

4

Global Health 101
List of Case Studies and Policy and Program Briefs, 
by Chapter and in Order of Appearance in the Text 


Chapter 1: The Principles and Goals of Global Health
	
Case Studies

Smallpox Eradication -The Most Famous Success Story

Chapter 2: Health Determinants, Measurements, and Trends

Case Studies

The State of Kerala

Chapter 3: Health, Education, Poverty, and the Economy

Case Studies

The Challenge of Guinea Worm in Asia and Sub-Saharan Africa

Chapter 5: An Introduction to Health Systems

Policy and Program Briefs

Contracting Out Health Services
Universalizing Insurance Coverage in Thailand
Results Based Financing

Case Studies

Combating Diarrheal Disease in Bangladesh
Integrating Services at the Grassroots Level
Enhancing Community Health Services in Tanzania

Chapter 6: Culture and Health

Policy and Program Briefs

Breastfeeding in Burundi
Polio Vaccination in India
Birthing Services in Peru
Conditional Cash Transfers in Mexico
[bookmark: _GoBack]

	

Chapter 7: The Environment and Health

Policy and Program Briefs

Hand Washing with Soap in Senegal
Total Sanitation and Sanitation Marketing: East Java, Indonesia
Improved Efficiency Cookstoves

Chapter 8: Nutrition and Global Health

Policy and Program Briefs

Nepal Addresses Micronutrient Deficiencies
Rapid Results Initiative for Food Fortification in Kenya
Childhood Nutrition Supplementation and Adult Productivity in Guatemala 

Case Studies

Tamil Nadu State, India
The Challenge of Iodine Deficiency Disease in China

Chapter 9: Women’s Health

Policy and Program Briefs

Addressing Female Genital Mutilation in Senegal 
Reducing Maternal Mortality in Tamil Nadu, India

Case Studies

Maternal Mortality in Sri Lanka
Reducing Fertility in Bangladesh
Fistula in Tanzania

Chapter 10: Child Health

Policy and Program Briefs

Caring for Underweight Babies in Low Resource Settings 
Pneumococcal Vaccine
Rotavirus Vaccine


Case Studies

Preventing Diarrheal Deaths in Egypt
Eliminating Polio in Latin America and the Caribbean
Reducing Child Mortality in Nepal Through Vitamin A

Chapter 11: Communicable Diseases

Policy and Program Briefs

Public-private Partnerships for Addressing Drug-Resistant Tuberculosis 
Affordable Medicines Facility - Malaria
The Long-term Costs and Financing of HIV/AIDS 

Case Studies

Controlling Chagas Disease in the Southern Cone of South America
Tuberculosis in China
Controlling Trachoma in Morocco
HIV/AIDS in Thailand

Chapter 12: Non-Communicable Diseases

Case Studies

The Challenge of Curbing Tobacco Use in Poland
Cataract Blindness Control in India
Integrating Mental Health into Primary Care in Uganda

Chapter 13: Unintentional Injuries

Case Studies

Rumble Strips and Speed Bumps in Ghana
Motorcycle Helmet Use in Taiwan


Chapter 14: Natural Disasters and Complex Humanitarian Emergencies

Policy and Program Briefs

Haiti’s 2010 Earthquake
Myanmar: Cyclone Nargis

Case Studies

Rwanda
The Earthquake in Pakistan

Chapter 15: Working Together to Improve Global Health

Policy and Program Briefs

The Global Health Council
The Global Network on Neglected Tropical Diseases
The Global Alliance for TB Drug Development
The International AIDS Vaccine Initiative
The Malaria Vaccine Initiative
Innovating Financing Mechanisms for Global Health: UNITAID and Debt2Health
Tracking Financing in Global Health

Case Studies

Onchocerciasis 

Chapter 16: Science, Technology, and Global Health

Policy and Program Briefs

Vaccine Vial Monitors
AERAS
Advance Market Commitment
International Finance Facility for Immunization

Case Studies

The Human Hookworm Vaccine Initiative
Preventing Hib Disease in Chile and The Gambia
© 2012 Jones & Bartlett Learning, LLC
