non-scientists.
Porter, K. A. Pale Horse, Pale Rider. In: The Collected Short Stories of Katherine Anne Porter. Orlando: Harcourt Books, 1979. The only major work of fiction on the flu. Porter and her fiancé both fell ill, but only she survived the pandemic.
Preston, Richard. The Hot Zone. New York: Random House, 1994. A chilling account of the emergence of Ebola, and its near escape into Washington D.C.
Purkitt, Helen E. and Stephen Burgess. “South Africa's Chemical and Biological Warfare Programme: A Historical and International Perspective.” Journal of Southern African Studies 28, no. 2 (Jun., 2002): pp. 229-253. A detailed analysis of one of the planet’s best-kept secrets, the extensive germ warfare program developed by South Africa.
Ramenofsky, Ann F. Vectors of Death: The Archaeology of European Contact. Albuquerque: University of New Mexico Press, 1987. An independent and scholarly effort to chart the size of native populations, and determine the effect of European contact in the 16th Century.
Reidel, Stefan. “Biological warfare and bioterrorism: a historical review.” BUMC Proceeding, 17 (2004): 400–406. Hard to locate, but worth the effort, a concise review of the history of biological warfare, with a lengthy bibliography.
Reisman, Robert E. “Insect Stings.” New England Journal of Medicine. 331, no.8: 523-527. An excellent review of allergic responses to insect stings, an important source for those with severe bee and insect allergies.
Ripple, William J. and Blaire Van Valkenburgh. “Linking Top-Down Forces to the Pleistocene Megafaunal Extinctions.” Bioscience 60, no. 7 (Jul.-Aug., 2010): 516-526. Reviews evidence that human hunting caused the Pleistocene extinctions, and concludes that the vanished species were especially vulnerable, due to their low population densities and their susceptibility to predators.
Rockefeller Sanitary Commission for the Eradication of Hookworm Disease, Washington, D. C. Publication[s] no. 1-9. Washington, D.C.: 1910. A very thick stack of government documents detailing the long and thorough investigation of the RSC over several years and several states.
Sachs, Jessica Snyder. Good Germs, Bad Germs: Health and Survival in a Bacterial World. New York: Hill and Wang, 2007. A well written survey of how microbes affect our lives, with a particularly useful section on the relationship between hygiene and immunity. Includes several examples of how microbes can be used to improve our health and welfare.

Sompayrac, Lauren. How the Immune System Works. 3rd ed. Malden, Mass.: Blackwell Pub., 2008. A popular concise guide to the bewildering complexity of the immune systems that has saved the skin of many a medical student cramming for exams, clearly written, well organized, and profusely illustrated.

Sartin, Jeffrey S. “Infectious Diseases during the Civil War: The Triumph of the “Third Army”.” Clinical Infectious Diseases 16, no. 4 (Apr., 1993): 580-584. An informative summary of the extent of disease-related casualties, versus combat casualties, in the Civil War, concluding that two thirds of the total casualties were due to disease.
Savitt, Todd Lee and James Harvey Young. Disease and Distinctiveness in the American South. Knoxville: University of Tennessee Press, 1988. A collection of papers on the effects of various epidemic diseases on southern health and history, including an informative essay on hookworm.
Scientific American. Infectious Disease: A Scientific American Reader. Chicago: University Of Chicago Press, 2008. A collection of 30 articles published in Scientific American between 1993 and 2007, on viruses, bacteria, and other microbial pathogens, including several articles on immunity.

Scott, Susan, and C. J. Duncan. Return of the Black Death. Chichester; Hoboken, NJ: Wiley, 2004. A good treatment of the medieval and modern outbreaks of the plague, maintaining that the two pandemics were caused by two different diseases, with the Black Death caused by an unknown Ebola-like virus.
Sencer, D. J. and J. D. Millar. “Reflections on the 1976 Swine Flu Vaccination Program.” Emerging Infectious Diseases 12, no. 1 (Jan., 2006): 29-33. A good review of the policy decisions surrounding the swine flu vaccination program, with lessons learned for coping with future epidemics of avian flu.
Shilts, Randy. And the Band Played on: Politics, People, and the AIDS Epidemic. Rev. ed. New York: St. Martin's Griffin, 2007. An important and controversial work, first published in 1987 and recently revised and reprinted. Shilts followed the first five years of the AIDS epidemic as a reporter for the San Fancisco Chronicle, and deplored the inaction and grandstanding he observed on all sides of the issue.
Silverstein, A. M. “Autoimmunity Versus Horror Autotoxicus: The Struggle for Recognition.” Nature Immunology 2, no. 4 (Apr., 2001): 279-281. Studies the early history of immunology, noting the negative effects of Paul Ehrlich’s theories on the acknowledgement of the existence and prevalence of autoimmune diseases.
———. “Clemens Freiherr von Pirquet: Explaining Immune Complex Disease in 1906.” Nature Immunology 1, no. 6 (Dec., 2000): 453-455. A good sketch of von Pirquet’s career, including his famous research in fungal antibiotics.
Smith, Geddes. Plague on Us. New York; London: The Commonwealth Fund; Oxford University Press, 1941. A classic work on the epidemiology of infectious diseases, dated but informative and well written.
Spellberg, Brad. Rising Plague: The Global Threat from Deadly Bacteria and Our Dwindling Arsenal to Fight Them. New York: Prometheus Books, 2009. A compelling review of the rise of antibiotic resistance, and a critique of the current state of drug research, or lack thereof, with several suggestions for restoring the balance.

Stiles, Charles Wardell. “Hookworm Disease in its Relation to the Negro.” Public Health Reports (1896-1970) 24, no. 31 (Jul. 30, 1909): 1083-1089. Stiles acknowledges the RSC’s neglect of the problem of hookworms in Southern Black communities, but concludes that exposure in Africa has kept them relatively immune to its effects.
Suttle, C. A. “Viruses in the Sea.” Nature 437, no. 7057 (Sep., 15, 2005): 356-361. A detailed look at the vast diversity and staggering abundance of viruses in the ocean, discusses aquatic viruses as a possible source of emerging terrestrial diseases.
Taubenberger, J. K. and D. M. Morens. “1918 Influenza: The Mother of all Pandemics.” Emerging Infectious Diseases 12, no. 1 (Jan., 2006): 15-22. Examines the origins and epidemiological patterns of the 1918 Flu, the reasons for its high virulence, and the causes of the W-shaped age-distribution curve of flu mortality.
Taubenberger, Jeffery K., Johan V. Hultin, and David M. Morens. “Discovery and Characterization of the 1918 Pandemic Influenza Virus in Historical Context.” Antiviral Therapy 12, no. 4 (2007): 581-591. A thorough review of the history of efforts to identify the biological nature of the 1918 Flu, leading to the modern sequencing of the viral genome.

Tauber, A. I. “Metchnikoff and the Phagocytosis Theory.” Nature Reviews Molecular Cell Biology 4, no. 11 (Nov., 2003): 897-901. Puts Metchnikoff’s work on immunity in its larger context of the contemporary theoretical issues in general biology that he was interested in solving.
Tuchman, Barbara Wertheim. A Distant Mirror: The Calamitous 14th Century. New York: Knopf, 1984. A classic and absorbing account of a period the author claims was one of the worst times to be alive in human history, an age marked by a series of unfortunate events, including the beginning of the Little Ice Age and the onset of the Black Death.
U. S. Army Medical Department, Borden Institute. Medical Aspects of Chemical and Biological Warfare. accessed Nov. 10, 2010. http://www.bordeninstitute.army.mil/published_volumes/chemBio/chembio.html. An exhaustive and authoritative online textbook of chemical and biological warfare, with individual chapters devoted to plague, anthrax, smallpox and other perennial favorites for BCW. Chapters are available in pdf format.
Waller, John. The Discovery of the Germ: Twenty Years that Transformed the Way We Think About Disease. Revolutions in Science. New York: Columbia University Press, 2002. A brief but fascinating survey of the most critical period in the formulation of germ theory. Very highly recommended.
Walters, Mark Jerome. Six Modern Plagues and How we are Causing Them. Washington: Island Press/Shearwater Books, 2003. A good survey of modern diseases caused by human impact on natural environments, including mad cow disease, AIDS, salmonella DT 104, Lyme disease, hantavirus and West Nile virus.
Ward, Peter Douglas and Donald Brownlee. Rare Earth: Why Complex Life is Uncommon in the Universe. New York: Copernicus, 2000. Takes the view that complex alien life forms may actually be scarcer than we think, due to a variety of geological, physical, and biological factors illustrated by the history of our own planet. Microbial life, however, may be abundant in the cosmos.

Watkins, Renee Neu. “Petrarch and the Black Death: From Fear to Monuments.” Studies in the Renaissance 19, (1972): 196-223. A scholarly study of Petrarch’s reaction to the outbreak of Black Death that claimed his lover Laura and most of his friends, and its effects on his writing. Conveys the despair of the plague’s survivors.
Watkins, W. E. and E. Pollitt. “”Stupidity Or Worms”: Do Intestinal Worms Impair Mental Performance?” Psychological Bulletin 121, no. 2 (Mar., 1997): 171-191. Reviews 80 years of research on the cognitive effects of parasitic worm infection, and concludes that the effect is significant, but that not all victims recover cognitive performance after treatment.
Westing, Arthur H. “The Threat of Biological Warfare.” Bioscience 35, no. 10 (Nov., 1985): 627-633. A good article for the general reader on the spread of biological weapons and the possibility of a biological arms race with the Russians.
Wilcox, Lynne S. “Worms and Germs, Drink and Dementia: US Health, Society, and Policy in the Early 20th Century”. Preventing Chronic Disease: Public Health Research, Practice, and Policy 5, no.4 (Oct., 2008): 1-12. Examines hookworm, pellagra, alcoholism and cholera to show how public policy is often shaped by social and political forces, instead of by logic and scientific data.
Woese, Carl R., Otto Kandler, and Mark L. Wheelis. “Towards a Natural System of Organisms: Proposal for the Domains Archaea, Bacteria, and Eucarya.” Proceedings of the National Academy of Sciences of the United States of America 87, no. 12 (Jun., 1990): 4576-4579. The classic paper in which Carl Woese formally defined and named the Domain Archaea, and proposed the three Domain system, one of the most significant publications in biodiversity in the last fifty years.
Wolfe, Thomas. Look Homeward Angel. New York: Scribner, 1929. Hailed by many as the “Great American Novel”, Wolfe’s autobiographical masterpiece is one of the few works of fiction that mentions the flu. His sad and eloquent description of his brother Ben on his deathbed is a scene that was repeated hundreds of thousands of times across America during the 1918 pandemic.
Wray, Matt. Not Quite White: White Trash and the Boundaries of Whiteness. Durham: Duke University Press, 2006. A fascinating scholarly study of the phenomenon of the white trash stereotype, with extensive material on the role of the hookworm campaign in redefining the southern white working class.
Wright, Willard H. “Charles Wardell Stiles: 1867-1941.” The Journal of Parasitology 27, no. 3 (Jun., 1941): pp. 195-201. A more formal biography of Stiles, with good background on his early research on tapeworms.

Ziegler, Philip. The Black Death. Stroud, Gloucestershire; Wolfeboro, NH: Sutton, 1991; 1969. A detailed account of the 14th Century pandemic, with an emphasis on England. Well researched and authoritative, but a bit dry.
Zinsser, Hans. Rats, Lice and History. Boston: Atlantic Monthly Press by Little, Brown, and Company, 1935. The first great study of epidemic and vector-borne diseases, with an emphasis on typhus. Especially good for historical plagues.
