Department of Geography
California State University, Fresno
Proudly Presents
Distinguished Guest Speaker
Dr. Gerard P. Andrews
Associate Professor, Department of Veterinary Sciences and
Chair, Microbiology Program

University of Wyoming
Pathogenic Bacteria in the Environment

Friday, September 14, 2012
11:00 AM – 12:00 Noon
Alice Peters Auditorium (PB 191)
Everyone is welcome
� In addition to non-viable, toxic compounds that produce acute and chronic pathologic effects on living organisms, viable biological hazards abound in the environment. Life forms that fall in the broad taxonomic categories of parasites, viruses, and bacteria pose health threats to plants, animals and man. In particular, most bacterial species have evolved the ability to survive in a wide variety of environmental niches, which include soil, water, and air. Furthermore, many pathogenic species exploit multiple niches to facilitate their survival, and frequently utilize higher life-forms to this end. As prototypical examples, Legionella, Anthrax, and Brucella are three bacterial pathogens which are highly infectious by air-borne route, yet produce entirely different diseases. A comparative overview of how these agents survive in the environment will be presented.

