

Consortium of
Universities
for Global Health

CO-HOSTS

8th Annual Global Health Conference

Healthy People, Healthy Ecosystems: Implementation, Leadership and Sustainability in Global Health

Consortium of Universities for Global Health
Washington, DC

Conference:
April 7 - 9, 2017

Special Satellite Sessions:
April 6, 2017

#cugh2017
@cughnews
www.cugh.org

International Cancer Screening Network (ICSN)

Overview

The International Cancer Screening Network (ICSN) is a voluntary consortium of countries, organizations, and experts interested in promoting context-specific organized cancer screening through evidence-based strategies. The consortium was established in December 1988 as the International Breast Cancer Screening Database Project during an international workshop involving representatives from 11 countries. The consortium has since broadened its objectives to evaluate cancer screening implementation for cancers in which it has been demonstrated to reduce mortality (be efficacious), including breast, colorectal, cervical, and lung.

Collaborative Projects

The ICSN is dedicated to collaborative research aimed at identifying and fostering efficient and effective approaches to cancer control worldwide through population-based screening. The emphasis of the consortium is upon research regarding factors affecting the implementation of efficacious cancer screening technologies and the achievement of its expected benefit.

Participation in the ICSN is open to any country or region that has initiated a population-based cancer screening program, or is considering doing so.

ICSN members have worked together through working groups focused on targeted data research, collection, and assessment of how screening technologies are appropriately tailored to the country context in which they are applied. Consideration of new technologies that may be applied in populations is also of interest. Working groups meet the day before a general meeting.

ICSN 2017 Meeting Bethesda, MD June 19-21, 2017

The 2017 International Cancer Screening Network (ICSN) Meeting will take place in Bethesda, MD, United States. The meeting is sponsored by the U.S. National Cancer Institute (NCI), under the new leadership of the Center for Global Health, and it will provide an opportunity for international scientists working in cancer screening research to exchange practice challenges, research methods, knowledge, and results in the field of organized cancer screening, and prioritize, develop and move forward research projects through interest and working groups. Meeting topics will include research relevant to:

- Cancer screening in lower-resource settings
- Novel technologies and strategies for screening
- Evaluation and modeling effective screening strategies
- Studies of informed and shared decision making
- Studies in tailored screening
- Studies of the application of novel technologies
- Reaching hard-to-reach populations
- Approaches to assuring follow-up to abnormal cancer screening tests

Contact:

Stephen Taplin MD, MPH

taplins@mail.nih.gov

Doug Perin JD, MPH

douglas.puricelliperin@nih.gov

Meeting registration & more info:

<http://www.cvent.com/d/5vqs7k>

<https://healthcaredelivery.cancer.gov/icsn/>

WELCOME: CONFERENCE CHAIRS

Dear Colleagues,

Welcome to the 8th annual conference of the Consortium of Universities for Global Health (CUGH).

This meeting has become the world's leading academic global health conference. It brings together committed leaders, professionals, educators, students from diverse fields of study including engineering, business, law, policy, natural sciences, nursing, public health, medicine, and environmental studies to explore, discuss and critically assess the global health landscape.

This year's theme, *Healthy People, Healthy Ecosystems: Implementation, Leadership and Sustainability in Global Health*, reflects the growing realization that our health and that of our planet are inextricably linked. World-class speakers will address topics that include: planetary health; governance and political decision-making; health systems and human resources; women's health; non-communicable diseases; the social determinants of health; and infectious diseases.

Johns Hopkins University and Makerere University are delighted to be serving as co-hosts for the Conference. We are proud to say that this truly is a global event, comprised of global health leaders, faculty, and students from all spheres, addressing the most pressing issues facing our planet.

We hope that you will enjoy this exceptional opportunity to teach and learn, network and collaborate with fellow global health professionals from around the world.

Sincerely,

Patricia M. Davidson, PhD, Med, RN, FAAN
Dean, School of Nursing
Johns Hopkins School of Nursing
Chair, 2017 CUGH Conference

Nelson Sewankambo, MBChB, MMed, MSc, FRCP
Former Principal
Makerere University College of Health Sciences
Chair, 2017 CUGH Conference

Thomas Quinn, MD, MS
Director, Johns Hopkins Center for Global Health
Johns Hopkins University
Co-Chair, 2017 CUGH Conference

Keith Martin, MD, PC
Executive Director
Consortium of Universities for Global Health
Co-Chair, 2017 CUGH Conference

LEADING THE WAY

IN EDUCATION, RESEARCH, AND PRACTICE - LOCALLY AND GLOBALLY

The Johns Hopkins School of Nursing, situated within a four-block radius of top-ranked schools of Medicine, Public Health, and The Johns Hopkins Hospital, provides students and faculty with inter-professional opportunities and resources unparalleled in scope, quality, and innovation.

MSN Entry into Nursing Practice
Public Health Nursing
Health Systems Management
Doctor of Nursing Practice (DNP)
Doctor of Philosophy in Nursing (PhD)
Post-Degree Opportunities
Traditional and Online Options Available

www.nursing.jhu.edu/discover

GLOBAL HEALTH AT JOHNS HOPKINS

DEPARTMENT OF INTERNATIONAL HEALTH

A GLOBAL HEALTH PARTNER

www.jhsph.edu/IH

International Health's educational programs integrate the expertise of a multi-disciplinary faculty with hands-on training. Our graduates become global health leaders committed to protecting and improving the health of vulnerable and disadvantaged communities worldwide.

GLOBAL HEALTH PROGRAMS FOR ALL CAREER STAGES

DEGREES

Master of Science of Public Health (MSPH)
Doctor of Philosophy (PhD)
Master of Health Science (MHS)
in Health Economics

SUMMER INSTITUTES

American Indian Health
Health Emergencies in Large Populations
Health Systems
Tropical Medicine and Public Health

CERTIFICATES

Global Health (online)
Training for American Indian
Health Professionals
Tropical Medicine

WELCOME: CHAIR, BOARD OF DIRECTORS

Dear Colleagues,

On behalf of the Board of Directors of the Consortium of Universities for Global Health I am delighted to welcome you to our eighth annual Global Health Conference.

This year's theme, "Healthy People, Healthy Ecosystems," reflects our ongoing efforts to work collaboratively and across disciplines to address the complex challenges our world faces. We all share the same vision of a safer, healthier, more compassionate, open, and fairer world. We believe in a world without borders because the desire for health and well-being is universal and doesn't change based on race, ethnicity, nationality, socio-economic status, sexual identity, or geographic location.

CUGH is a truly global organization with active members from around the world. For the first time this year, our global health conference is being co-chaired by a member from a low- or middle-income country (LMIC). Dr. Nelson Sewankambo, former principle of the Makerere University College of Health Sciences, joined Conference Chair Dr. Trish Davidson, Dean of the Johns Hopkins University School of Nursing in this effort. We are pleased to announce that all future CUGH conferences will be co-hosted by an LMIC institution.

Our annual meeting cannot occur without the generous sponsorship from many organizations and friends. These donations help keep our registration fees reasonable and provide funds to support travel scholarships for students from LMICs to present their work at our meeting. We are immensely grateful for your generosity.

I have no doubt that you will gain a lot from this year's slate of speakers, panels, and topics. Enjoy the conference and getting to know your fellow attendees.

Best wishes,

Pierre Buekens, MD, PhD
W.H. Watkins Professor and Dean
Department of Epidemiology
Tulane School of Public Health and Tropical Medicine
Chair, CUGH Board of Directors

A new voice for a new discipline

***The Lancet Planetary Health*—a call for papers**

The Lancet Planetary Health, a gold open access journal in the *Lancet* family, is dedicated to the health of the human civilisation and the state of the natural systems on which it depends.

The journal is committed to publishing high-quality original research, editorials, comments, and correspondence that contribute to defining and advancing planetary health worldwide.

In keeping with our other journals, *The Lancet Planetary Health* offers rapid publication of research online within 8-12 weeks from submission.

Read more about the scope and aims of the journal, and stay informed by registering for email updates, notifications of newly published articles, and table of contents alerts, all of which are freely accessible online at www.thelancet.com/planetary-health.

Consider us for publication—to submit a manuscript, visit <http://ees.elsevier.com/tlplanetaryhealth>. We also welcome presubmission enquiries. To find out more please contact planetaryhealth@lancet.com.

WELCOME: CUGH EXECUTIVE DIRECTOR

Dear Friends,

Welcome to Washington DC and our 8th Annual Global Health Conference.

The conference's theme, "Healthy People, Healthy Ecosystems," reflects the twin challenges of our time: improving people's well-being while living sustainably on our planet.

Climate change, the unsustainable degradation of our planet's ecosystems and the challenge of meeting the needs of a global population expected to reach 9.7 billion by 2050 pose an existential threat to our existence, one that demands the implementation of the best, evidence-based policies available. For this to occur the global health community must be politically active. In these tumultuous times the voice of scientists has never been more important to drive the implementation of policies based on evidence, not ideology. We need to use our voice to educate policymakers and as importantly, the public, about the challenges we face and the solutions needed to address them.

To this end we have increased our public communication and advocacy efforts. On April 6th we will run our first Advocacy Day on Capitol Hill. We have and will continue to collaborate with other organizations to support leadership and investments in global health. We have mobilized our members and spoken out in defense of people's rights, and public institutions that comprise the foundation of stable democracies. We have and will continue to speak out in support of investments in global health, human rights, organizations like the CDC, NIH, USAID, EPA, NOAA, UN agencies, and important democratic pillars, such as a free press, and an independent judiciary.

CUGH's activities and the benefits we provide to our members continue to expand (new workshops, webinars etc), our Committees (Education, Research, Enabling Systems, Advocacy and Communications) create new products that are open access and support the global health community's work.

I would like to thank our conference chairs, Dr. Patricia Davidson, Dean of the Johns Hopkins School of Nursing and Dr. Nelson Sewankambo, former Principal, Makerere University College of Health Sciences; co-chair Dr. Tom Quinn, Director, Johns Hopkins University, Center for Global Health and their staff; Adam, Anna F., Harriet, Rachel and Anna K., my team at the Secretariat, Karen, Dalal, and Bailey; Norm and Doris, our conference support team from MSI; members of the local organizing committee; the Scientific Program Advisory Committee and our many volunteers for your hard work helping to organize this event. We are also immensely grateful to all the sponsors (listed in this program) for your generous donations. Your support is crucial to the success of our conference.

Please join and participate in our work by becoming an institutional member or an individual member (www.cugh.org).

We hope you enjoy your time at CUGH2017 (please use your social networks to share what you hear at the meeting). We look forward to seeing you at CUGH 2018, March 15-18 in New York City.

Best wishes,

Hon. Keith Martin MD, PC
Executive Director, CUGH
Conference Co-Chair

Your first discovery might be your new career!

The National Institute of Allergy and Infectious Diseases (NIAID), one of the largest Institutes of the world-renowned National Institutes of Health (NIH), conducts and supports a global program of bio- medical research to better understand, treat, and ultimately prevent infectious, immunologic, and allergic diseases. With the efforts of its scientific and administrative staff, NIAID plays a leading role in accelerating the development of treatments and prevention strategies for many of the world's most widespread diseases, to respond to emerging public health threats.

Join NIAID and make a difference!

A talented and diverse workforce is one of NIAID's greatest assets, and we seek qualified candidates for an array of research trainings, fellowships, and career opportunities available for candidates with science and non-science backgrounds. NIAID's training programs provide a chance for recent graduates to obtain invaluable experience conducting basic and clinical research while working side-by-side with world-renowned scientific investigators.

NIAID also offers administrative training and career opportunities, where students can train or work in a variety of roles supporting our science. With the effort of its scientific and administrative staff, NIAID can quickly address evolving public health needs.

Help Us Help Millions

Learn more about NIAID and how you can play a role in this exciting and dynamic research organization:

- Visit us on the Web: www.niaid.nih.gov/about/careers-training-opportunities
- Follow us on Twitter: [Twitter.com/NIAIDCareers](https://twitter.com/NIAIDCareers)
- Subscribe to email updates: www.niaid.nih.gov/global/email-updates
- Like us on LinkedIn: <http://lined.in/Hi6m5M>

NIAID

National Institute of Allergy and Infectious Diseases

TABLE OF CONTENTS

SPONSORS..... 8

COMMITTEES: Program & Activities 9

ABOUT CUGH: Mission & Activities13

ABOUT CUGH: Board of Directors & Secretariat 15

ABOUT CUGH: Join & Donate 17

ABOUT CUGH: Make a Difference, Interest Groups, Speakers & Emerging Leaders Bureaus.....19

ABOUT CUGH: Mentorship, Global Network, Campus Representatives, Committees and Subcommittees 20

GENERAL INFORMATION21

PROGRAM AT A GLANCE 22

FLOOR PLANS 28

EXHIBITORS..... 30

BUSINESS MEETINGS, SATELLITES, INTEREST GROUPS33

PULITZER-CUGH GLOBAL HEALTH FILM FESTIVAL35

CUGH AWARDS & RECOGNITIONS.....37

CME & CNE 46

CONFERENCE AGENDA..... 50

POSTER PRESENTATIONS 66

SPEAKERS INDEX91

ADVOCATE LEVEL

SUPPORTER LEVEL

FRIENDS LEVEL

ADDITIONAL DONORS

COMMITTEES: PROGRAM & ACTIVITIES

Executive Program Committee

Patricia Davidson, Chair (Johns Hopkins University)
Nelson Sewankambo, Chair (Makerere University)
Thomas Quinn, Co-Chair (Johns Hopkins University)
Keith Martin, Co-Chair (CUGH)

Local Organizing Committee

Matthew Barnhart (USAID)
Edwin Burkett (National Defense University)
Mike Coburn (Research!America)
Roger Glass (Fogarty International Center)
Elizabeth Kohlway (Global Health Council)
Elisabeth Maring (University of Maryland, College Park)
Andrew Maccabe (Association of American Veterinary Medical Colleges)
John Monahan (Georgetown University)
Stephen Morrison (Center for Strategic and International Studies)
Ann Puderbaugh (Fogarty International Center)

Virginia Rowthorn (University of Maryland, Baltimore)
Jenny Samaan (Association of American Medical Colleges)
Raymond Terry, Sr. (Morgan State University)
James Tielsch (George Washington University)
Stephen Waller (Uniformed Services University of the Health Sciences)
Muhammad Zaman (Boston University)

Conference Management Team Consortium of Universities for Global Health

Karen Lam, Program Manager, Conference & Events
Dalal Najjar, Deputy Director
Bailey Powe, Administrative Assistant

Johns Hopkins University

Anna Fitzgibbon, Executive Assistant, Office of the Dean

Adam Beaman, Planning & Strategic Initiatives Manager
Grace Crawford, Administrative Coordinator
Rachel Kennedy, MSN/MPH Candidate 2017

Makerere University

Harriet Nambooze, Program Coordinator, MESAU-MEPI

Scientific Program Advisory Committee

Lisa V. Adams (Dartmouth College)
Rima Affi (American University of Beirut, Lebanon)
Mireille Aramati (Tufts University)
Gloria Bachmann (Rutgers University)
Matthew Barnhart (USAID)
Mark Barone (Medtronic Foundation and ADJ Diabetes, Brazil)
Bojana Beric (Long Island University)
Shafi Bhuiyan (University of Toronto)
Satesh Bidaisee (St. George's University, Grenada)
Robert Black (Johns Hopkins University)
Christina Bloem (SUNY Downstate Medical Center)
Janice Bogen (SUNY Downstate Medical Center)
Timothy Brewer (University of California, Los Angeles)
Henna Budhwani (University of Alabama, Birmingham)
Thuy Bui (University of Pittsburgh)
Katherine Burke (Stanford University)
Edwin Burkett (National Defense University)
Emilei Calvello Hynes (University of Colorado)
William Checkley (Johns Hopkins University)
Sohaila Cheema (Weill Cornell Medicine, Qatar)
William Cherniak (University of Toronto)
Mike Coburn (Research!America)
Myron Cohen (University of North Carolina, Chapel Hill)

Patricia M. Conrad (University of California, Davis)
Elizabeth Crooks (University of Alabama School of Nursing)
Susan Cu-Uvin (Brown University)
Matthew Dacso (University of Texas Medical Branch)
Madhavi Dandu (University of California, San Francisco)
Jack DeHovitz (SUNY Downstate Medical Center)
Ty Dickerson (University of Utah)
Helen Dimaras (University of Toronto)
Lori DiPrete Brown (University of Wisconsin, Madison)
Valerie Dobiesz (Brigham & Women's Hospital)
Ashti Doobay-Persaud (Northwestern University)
Paul Drain (University of Washington)
Bradley Dreifuss (University of Arizona)
Peter Drobac (University of Global Health Equity)
Praveen Durgampudi (Old Dominion University)
Kathleen Ellis (Medical University of South Carolina)
Javier I. Escobar (Rutgers University)
Jessica Evert (University of California, San Francisco; Child Family Health International)
Jessica Fanzo (Johns Hopkins University)
Madelon Finkel (Weill Cornell Medical College)
Hildy Fong (University of California, Berkeley)
Glen Gaulton (University of Pennsylvania)
Karen Goraleski (American Society of Tropical Medicine and Hygiene)
John S. Greenspan (University of California, San Francisco)
Gabriel Gulis (University of Southern Denmark, Denmark)
Thomas Hall (University of California, San Francisco)
Stephen Hargarten (Medical College of Wisconsin)

Association of American Veterinary Medical Colleges (AAVMC)

» Analyzing
» Catalyzing
» Advocating

Representing
49 Accredited
Veterinary
Medical Colleges
and Schools

- United States
 - Canada
- Caribbean Basin
 - Europe
 - Australia/
New Zealand
 - Mexico

One Health Global Reach

Advancing Global Health and Wellbeing

- Fostering International Standards of Excellence in Veterinary Education
- Operating the Council on International Veterinary Medical Education
- Collaborating with the Consortium of Universities for Global Health
- Sponsor of the National Academy of Medicine's Global Forum on Innovation in Health Professional Education

Mark Harris (University of Utah)

Joan Hendricks (University of Pennsylvania)

Franklin Huang (Dana-Farber Cancer Institute / Global Oncology)

James Hudspeth (Boston University)

Louis Hunter (Thomas Jefferson University)

Taufique Joarder (BRAC University, Bangladesh)

Troy Jacobs (USAID; George Washington University)

Megan Jehn (Arizona State University)

Elsie Kiguli-Malwadda (African Centre for Global Health and Social Transformation)

Joseph C. Kolars (University of Michigan)

Brenda Kosteletzky (National Cancer Institute of the NIH)

John Kraemer (Georgetown University)

Rebecca La Banca (Sao Paulo University, Brazil)

Philip John Landrigan (Ichan School of Medicine at Mount Sinai)

Charles Larson (Canadian Coalition for Global Health Research)

Qingfeng Li (Johns Hopkins University)

Athena Lin (Touro University)

Hailun Liang (Johns Hopkins University)

Rupali Limaye (Johns Hopkins University)

Oyunaa Lkhagvasuren (Swiss Tropical Public Health Institute; Canadian Coalition for Global Health Research)

Christina D. Lupone (SUNY Upstate Medical University)

Andrew Maccabe (Association of American Veterinary Medical Colleges)

Eiman Mahmoud (Touro University)

Elisabeth Maring (University of Maryland)

Richard Marlink (Rutgers University)

Afaf Meleis (University of Pennsylvania)

G. David Miller (University of California, Davis)

Diwakar Mohan (Johns Hopkins University)

Zoe Mullan (The Lancet Global Health)

Shawna O'Hearn (Dalhousie University)

Olaniyi Olayinka (Old Dominion University)

Jody Olsen (University of Maryland, Baltimore)

Aydogan Ozcan (University of California, Los Angeles)

Robin Paetzold (University of Iowa)

Premal Patel (University of Texas Medical Branch)

Kathy Jane Pedersen (University of Utah)

Ann Puderbaugh (Fogarty International Center, NIH)

Gerald Quinnan (Uniformed Services University of the Health Sciences)

Tracy Rabin (Yale University)

Shelley Rankin (University of Pennsylvania)

Joseph Rhatigan (Harvard University)

Jonathan Ripp (Icahn School of Medicine at Mount Sinai)

Amira Roess (George Washington University)

Virginia Rowthorn (University of Maryland, Baltimore)

Carol Noel Russo (ECFMG; GEMx)

Joyce Sackey (Tufts University)

Emma Sacks (Johns Hopkins University)

Jenny Samaan (Association of American Medical Colleges)

Anthony Santella (Hofstra University)

Suzanne Sarfarty (Boston University)

Caley Satterfield (University of Texas Medical Branch)

Robert Turner Schooley (University of California, San Diego)

Jeremy Schwartz (Yale School of Medicine)

Mark Sedler (Stony Brook Medicine)

Brittany Seymour (Harvard University)

Balakrishna P. Shetty (Sri Siddhartha Academy of Higher Education, India)

Avinash Shetty (Wake Forest School of Medicine)

Patricia M. Speck (University of Alabama, Birmingham)

Hannah Tappis (Johns Hopkins University)

Katherine Taylor (University of Notre Dame)

Raymond Terry, Sr. (Morgan State University)

Lisa Thompson (University of California, San Francisco)

James Tielsch (George Washington University)

Theresa Townley (Creighton University)

Janis Tupesis (University of Wisconsin, Madison)

Charles Van Der Horst (University of North Carolina at Chapel Hill)

Daren Wade (University of Washington)

Stephen Glenn Waller (Uniformed Services University of the Health Sciences)

Richard Wamai (Northwestern University)

Elizabeth Wiley (Johns Hopkins Bloomberg School of Public Health)

Mary Wilson (University of California, San Francisco; Harvard University)

Heather Wipfli (University of Southern California)

CUGH Awards Committee: Velji Awards, Video Competition

Tasha Ayinde (McGill University)

Gloria Bachmann (Rutgers University)

Emily Baumgaertner (Pulitzer Center)

Sohaila Cheema (Weill Cornell Medical School, Qatar)

William Cherniak (University of Toronto)

Glen Gaulton (University of Pennsylvania)

Lisa Hilmi (Core Group)

Akela Lacy (Pulitzer Center)

Charles Larson (Canadian Coalition for Global Health Research)

Oyun Lkhagvasuren (Swiss Tropical and Public Health Institute; Canadian Coalition for Global Health Research)

Emil Morell (Kobenhavns Universitet, Denmark)

Shawna O'Hearn (Dalhousie University)

Robin Paetzold (University of Iowa)

Pinaki Panigrahi (University of Nebraska Medical Center)

Cristina Redko (Wright State University)

Amira Roess (George Washington University)

Jordan Roth (Pulitzer Center)

Virginia Rowthorn (University of Maryland, Baltimore)

Avinash Shetty (Wake Forest University)

Balakrishna Shetty (Sri Siddhartha Academy of Higher Education, India)

Susan Cu-Uvin (Brown University)

Naya Eliza Villarreal (University of North Carolina)

Stephen Waller (Uniformed Services University of the Health Sciences)

Evey Wilson (Pulitzer Center)

Heather Wipfli (University of Southern California)

Robin Young (Child Family Health International)

Make a world of difference.

- Earn your Northwestern University master's in Global Health part time and entirely online.
- Build skills essential for success in areas such as global health policy and systems, regulation, evaluation and measurement, business strategy, grant writing, and leadership.
- Develop the expertise needed to drive change and make positive impacts in underserved communities worldwide.
- Learn from industry experts and distinguished faculty from Northwestern University Feinberg School of Medicine's Center for Global Health.

Apply today — the summer quarter application deadline is April 15.
sps.northwestern.edu/global • 312-503-2579

Northwestern | GLOBAL HEALTH
School of Professional Studies

ABOUT CUGH

The Consortium of Universities for Global Health (CUGH) is a rapidly growing Washington, DC-based non-profit consortium of over 150 universities, institutions, organizations, and individuals from around the world involved in global health. CUGH was established in 2008 with generous funding from the Bill & Melinda Gates Foundation and The Rockefeller Foundation.

MISSION:

To build interdisciplinary collaborations and facilitate the sharing and implementation of knowledge to address global health challenges. CUGH assists members in strengthening their global health programs and sharing their expertise across education, research, advocacy and service. It is dedicated to creating equity and reducing health disparities everywhere. CUGH promotes mutually beneficial, long-term partnerships between universities in resource-rich and resource-poor countries, developing human capital and strengthening institutions' capabilities to address these challenges. It is committed to translating knowledge into action.

VISION:

Making the university a transforming force in global health.

CUGH Activities Include:

IMPACT: Convenes the global health community at its annual conference. Bridges the knowledge-needs gap by increasing access to information and research; facilitates partnerships between academic institutions in high, middle and low income countries and between them and governments, foundations, NGOs, and the private sector.

ADVOCACY: Engages in public education & advocacy for policies that address global health challenges and issues important to our members. Connects scientists with congressional offices.

CAPACITY BUILDING: Provides a mentorship program for global health programs. Helps strengthen education and research in developing nations by connecting trainers and curricula with the training needs of these institutions.

EDUCATION: Runs webinars and workshops throughout the year. www.CUGH.org is a resource center for curricula, information and services that support global health education, research, and service activities. Identifies the needs of the workforce, defines competencies and student needs.

RESEARCH: Identifies important research questions, helps strengthen research capabilities amongst members and in institutions in low resource settings.

ENABLING SYSTEMS: Facilitates inter-university information exchanges and developing global operational tools and resources that will strengthen university-based global health programs.

COMMUNICATIONS & INFORMATION RESOURCES: www.CUGH.org is an information hub for the academic community, policymakers, the public, and the media. It provides an opportunity for members to share information about educational materials, forums, best practices, policy updates, training modules, funding, jobs, grants, research opportunities, and other content across disciplines.

 @CUGHnews @CUGH_TAC Consortium of Universities for Global Health

Email: info@cugh.org

1608 Rhode Island Ave. NW, Ste. 240 • Washington, DC 20036

Phone: 202.974.6363

OCTOBER 11-12, 2017
**WOMEN LEADERS
IN GLOBAL HEALTH**
AT STANFORD UNIVERSITY

A GLOBAL HEALTH
CONFERENCE THAT
CELEBRATES WOMEN
IN LEADERSHIP AND
AIMS TO EMPOWER
THE NEXT GENERATION.

Photo Credit: Nichole Sobecki

Learn more and register at www.wlghconference.org

BROUGHT TO YOU BY:

STANFORD
CENTER FOR INNOVATION IN
**GLOBAL
HEALTH**

globalhealth.stanford.edu

WITH SUPPORT FROM:

National Institutes of Health | Ford Foundation | Bill & Melinda Gates Foundation | London School of Hygiene and Tropical Medicine | University of California, San Francisco | Duke Global Health Institute & Center for Global Women's Health Technologies | Columbia University Mailman School of Public Health | Harvard Global Health Institute | Johns Hopkins University | University of North Carolina Gillings School of Global Public Health | University of Michigan | Yale University | Boston University School of Public Health | University of Washington Department of Global Health & Women's Center | Women in Global Health | Stanford Medicine Office of Faculty Development and Diversity

ABOUT CUGH

CUGH BOARD OF DIRECTORS AND SECRETARIAT

2017/2018 BOARD MEMBERS

Michele Barry, MD, FACP, Senior Associate Dean for Global Health, Center for Innovation in Global Health, Stanford University, USA

Margaret Bentley, PhD, Assoc. Dean of Global Health, Assoc. Dir. Of Institute for Global Health and Infectious Diseases, UNC Chapel Hill, USA (Secretary/Treasurer)

Timothy F. Brewer, MD, MPH, FACP, Vice Provost, UCLA, USA (Chair Emeritus)

Pierre Buekens, MD, PhD, Dean, School of Public Health & Tropical Medicine, Tulane University, USA (Chair)

Patricia Conrad, DVM, PhD, Associate Dean for Global Programs, School of Veterinary Medicine, UC Davis, USA

Anuka Das, Student Representative, The University of Texas Medical Branch, USA

Patricia Davidson, PhD, MEd, RN, FAAN, Dean, School of Nursing, Johns Hopkins University, USA

Samath Dharmaratne, MBBS, MSc, MD, Head of Community Medicine, Faculty Medicine, University of Peradeniya, Sri Lanka

Quentin Eichbaum, MD, PhD, MPH, MFA, MMHC, FCAP, FASCP, Program Director, Vanderbilt University Medical Center, USA

Wafaa El-Sadr, MD, MPH, Director, International Center for AIDS Care and Treatment Program (ICAP) and Center for Infectious Disease Epidemiologic Research (CIDER), Columbia University, USA

Elizabeth Grant, PhD, Director of the Global Health Academy and Asst. Principal for Global Health, University of Edinburgh, UK

Joseph Kolars, MD, Senior Associate Dean for Education & Global Initiatives, University of Michigan, Ann Arbor, USA

Ann Kurth, PhD, CNM, FAAN, Dean, School of Nursing, Yale University, USA (Vice Chair)

Shannon Marquez, PhD, MEng, Associate Vice Provost Office of International Programs, Drexel University, USA

Virginia Rowthorn, LLM, Co-Director Center for Global Education Initiatives, University of Maryland Baltimore, USA

Judith Wasserheit, MD, MPH, Chair, Department of Global Health, Univ. of Washington, USA

2017/2018 EX-OFFICIO BOARD MEMBERS:

Matthew Barnhart, MD, MPH, Medical Officer, Bureau of Global Health, USAID, USA

King K. Holmes, MD, PhD, Professor, Fmr. Chair, Department of Global Health, University of Washington, USA

Vikas Kapil, DO, MPH, FACOEM, Assoc. Director for Science, Division of Injury Response, National Center for Injury Control, Centers for Disease Control Prevention, USA

Charles Larson, MD, Faculty of Medicine, McGill University; Chair, Canadian Coalition for Global Health Research (CCGHR), Canada

Zoe Mullan, Editor, Lancet Global Health, UK

Thomas Quinn, MD, MSC, Director, Johns Hopkins Center for Global Health, USA

OUTGOING BOARD MEMBERS:

Patricia Garcia, MD, MPH, PhD, Minister of Health, Peru

Nelson Sewankambo, MBChB, MMed, MSc, FRCP, Former Principal, Makerere University College of Health Sciences, Uganda

Jiabben Shen PhD, Postdoctoral Research Fellow, The Research Institute at Nationwide Children's Hospital, USA (Student Representative, USA)

Muhammad Zaman, PhD, Howard Hughes Medical Institute Professor, Department of Biomedical Engineering and International Health, Boston University, USA

CUGH SECRETARIAT (based in Washington, DC):

Hon. Keith Martin MD, PC, Executive Director

Dalal Najjar, Deputy Director

Karen Lam, Program Manager, Conference & Events

Bailey Powe, Administrative Assistant

GET EXACTLY WHAT YOU WANT IN A GLOBAL HEALTH DEGREE.

6 Departments
15 Master's Degrees
7 Doctoral Degrees

(And the fastest-growing undergraduate degree at Tulane!)

BSPH • MPH • MSPH • MHA • PhD • DrPH

1 GREAT PUBLIC HEALTH EDUCATION!

**Tulane
University**
School of Public Health
and Tropical Medicine

a global commitment to public health

WEBSITE: www.sph.tulane.edu

FACEBOOK: [Facebook.com/TulaneSPHTM](https://www.facebook.com/TulaneSPHTM)

TWITTER: [@TulaneSPHTM](https://twitter.com/TulaneSPHTM)

*(Look for our live tweets of key sessions during the
2017 Annual CUGH Global Health Conference! #CUGH2017)*

ABOUT CUGH

NOT A CUGH MEMBER? HERE IS HOW TO JOIN

INSTITUTIONS and **INDIVIDUALS** can become members.

JOIN NOW so your faculty and students can enjoy the benefits of membership. If your institution is a member **ALL** faculty, students and administrators are also members. Join CUGH at www.CUGH.org/join & once a member register for your free individual membership online.

Membership Benefits	Institutional Members	Individual Members
Conference/Webinar/Workshop Discounts	✓	✓
Voting Rights	✓	
Board Representation	✓	
Participate in Committees	✓	✓
Full Access to Online Activities	✓	✓
Listed on the academic Global Health Database	✓	
Post Events, Jobs, Funding, and Other Opportunities on CUGH Website	✓	
Grants & Awards	✓	✓
View Posted Opportunities on CUGH's Website	✓	✓
CUGH Newsletter	✓	✓
Use of CUGH Member logo	✓	

HOW TO DONATE & SUPPORT CUGH

CUGH's membership has nearly tripled since we opened our Secretariat in Washington, DC in Sept. 2012.

We have increased the benefits we provide to our members; creating new grants, & awards; expanded our international network; revamped our website as a hub for knowledge sharing, advocacy, and training; strengthened our committees; convened global health directors; held new workshops & webinars; provided services to global health programs; and increased our student focused activities.

CUGH is a 501c(3) non-profit organization. All donations in the US are tax deductible. You can also donate equities. Your support is much appreciated & helps us expand the programs and services we provide so we can improve health outcomes around the world.

THANK YOU VERY MUCH FOR YOUR CONSIDERATION!

To donate online go to www.CUGH.org/donate
To donate equities please contact Dalal Najjar, dnajjar@cugh.org

ABOUT CUGH

WANT TO MAKE A DIFFERENCE?

Join CUGH's Emergency Response Corps and Service Corps.

Responding rapidly to humanitarian emergencies and building capacity in low resources settings are two of the world's biggest global health challenges. Chronic human resources deficits and a lack of skilled trainers persist in many areas of the world. To address these problems CUGH created two rosters of professionals with medical and non-medical skills.

Our Emergency Response Corps. includes professionals interested in helping in a humanitarian emergency. Our Service Corps., includes experts prepared to train, build capacity and potentially provide service in a low resource setting. To learn more about this exciting initiative and sign up please see: <http://www.cugh.org/content/emergency-response-and-capacity-building-rosters>

Photo Credit:
Chris Warham

CUGH INTEREST GROUPS AND DISCUSSION FORUM

CUGH's **Interest Groups** parallel major global health challenges. It is a platform for researchers, implementers, students, and others in the global health community to post good/best practices, training modules, and advocacy issues. It is designed so that individuals from different disciplines can share knowledge, collaborate, and advocate around particular problems. It will help break down barriers between disciplines and facilitate true multidisciplinary collaborations.

Our website also has a **Discussion Forum** for you to post questions and discuss issues. CUGH members can contribute to these resources. So please join us, use it, and make an impact.

Visit our website at www.CUGH.org/join to register as a member and contribute to the site.

Interest Group and Discussion Forum Topics include:

Non-Communicable Diseases, Global Oral Health, Global Surgery & Anesthesia, Infectious Diseases, Innovation, Nutrition and Food Security, Mental Health etc.

CUGH'S SPEAKERS BUREAU AND EMERGING LEADERS BUREAU

CUGH's SPEAKERS BUREAUS

The CUGH Speakers Bureau and Emerging Leader's Bureau is a members-only benefit. It contains a list of speaker's institutions may wish to contact if they are seeking subject matter experts to speak on a specific topic.

Speakers have been vetted by the CUGH Research Committee. CUGH does not offer honorariums or travel reimbursement for members of the Speakers Bureau. Institutions requesting a speaker must engage that speaker directly to make the appropriate arrangements.

If you are a member and wish to connect to a speaker please email us at Info@cugh.org

DOING

A WORLD

OF GOOD

SCHOOL OF PUBLIC HEALTH
GLOBAL PUBLIC HEALTH
UNIVERSITY OF MICHIGAN

sph.umich.edu/global

CUGH MENTORSHIP PROGRAM

CUGH's Global Health Program Advisory Service (GHPAS) led by Dr. Jon Ripp connects CUGH member program directors with experienced mentors who can provide guidance as they grow their programs. The mentorship lasts a year. The recommended commitment is a 30-minute telephone meeting every 1-2 months over the course of a year with additional e-mail correspondence as needed.

If you are interested in becoming a mentor or you are a CUGH member trying to start/expand your globalhealth program and would like to use this service, contact us at info@cugh.org

JOIN OUR GLOBAL NETWORK & CONNECT TO CUGH

Sign up for the CUGH Bulletin at <https://cugh.org/bulletin>

FOLLOW US ON SOCIAL MEDIA:

- @CUGHnews @CUGH_TAC (Students)
- Consortium of Universities for Global Health
- Consortium of Universities for Global Health

CUGH CAMPUS REPRESENTATIVES

STUDENTS, JOIN OUR CAMPUS NETWORK- CUGH has student campus reps in 38 universities. This network enables students to connect to our Trainee Advisory Committee and impact CUGH's work. It is also a way for us to share our advocacy and public education work with students who may be interested in participating in these efforts, and vice versa. If you are interested in becoming a campus representative or joining our growing student network, please fill out the following <http://goo.gl/forms/yMqYHCHyZ6>

CUGH COMMITTEES AND SUBCOMMITTEES

Advocacy and Communications Committee- Chaired by Dr. Keith Martin, CUGH, USA

Education Committee- Chaired by Dr. Quentin Eichbaum, Vanderbilt University, USA

Enabling Systems Committee- Co-Chaired by Dr. King Holmes, University of Washington & Ann Anderson, University of Washington, USA

Finance Committee Chaired by Dr. Margaret Bentley, University of North Carolina, Chapel Hill, USA

Membership Committee- Co-Chaired by Dr. Richard Deckelbaum, Columbia University, USA & Dr. Muhammad Zaman, Boston University, USA

Research Committee- Co-Chaired by Dr. Elizabeth Grant University of Edinburgh, UK & Dr. Jason Blackard, University of Cincinnati, USA

Subcommittees within the Education Committee: Education-Related Conference Planning Subcommittee, Educational Products Subcommittee, Global Health Capacity Building Subcommittee, Global Health Competency Subcommittee, Global Health Program Advisory Service Subcommittee, Global Health Undergraduate/Masters Education Subcommittee, Global Health Workforce Subcommittee, and Trainee Advisory Committee.

For information about CUGH's Committees and Education-related Subcommittees, please contact the committee chairs at cugh.org/committees

GENERAL INFORMATION

Conference Venue

Washington Hilton Hotel – DuPont Circle
1919 Connecticut Ave., NW
Washington, DC 20009
Phone: 202-483-3000

Registration and Information Booths

Registration and information booths are located in the Terrace Foyer in the Terrace Level.

Booth Hours are:

Thursday, April 6, 2017
4:00pm – 7:00pm

Friday, April 7, 2017
8:00am – 5:30pm

Saturday, April 8, 2017
8:00am – 5:30pm

Sunday, April 9, 2017
8:00am – 4:00pm

Registration Fees

High Income Countries (HIC)

Delegate (Member): \$600
Delegate (Non-Member): \$700
Student (Member): \$275
Student (Non-Member): \$325

Middle Income Countries (MIC)

Delegates & Students (Member): \$225
Delegates & Students (Non-Member): \$275

Low Income Countries (LIC)

Delegates & Students (Member): \$175
Delegates & Students (Non-Member): \$225

Welcome Reception

The Welcome Reception will be held on Friday, April 7, 2017, from 6:30pm to 8:00pm at the hotel's International Terrace.

Badges

Please wear name badges at all times to gain access to the program sessions and all conference activities.

Speaker Information

An LCD projector and laptop are provided in all session rooms. Speakers should drop off their PowerPoint presentations at least 1 hour before their presentation directly in the session room (it is not necessary to send the presentations in advance). A laptop will be provided in each session room. It will not be possible to use another laptop.

Oral Abstract Presentations

Titles for the 30 for oral abstract presentations are available in the Session Agenda section of this program. Full abstracts are available in the Abstract Booklet provided by The Lancet Global Health supplement.

Poster Presentations

Posters can be viewed all day Friday, April 7 and Saturday, April 8. Poster presenters will accompany their posters on their assigned days on Friday, April 7 from 1:00pm – 2:30pm and on Saturday, April 8 from 1:00pm to 2:30pm.

Finalists for the Lancet/CUGH Student Poster Competition are viewable on Friday April 7 and Saturday April 8. Awardees will be identified by the judging committee by 5:30pm Friday. Winners will be recognized at the awards ceremony, and presented \$500 and a certificate on Saturday, April 8, 1:30pm – 2:30pm.

Conference Evaluation

The conference evaluation form is available at conference time. Please complete the evaluation form to help us to improve our future conferences.

CME & CNE

Please complete the Evaluation and Claim for credit form for CME & CNE credits. See the Boston University CME pages and the Johns Hopkins University CNE pages for details.

Coffee Breaks And Lunch

Coffee and snacks are provided mid-mornings and mid-afternoons. Lunch is not provided. However, the Washington Hilton Hotel – DuPont Circle is conveniently located in a neighborhood with a large number of food options and the hotel has several food outlets.

Conference Mobile App And Media

An app for mobile devices with helpful conference-related information, such as the program agenda and speaker bio sketches, is available for use on iPhones, iPads and Android devices. The app features conference announcements and session updates as well as the ability to mark favorite sessions. Search for CUGH 2017 in the iTunes and Google Play stores. Login to the mobile app with the email address used for conference registration. **The mobile app password is: CUGH2017**

Visit CUGH's Facebook page and Twitter handle @CUGHnews and @CUGH_TAC for updates and follow along with conference sessions and commentary on Twitter using #CUGH2017.

Contact CUGH Staff

To contact a CUGH staff member please go to the CUGH booth at the Terrace Foyer in the Terrace Level.

Internet Access

Free wireless internet access is available in the conference area.

Network: HHonors-meeting
CUGH Password: CUGH2017

PROGRAM AT A GLANCE

	Concourse Level	Concourse Level	Concourse Level	Concourse Level
	International Ballroom Center	International Ballroom East	International Ballroom West	Lincoln
08:30am- 09:00am	Welcome			
09:00am- 10:30am	PS01 MegaTrends in Global Health			
10:30am- 11:00am	Coffee Break, Exhibits, Networking			
11:00am- 12:30pm		CS01 Measuring the World's Health: Findings and Lessons from the GBD Collaboration	CS02 Fogarty at 50: Implementation Science—The Signature of Global Health	CS03 Healthy and Sustainable Food Systems for 9 Billion People
12:30pm - 02:30pm	Lunch Break, Exhibits, Network, Posters (1pm to 2:30pm), Satellites & Events			
02:30pm - 04:00pm	PS02 Where does Global Health Fit in US Foreign Policy & Security Issues?	PS03 The Ripple Effect: Promoting Female Leadership in Academic Global Health		
04:00pm - 04:30pm	Coffee Break, Exhibits, Networking			
04:30pm - 06:00pm		CS09 Building Ethical and Effective Partnerships Between Institutions in LMICs and Those in HICs	CS10 NIH Fogarty Program for Fellows and Scholars: Building Research & Leadership Capacity in Global Health	CS11 Translating Research into Action: Reducing Health Risk & Ending Violence Against Girls and Young Women in Sub-Saharan Africa

DAY 1 (April 7, 2017) SATELLITE SESSIONS, MEETINGS, AND EVENTS				
	Lobby Level	Terrace Level	Terrace Level	Terrace Level
	Holmead West	Embassy	Gunston	International Terrace
12:30pm - 01:30pm	ME01 Mix & Mingle CUGH Membership Committee & Program Advisory Committee	ME02 Mix & Mingle Development Aid Solutions for Tracking Overseas Funding Opportunities		
01:00pm - 02:30pm				
01:30pm - 02:30pm			SS01 Community Health in the SDG Era	
06:30pm - 08:00pm				ME03 CUGH Welcome Reception for all attendees

- Key:
- Plenary Sessions
 - Meetings & Events
 - Satellite Sessions
 - Concurrent Session
 - Abstract Presentations
 - Breaks and Social

Concourse Level	Concourse Level	Concourse Level	Terrace Level	Terrace Level
Georgetown	Monroe	Cabinet	Columbia 3/4/6	Columbia 8/11/12
CS04 Pedagogical Paradigms in Global Health: Theory, Tools, & Innovations	CS05 Oral Abstracts NCDs & Social Determinants of Health	CS06 Oral Abstracts Governance & Political Decision Making	CS07 Health Workers in Conflict Zones: The Nature of the Crisis and What Can Be Done	CS08 Confronting Pregnancy in ID Epidemics: HIV/AIDS, Zika Virus, and Beyond
CS12 Reflections in Global Health: 2017 Essay Contest Reading and Discussion	CS13 Oral Abstracts Womens' Health is Global Health: Issues Across the Lifespan	CS14 Town Hall with University Government Representatives	CS15 Climate Change & the Health Benefits of the SDGs: Challenges and Opportunities	CS16 The United States and the Future of Global Health: Report from the National Academies

Terrace Level
Columbia Foyer
PP01 Poster Abstract Presentations

PROGRAM AT A GLANCE

	Concourse Level	Concourse Level	Concourse Level	Concourse Level
	International Ballroom Center	International Ballroom East	International Ballroom West	Lincoln
08:15am - 09:45am	PS04 Saving the Planet, Saving Ourselves: Creating Healthy Ecosystems and Healthy People			
09:45am - 10:30am	PS05 Keynote Address: Canada Gairdner Global Health Awardee Lecture			
10:30am - 11:00am	Coffee Break, Exhibits, Networking			
11:00am - 12:30pm		CS17 Translating Research to Policy: Creating & Implementing Evidence-based Policies for the Early Prevention & Detection of Women's Cancers	CS18 Conversation with Donors in Global Health Education, Research & Practice	CS19 The Insufficiently Appreciated Impact of Pollution on Global Health
12:30pm - 02:30pm	Lunch Break, Exhibits, Network, Posters (1pm to 2:30pm)			
02:30pm - 04:00pm	PS06 How Can NIH Help Advance Global Health Research in a Changing World?			
04:00pm - 04:30pm	Coffee Break, Exhibits, Networking			
04:30pm - 06:00pm		CS25 Toward a Breathable Future: Managing Threats to Respiratory Health in Urban Slums	CS26 Global Burden of Road Traffic Injury: Strategies for Prevention and Control, Roles of Civil Society	CS27 Understanding and Managing Health Risks in the Anthropocene

DAY 2 (APRIL 8, 2017) SATELLITE SESSIONS, MEETINGS, AND EVENTS				
	Concourse Level	Concourse Level	Concourse Level	Terrace Level
	Cabinet	International Ballroom Center	International Ballroom East	Columbia Foyer
12:30pm - 02:30pm	SS02 GHFP-II and CUGH Recent Graduates Study			
01:00pm - 02:30pm				PP02 Poster Abstract Presentations
01:30pm - 02:30pm		ME04 CUGH Awards & Recognition		
06:30pm - 08:30pm			ME05 Pulitzer - CUGH 2017 Global Health Film Festival	

Concourse Level	Concourse Level	Concourse Level	Terrace Level	Terrace Level
Georgetown	Monroe	Cabinet	Columbia 3/4/6	Columbia 8/11/12
CS20 Make Your Mark: Conquering Challenges to Establish a Career in Global Health	CS21 Export Controls and Global Health Programs	CS22 Oral Abstracts Planetary Health, One Health, & Environmental Sustainability	CS23 Perspectives on Monitoring Progress Toward Ending Preventable Maternal Mortality: What Measures Matter?	CS24 The Global Health Security Agenda
CS28 Fake Medicines: An Unseen Threat to Global Health	CS29 Oral Abstracts Health Systems and Human Resources	CS30 Oral Abstracts Infectious Diseases Old and New - Implications for Global Health	CS31 Addressing Data and Research Gaps to Advance the Health of Adolescent Girls and Young Women	CS32 Making the Global to Local Link in Academia: Concepts and Models

- Key:
- Plenary Sessions
 - Meetings & Events
 - Satellite Sessions
 - Concurrent Session
 - Abstract Presentations
 - Breaks and Social

SCHOOL OF PUBLIC HEALTH

WORK FOR **HEALTH EQUITY** AND **SOCIAL JUSTICE**

EARN YOUR POST-BACCALAUREATE CERTIFICATE IN GLOBAL HEALTH

The Graduate Certificate in Global Health provides a grounding in global health delivery that enables individuals (many of whom do not have public health backgrounds) to work effectively in agencies and programs providing global health services.

EARN YOUR MASTER'S OR DOCTORATE IN:

- Behavioral and Community Health
- Public Health Practice and Policy
- Health Policy Analysis and Evaluation
- Maternal and Child Health
- Environmental Health Sciences
- Health Administration
- Kinesiology
- Physical Activity
- Family Science
- Epidemiology
- Health Equity
- Biostatistics

SPH.UMD.EDU

PROGRAM AT A GLANCE

DAY 3 • SUNDAY, APRIL 9

	Concourse Level International Ballroom Center	Concourse Level International Ballroom East	Concourse Level Lincoln	Concourse Level Georgetown	Concourse Level Monroe
08:30 - 10:00	PS07 Violence Against Women: Looking Back and Moving Forward				
10:00 - 10:15	Health Break				
10:15 - 11:45	PS08 Non-Communi- cable Diseases in Low and Middle Income Countries	PS09 Future of Infectious Disease Pandemics: From Ebola to Zika, and Beyond			
11:45 - 12:00pm	Health Break				
12:00pm - 01:30pm		CS33 AFREhealth: A New Phase in the African Health Professions Education	CS34 Global Virome Project: A First Step Toward Ending the Pandemic Era	CS35 The Case for Integrating Tobacco Control into Infectious Disease	CS36 Afya Bora Fellowship on Global Health Leadership: 5 Years Training Nurses & Physicians in Africa
01:30pm - 02:30pm	Lunch Break				
02:30pm - 04:00pm	PS10 Humanitarian Emergencies	PS11 Advancing Health & Global Health Justice, The Power of the Law			
04:00pm - 04:15pm	Summary & Closing Session				

DAY 3 (APRIL 9, 2017) SATELLITE SESSIONS, MEETINGS, AND EVENTS		
	Concourse Level International Ballroom Center	Concourse Level Monroe
08:00am - 08:30am	ME06 CUGH Membership & Business Meeting	
06:30pm - 08:30pm		SS03 Post-Confer- ence Satellite Pulitzer Center Communica- tions Workshop

- Key:
- Plenary Sessions
 - Meetings & Events
 - Satellite Sessions
 - Concurrent Session
 - Abstract Presentations
 - Breaks and Social

FLOOR PLAN WASHINGTON HILTON TERRACE LEVEL

FLOOR PLAN WASHINGTON HILTON CONCOURSE LEVEL

EXHIBITORS

COLUMBIA FOYER

- **Child Family Health International (CFHI) / Global Health Learning Opportunities (GHLO)**
- **Core Group**
- **Fogarty International Center, NIH**
- **Global Health: Science and Practice Journal**
- **Global Health Council**
- **Global Health Fellows Program II at the Public Health Institute**
- **Global Health NOW of the Johns Hopkins School of Public Health**
- **Institute for Health Metrics & Evaluation**
- **International Service Learning**
- **The Lancet**
- **MEDICC**
- **The National Academies of Sciences, Engineering and Medicine**
- **National Cancer Institute of the NIH**
- **National Commission for Health Education Credentialing, Inc.**
- **National Institute of Allergy and Infectious Diseases, Office of Global Research**
- **PLOS: Public Library of Science**
- **Royal Society of Tropical Medicine and Hygiene**

GEORGETOWN UNIVERSITY
The Graduate School of Arts & Sciences

Master of Science
Global Health

- Multidisciplinary, university-wide program with a development-oriented approach to global health
- One year (3 semesters including summer)
- Five concentrations:
 - Disease Prevention & Control
 - Health Policy & Financing
 - Health & Development in Africa
 - Demography & Reproductive Health
 - Trade & Health
- Application deadline: April 30 for fall entry.

Visit globalhealthms.georgetown.edu or call (202) 687-1596

EXHIBITORS

CONCOURSE

- *Barcelona Institute for Global Health (ISGlobal)*
- *Ben-Gurion University Medical School for International Health*
- *Duke Global Health Institute*
- *Harvard University Medical School*
- *Johns Hopkins University, Department of International Health & School of Nursing*
- *King's College London*
- *McGill Global Health Programs*
- *Stanford Women Leaders in Global Health Conference*
- *Texas Children's Hospital Global Health*
- *Tulane University School of Public Health and Tropical Medicine*
- *Uniformed Services University – Center for Global Health Engagement*
- *University of Maryland, College Park*
- *University of Miami Miller School of Medicine*
- *University of Michigan School of Public Health, Office of Global Public Health*
- *University of Washington Department of Global Health*

TOGETHER WE WILL

W DEPARTMENT OF GLOBAL HEALTH
UNIVERSITY of WASHINGTON

The University of Washington offers degree and certificate programs at all levels – from undergraduate to professional, including masters and doctoral degrees, undergraduate minors, and programs for medical students and residents.

INNOVATION → IMPACT

We develop evidence-based solutions to global health problems. We then deliver the solutions “on the ground,” using an implementation science approach and, whenever possible, scale-up for impact.

LEARN MORE

STOP BY: We'd love to meet you. Come chat with us in the exhibit area.

CONNECT: globalhealth.uw.edu
@UWGHRC
UWDGH

Photo: Community health worker, Esther Muthoni, discusses the importance of cervical cancer screening to members of Othaya Coffee Cooperative in Nyeri, Kenya.

SOCIAL JUSTICE

We apply a social justice lens to everything we do, whether we are engaged in research, building capacity, or educating the next generation of global health leaders.

WASHINGTON

Seattle is a great place to live and our region is home to more than 168 non-profits, businesses, and other entities that work to improve global health.

CELEBRATING

BUSINESS MEETINGS, SATELLITES, INTEREST GROUPS

* ALL CONFERENCE ATTENDEES ARE WELCOME TO ATTEND THE FOLLOWING MEETINGS AND EVENTS. NO RSVPS REQUIRED.

MEETINGS & EVENTS

SATURDAY, APRIL 8, 2017

CUGH Awards Presentation

1:30pm – 2:30pm | International Ballroom Center

Presentations of:

- 2017 CUGH Leadership Awards
- 2017 CUGH – Velji Awards
- 2017 Lancet – CUGH Student Poster Awards
- 2017 CUGH Reflections Essay Contest Winners
- CUGH – JHU Global Health Now Award
- CUGH – Pulitzer 4th Annual Global Health Video Competition
- Global Health Science and Practice Manuscript Winners

SUNDAY, APRIL 9, 2017

CUGH Business & Membership Meeting

8:00am – 8:30am | International Ballroom Center

An opportunity to learn about CUGH's activities and plans for the future.

COMMITTEES & INTEREST GROUPS: MEETINGS & GATHERINGS

FRIDAY, APRIL 7, 2017

• Workforce Subcommittee Meeting (part of the CUGH Education Committee)

7:15am – 8:15am | Fairchild West

• Competencies Subcommittee Meeting (part of the CUGH Education Committee)

7:15am – 8:15am | Fairchild East

• Trainee Advisory Committee Meeting (part of the CUGH Education Committee)

7:15am – 8:15am | Holmead East

SATURDAY, APRIL 8, 2017

• CUGH Research Committee Meeting

7:00am – 8:00am | Embassy

• CUGH Education Committee Meeting

7:00am – 8:00am | Fairchild East

• Capacity Building Subcommittee Meeting (part of the CUGH Education Committee)

7:00am – 8:00am | Holmead West

• Global Oral Health | Interest Group Meeting

12:45pm – 2:15pm | Fairchild East

• Accurate Diagnosis: Roles for Surgery, Anesthesia, Pathology, Radiology, Accute Care and Others

1:30pm – 2:30pm | Holmead East

SUNDAY, APRIL 9, 2017

• CUGH Advocacy & Communications Committee Meeting

7:15am – 8:15am | Embassy

• Educational Products Meeting Subcommittee (part of the CUGH Education Committee)

7:15am – 8:15am | Fairchild West

• Undergraduate/Graduate Subcommittee Meeting (part of the CUGH Education Committee)

7:15am – 8:15am | Fairchild East

MIX & MINGLE, INFORMATION RESOURCES

FRIDAY, APRIL 7, 2017

• CUGH Membership Committee & Program Advisory Service

12:45pm – 1:45pm | Holmead West

An opportunity to meet new friends and learn about CUGH membership and mentorship programs for faculty heading new academic global health programs.

Snacks and refreshments will be served.

• Solutions for Tracking Overseas Funding Opportunities (host: DevelopmentAid)

12:45pm – 2:15pm | Embassy

For Universities & Organizations: Learn about online business intelligence tools and best practices in the identification of funding opportunities.

For Academic Institutions, Students and Alumni: Discover cutting-edge career search tools to secure a job in the international development field via the biggest development information platform.

Short presentation, Q&A.

SATELLITE SESSIONS APRIL 7-9, 2017

FRIDAY, APRIL 7, 2017

COMMUNITY HEALTH IN THE SDG ERA

1:30pm – 2:30pm | Gunston | host: Maternal and Child Survival Program

This session will set the stage for advancing community health policies and programs within the context of primary care systems as a foundation for driving community engagement in the new UN Global Strategy for Women, Children and Adolescents Health. Speakers will characterize the roles of communities as resources in systems to achieve the SDG goals in health and highlight how some countries are working towards sustaining and scaling up partnerships with communities.

Presentations and Q&A. Pre-registration is not required.

SATURDAY, APRIL 8, 2017

THE GHFP-II AND CUGH RECENT GRADUATE STUDY

12:45pm – 2:00pm | Cabinet | hosts: GHFP-II, CUGH

This session will discuss the results from the GHFP-II and CUGH Recent Graduates Study. The study aimed to better understand the experiences of recent graduates from master's level global health programs when seeking jobs and the fit of graduate program curricula and workplace demand. Attendees can expect to leave with clearer expectations for transitioning into the global health workforce and new tools and resources to gain in-demand skills.

Presentations and limited box lunches. Pre-registration required at: <http://bit.do/RecentGradStudy>

SUNDAY, APRIL 9, 2017

HOW TO TELL YOUR GLOBAL HEALTH STORY (SO PEOPLE HEAR IT)

4:30pm – 6:00pm | Monroe | hosts: Pulitzer Center on Crisis Reporting & Global Health Now

Immediately following this year's CUGH conference closing, please join the Pulitzer Center on Crisis Reporting, an international journalism organization, and Global Health NOW from the Johns Hopkins Bloomberg School of Public Health for our popular workshop on tips and tools for engaging the news media. Alongside global health journalists and communications specialists, participants will learn the skills needed to pitch a story, translate to a lay audience, and make both traditional and nontraditional media work for you.

Interactive session, experts Q&A. Pre-registration is not required.

SATELLITE SESSIONS PRE-CONFERENCE

APRIL 6, 2017

Session descriptions at www.cugh.org

- **The Role of Emergency Operations Centers in Creating Community Resiliency**
Hosted by CRDF Global
- **Politics of Global Health: Political Will and Successful Implementation of Sustainable Programs**
Hosted CUGH Trainee Advisory Committee
- **How Does the Readership of Journals from Different Disciplines Understand Global Health?**
Hosted by CUGH Research Committee
- **Constructing and Governing Applied Research Partnerships in Maternal, Newborn, and Child Health**
Hosted by USAID / TRAction Project at University Research Co., LLC; UCSF and UC-Berkeley IGHD; Graduate School of Public Health and Health Policy at the City University of New York
- **Workshop on Best Practices for Global Health Experiential Learning**
Hosted by Child Family Health International
- **Putting Quality on the Global Health Agenda**
Hosted by McGill University; Johns Hopkins Bloomberg School of Public Health; Harvard Global Institute
- **Global Operations 2017: Tools for Faculty & Administrative Leaders**
Hosted by CUGH Enabling Systems Committee
- **Urban Health, A Global Challenge**
Hosted by Georgetown University
- **Non-Communicable Diseases in LICs: A Neglected Global Catastrophe**
Hosted by Centers for Disease Control; Makerere University
- **Global Surgical Ecosystem: Strengthening Healthcare Worldwide**
Hosted by American College of Surgeons Operation Giving Back; The G4 Alliance; University of Utah; WHO
- **5th Annual Symposium on Global Cancer Research: Integrating Cancer Research for Improved Global Health**
Hosted by National Cancer Institute of the NIH (location: NIH Campus, Bethesda, Maryland)

2017 PULITZER-CUGH GLOBAL HEALTH FILM FESTIVAL

The Pulitzer Center for Crisis Reporting and CUGH are pleased to present a series of eight outstanding short documentaries by Pulitzer Center journalists on Saturday April 8 from 6:30pm to 8:30pm in International Ballroom East. Some of the documentary filmmakers will be present to discuss their work and how to use visual journalism to impact global health issues. There will also be an audience Q&A.

Moderator: Evey Wilson, Associate Producer, Pulitzer Center, USA

Mist and Mystery: Deforestation

Kent Wagner, Filmmaker, Pulitzer Center Student Fellow, USA

The ecological devastation of Malaysia and Indonesia involves illegal logging, slash and burn agriculture, mining, palm oil cultivation, habitat loss, and climate change. Palm oil production is at the center of Borneo's deforestation. In Indonesia alone oil palm plantations grow by about 300,000 hectares—or an area about half the size of Delaware each year. It is estimated that the country has lost 31 million hectares of forests since 1990. In his film, Kent Wagner details the issues of climate change and limiting natural resources as a direct result of this deforestation.

Film link: <http://pulitzercenter.org/reporting/mist-and-mystery-deforestation>

Pumped Dry: The Global Crisis of Vanishing Groundwater

Steve Elfers, Filmmaker, USA TODAY, USA

Much of the planet relies on groundwater. And in places around the world so much water is pumped from the ground that aquifers are being rapidly depleted and wells are going dry. As these critical water reserves are pumped beyond their limits, the threats are mounting for people who depend on aquifers to supply agriculture, sustain economies, and provide drinking water.

Even as satellite measurements have revealed the problem's severity on a global scale, many regions have failed to adequately address the problem. Aquifers largely remain unmanaged and unregulated, and water that seeped underground over tens of thousands of years is being gradually used up.

This video investigates the consequences of this emerging crisis in Kansas

Film Link: <http://pulitzercenter.org/reporting/pumped-beyond-limits-many-us-aquifers-decline>

A Widow's Torment

Amy Toensing, Producer and Videographer, USA
Kathryn Carlson, Producer, Videographer, and Editor, National Geographic, USA

In some parts of the world, a husband's death brings his widow not only personal grief but also a new life of extraordinary hardship, poverty, powerlessness, and abuse. In Uganda, widowed women can suffer a multitude of injustices: They can be forced out of their homes, robbed of everything they own, made to marry a brother-in-law, physically attacked or harmed—even their children can be taken away from them. These offenses stem from traditional Buganda culture, where women would never be able to own or inherit land. And while the Ugandan Constitution grants equal rights to men and women, people in rural areas continue to take advantage of these women with little fear of consequences.

This is the story of Betty Nanozi, who was widowed just three weeks after her son, John Paul, was born. Over the 11 years of her widowhood, she describes how her husband's children from a previous marriage (all adults) robbed her of everything twice, even threatening the life of her son (their half brother.) Now, with the help of attorneys, social workers, and criminal investigators from the International Justice Mission, Nanozi is fighting back.

Film Link: <http://pulitzercenter.org/reporting/ugandan-widows-relatives-stole-everything-now-shes-fighting-back>

The Next Frontier in Mining: Deep Sea Exploitation in the Pacific

Sarah Fahmy, Filmmaker, Pulitzer Center Student Fellow, USA

As the hunt for resources intensifies across the globe, international companies are now looking to the ocean for a new source of exploitation: deep-sea underwater mining. Minerals worth millions of dollars can be found thousands of meters underwater—subsequently, the world has begun staking claims of the seabed. However, the proposed mining process appears to be destructive and there are many effects of mining that we cannot anticipate. Sarah Fahmy explores the emerging industry of deep-sea mining and its potential impact on our oceans.

Film Link: <http://pulitzercenter.org/reporting/next-frontier-mining-deep-sea-exploitation-pacific>

Why the South Is the Epicenter of the AIDS Crisis in America

William Brangham, Correspondent, PBS NewsHour, USA

Jason Kane, Producer, PBS NewsHour, USA

“90-90-90”: These numbers were a major subject of discussion among participants at the 21st International AIDS Conference held during July, 2016 in Durban, South Africa. Participants asked how countries could meet the targets set forth by the Joint United Nations Programme on HIV/AIDS: 90 percent of people living with HIV will know their status; 90 percent of those with a diagnosed HIV infection will start on antiretroviral (ARV) drugs; and 90 percent of those receiving antiretroviral treatment will be virally suppressed.

The epicenter of the AIDS epidemic in America is Atlanta and the southeast, and among the hardest hit populations are gay and bisexual black men. According to the CDC, half of them will be diagnosed with HIV in their lifetimes if current trends continue. In order to reverse this trend, the Fulton County Task Force on HIV/AIDS is formalizing a plan to end AIDS in the region. Pulitzer Center grantees William Brangham, Jon Cohen, and Jason Kane report on this topic as part of their PBS NewsHour series “The End of AIDS?”

Film link: <http://pulitzercenter.org/reporting/why-south-epicenter-aids-crisis-america>

Aboard the Floating Hospital

Nikita Sampath, Filmmaker, Pulitzer Center Student Fellow, USA

In northern Bangladesh, fine silt from the river Bramhaputra accumulates into small floating islets that form and disintegrate every few years. These islets, known as chars, are fertile lands and are inhabited by farming families. Owing to the fleeting nature of these islets, the government finds it impossible to build permanent structures like schools and hospitals on them. In order to provide healthcare for the char people, the Friendship NGO has established floating hospitals. Patients are treated for cataracts and dental problems and can be screened for diseases such as cervical cancer aboard these medical boats.

Film link: <http://pulitzercenter.org/reporting/aboard-floating-hospital>

Using Morphine To Stay Alive

Atish Patel, Filmmaker, India

In India, as in much of the world, the death of a terminally-ill or elderly person is often approached as a medical failure, not a normal and inevitable course of life. And global health systems continue to promote costly treatments for often just a few extra days of low-quality life.

But medical professionals and citizens in Kerala, the southernmost tip of India, decided to put quality—not quantity—of life at the center of their health policy. For the past 20 years they have built this philosophy into an extensive palliative care program that ensures chronically ill and dying patients a more peaceful and painless end.

These policy reforms drastically impacted the life of 55-year-old Zubair who had a series of amputations to his right leg as treatment for a bone tumor. Continuing to live in agonizing pain even after being cured, he has been taking morphine for more than 20 years and claims “morphine restored me back to life.”

Film link: <http://pulitzercenter.org/reporting/using-morphine-stay-alive>

The Role of Visual Journalism in Global Health

Evey Wilson, Associate Producer, Pulitzer Center, USA

Pulitzer Center grantee David Rochkind discusses the role of visual journalism in the field of global health. He highlights how health professionals, researchers, and journalists can work together to disseminate information about important health topics to the public. Visual journalism can engage people by providing a face to an issue and create an entry for the general public to explore scientific research and data.

Film link: <https://www.youtube.com/watch?v=wQPLM6zhafi>

CUGH LEADERSHIP AWARDS
SATURDAY, APRIL 8, 1:30PM - 2:30PM, INTERNATIONAL BALLROOM EAST

CUGH DISTINGUISHED LEADERSHIP IN GLOBAL HEALTH AWARD

ERIC P. GOOSBY, MD

Professor of Medicine
Director, Center for Implementation Sciences
Global Health Sciences, University of California, San Francisco
MacArthur Foundation Chair in Global Health Sciences
UN Special Envoy on TB
U.S. Ambassador-at-Large (ret.)

Dr. Eric P. Goosby is an internationally recognized expert on infectious diseases. He currently holds a Distinguished Professorship at UCSF and the MacArthur Foundation Chair in Global Health Sciences. He began his career treating HIV/AIDS patients at San Francisco General Hospital as part of the early leadership responding to HIV in San Francisco and across the US. In 1991, he served as the U.S. Department of Health and Human Services (HHS) founding Director of the Ryan White CARE Act, a program that brought care and treatment services to 52 epicenter cities and all 50 states. This was the first action from the U.S. government providing resources to HIV impacted communities after a decade of locally resourced responses. He was later appointed as Director of the Office of HIV/AIDS Policy at HHS under Secretary Donna Shalala. He also served in the Clinton White House as Acting National AIDS Policy Director for two years and later as Deputy Director for Science. After working in the Clinton Administration, he returned to UCSF and founded the Pangaea Global AIDS Foundation in conjunction with the San Francisco AIDS Foundation, focused on creating HIV treatment services in developing world settings.

In 2009, Dr. Goosby was appointed by President Barack Obama to be Ambassador-at-Large in the U.S. State Department and the Global AIDS Coordinator, charged with the implementation of the U.S. President’s Emergency Plan for AIDS Relief (PEPFAR). Dr. Goosby also served as Founding Director of the State Department’s Office of Global Health Diplomacy, placing global health on the agenda of every U.S. Ambassador as a tool of soft power diplomacy.

In 2015, Dr. Goosby was asked by UN Secretary-General Ban Ki-moon to be the UN Special Envoy on Tuberculosis. In this role, he works to raise awareness of TB and help implement known solutions to address the critical problem of increasing deaths worldwide from this curable disease.

Dr. Goosby holds an M.D. from the University of California, San Francisco, where he attended Medical School and did his Internal Medicine internship, Residency and Fellowship. He completed a Fellowship in General Internal Medicine at UCSF focused on Faculty development and clinical Infectious Disease, sponsored by the Kaiser Family Foundation. He has extensive publications in clinical medicine, clinical guideline development, program implementation, and policy issues in both domestic and international arenas. He is an elected member of the National Academy of Medicine.

CUGH HALL-SEWANKAMBO MID-CAREER GLOBAL HEALTH AWARD

AMI S. BHATT, MD, PHD

Assistant Professor of Medicine and Genetics, Stanford University
Director of Global Oncology, Stanford Center for Innovation in Global Health
Co-founder & Vice Chair of the Board of Directors, Global Oncology, Inc.

Dr. Bhatt is a physician scientist and Assistant Professor of Medicine and Genetics at Stanford University. A 2014 ASH Scholar and 2016 Damon Runyon Clinical Investigator Award Winner, she currently leads a translational laboratory group (bhattlab.com) in the Departments of Medicine and Genetics at Stanford University. The goal of the Bhatt lab is to understand the relationship between the

human microbiome and the noncommunicable diseases such as cancer and cardiometabolic disorders.

In addition to her academic efforts, Dr. Bhatt is committed to improving cancer care, education and research in resource-limited settings. She is the Director of Global Oncology for the Stanford Center for Innovation in Global Health and has also served as a visiting lecturer at the University of Botswana and Tokyo Medical and Dental University. At Stanford, she has worked across disciplines to help support Stanford's first health hackathon (health++) and facilitate training opportunities for undergraduates, medical students, residents and fellows in Global cancer. She, along with Franklin Huang, is a co-founder of the non-profit organization Global Oncology (<http://globalonc.org>). GO spearheads creative, multi-disciplinary projects focused on improving cancer outcomes in impoverished settings. These projects range from online tools such as the "GO Map" (<http://gcpm.globalonc.org>) that improve connectivity among global cancer advocates, researchers and care providers to graphical cancer education materials geared toward low literacy communities.

CUGH HALL-SEWANKAMBO MID-CAREER GLOBAL HEALTH AWARD

JONNA MAZET, DVM, MPVM, PHD

Professor of Epidemiology and Disease Ecology
Executive Director, One Health Institute, UC Davis

Dr. Jonna Mazet earned her doctorate of veterinary medicine, masters of preventative medicine, and her PhD in epidemiology from UC Davis. In addition to her faculty appointment in the Department of Medicine and Epidemiology in the UC Davis School of Veterinary Medicine, she serves as the Executive Director of the UC Davis One Health Institute (OHI). Dr. Mazet specializes in emerging infectious diseases and wildlife epidemiology, and as director of OHI, focuses on global health problem solving.

In her role at UC Davis, she assists government agencies and the public with emerging health challenges, and is active in international One Health research programs such as tuberculosis in Africa, novel pathogen detection in less developed countries, and pathogen pollution of California coastal waters. Dr. Mazet founded California's Oiled Wildlife Care Network (OWCN), the premier model wildlife emergency management system worldwide, and remains a consulting expert on wildlife emergency preparedness and response, serving on multiple government and NGO advisory panels.

Dr. Mazet is the Principal Investigator and Global Director of the novel viral emergence early warning project, PREDICT, that has been developed with the US Agency for International Development's (USAID) Emerging Pandemic Threats Program. PREDICT is a \$175 million multi-institutional, transdisciplinary project in 31 developing countries that is contributing to global surveillance for emerging viral

pathogens using geospatial modeling, genomics, molecular virology, epidemiology, and targeted field studies. She leads a network of global NGOs and governmental agencies to build capacity within the PREDICT-engaged countries to develop surveillance systems and complete the necessary research to halt the next pandemic, like influenza, SARS, Ebola, and HIV that have preceded the program.

"Predicting where new diseases may emerge from wild animals, and detecting viruses and other pathogens before they spread among people gives us the best chance to prevent new pandemics," said Mazet. In 2013, she was elected to the National Academy of Medicine in recognition of her successful and innovative approach to emerging environmental and global health threats.

CUGH-WASSERHEIT YOUNG LEADER AWARD

CLAUDEL PÉTRIN-DESROSIERS

Medical Student
University of Montreal
IFMSA-Quebec President 2012-2014

Claudiel Pétrin-Desrosiers is a medical student at the University of Montreal. She is the past vice-president of the International Federation of Medical Students' Associations (IFMSA), the world's largest and oldest medical students group, where she has been the voice of 1,3 million students. She has worked for the World Health Organization on climate change and health-related issues, and has successfully advocated for the inclusion of health in the COP21 Paris Agreement.

She served two years as national president of IFMSA-Quebec, a student-run organization mobilizing and raising awareness among medical students around the social, cultural and global aspects of health. During her terms, she has built capacity in advocacy, policy making and strategic management; and has lead several delegations to international conferences. Additionally, has organized numerous training and workshops around the world on global health, sustainable development, climate change, and leadership.

Over the past few years, she developed an interest in how to best use communication to sustain dialogue across borders, positively share ideas and opinions, and feed social change. She is the spokeswoman for Stories for Humanity, a Montreal-based participatory media, leading twice a year, a public discussion around one major social issue, through online platforms, printed publications and meaningful events. Past issues were on education, refugees and health. Furthermore, she frequently writes about political, societal and youth issues through her permanent blog on the Huffington Post and others national media.

Recently, she worked with Indigenous Peoples on environmental health, with research projects based in Nunavik and Eeyou Istchee in Quebec's Nordic regions. She is interested in pursuing a career in public health, and in deepening her understanding of law, politics, and economics. She recently was elected as chair of a congress that will welcome 1,200 international medical students and residents in August 2018 to Montreal.

As a speaker for the WUSC International Forum and Amnesty International, she wants to ignite passion for change and health equity, and inspire others to pursue their passions. Claudel doesn't intend to simply become a doctor, she wants to understand, act sustainably, and prompt others to do likewise.

KIZITO SAMUEL

Epidemiologist, Makerere University College of Health Sciences

Kizito Samuel holds an M.B.Ch.B, Master’s degree in Clinical Epidemiology and Biostatistics both from Makerere University and a global health fellowship from Yale University. He is an epidemiologist with Uganda Tuberculosis Implementation Research Consortium (U-TIRC) at Makerere University College of Health Sciences. His research interest is in redcing the inequality with regards to neglect of pediatric Tuberculosis especially in resource-limited settings. He pursued his Global Health Equity Scholars fellowship at Makerere and Yale University through a NIH/Fogarty International Centre grant through Berkeley University. His study aimed to evaluate the quality of diagnosis of pediatric tuberculosis and adherence to the standard guidelines as barriers to quality TB evaluation in children in Kampala. He has done spear headed numerous advocacy projects including Hepatitis B vaccination for all medical students, blood donation schemes, and breast cancer screening at Makerere University.

He is currently working under a USAID funded pediatric TB project at UTBSP (PI, Dr. Achilles Katamba) that aims at identifying barriers against diagnosis of TB among children in Kampala, generating and later evaluating interventions towards these barriers. He completed a pediatric TB project where he assessed the impact of a standardized approach to diagnosis of pediatric TB on case notification, and delay in initiating TB treatment in Kampala city. He has received several awards including a scholarship from University of California San Francisco-University of California Berkeley and Makerere University (UCSF-UCB-MU) collaboration under Fogarty, through Pulmonary Complications of AIDS Research Training (PART) Program to pursue masters’ training. He won a distinguished student’s award as the most outstanding undergraduate medical student at Makerere University College of Health Sciences in 2009/2010. He was awarded a scholarship for under-graduate students’ exchange program to Yale University USA in 2011 for his outstanding academic performance. He won a NIH funded Medical Education for Equitable Services to all Ugandans- Medical Education Partnership Initiative (MESAU-MEPI) research grant as a sub-awardee. He was listed on the prestigious vice-chancellor’s list at the undergraduate and post-graduate level having attained first class degree at both levels. He won a national scholarship from the government of Uganda for outstanding academic performance at high school to pursue his university education.

Awardees and honorees will be recognized during the annual Awards Ceremony on April 8, 1:30pm to 2:30pm in the International Ballroom Center. All conference participants are welcome to attend.

VELJI/CUGH AWARDS FOR GLOBAL HEALTH

Honorees will each be presented with plaques recognizing their achievements and \$750 to support their ongoing work.

Awardees:

VELJI EMERGING LEADER IN GLOBAL HEALTH INNOVATION (STUDENT OR TRAINEE)

Laila Soudi, Global Mental Health Researcher, Stanford University

VELJI EMERGING LEADER IN GLOBAL HEALTH INNOVATION (FACULTY)

Inon Schenker, PhD, MPH, Faculty and Co-Director, Global Health Program. Ben-Gurion University of the Negev, Beer-Sheva, Israel

VELJI GLOBAL HEALTH EDUCATION AWARD

Cynthia Howard, MD, MPHTM, Associate Professor of Pediatrics, University of Minnesota

VELJI YOUNG AFRICAN LEADER AWARD

Tanya Orié Rogo, MD, MPH & TM, FAAP, Assistant Professor of Pediatrics, Brown University; Associate to Head of Department, Department of Pediatrics, University of Rwanda

REFLECTIONS ESSAYS

Writings of the three winners and five honorable mentions will be featured in Session CS12 Reflections in Global Health 2017 Essay Contest Reading and Discussion, April 7, 4:30pm to 6:00pm, in room Georgetown.

Winners:

A CHALLENGE IN GLOBAL HEALTH EDUCATION: DIVERSITY

by Anu Aryal, MPH-GH candidate at University of Washington, USA

JOURNEY TO THE CENTER OF MY HOMETOWN’S FACEBOOK GOSSIP PAGE

by Emily Jetmore, BA in Anthropology, Mount Holyoke College, USA

THE SIXTH SICK CHILD

by Paula Tavrow, Adjunct Associate Professor, Department of Community Health Sciences, UCLA Fielding School of Public Health, USA

Essay Contest Honorable Mentions:

THE FOUL LIQUIDS

by Sarah Bugg, MD candidate, University of Kentucky College of Medicine, USA

WHY ARE YOU DOING GLOBAL HEALTH?

By Jonathan Steer, Instructor, Boston University School of Medicine, Department of Obstetrics and Gynecology, USA

WHEN STORIES ARE ALL WE HAVE

by Pooja Parameshwar, BS in Psychobiology and French, UCLA Social Media Coordinator, Medicine for Humanity

Clinical Research Associate, Department of Surgery, Division of Urology, Cedars-Sinai Medical Center, USA

SHUT UP AND LET THE WOMEN SPEAK

by Mark Darby, Family Nurse Practitioner, University of Nebraska Medical Center College of Nursing, USA

OLUMWA: THE DANGERS OF COMPLACENCY IN GLOBAL HEALTH

by Janel Martir, MD candidate, The Robert Larner College of Medicine at the University of Vermont, USA

LANCET/CUGH STUDENT POSTER COMPETITION FINALISTS

Three abstracts from each of six tracks will compete in the competition based on their reviews by CUGH's scientific committee. These 18 posters are displayed together in the poster hall and will be reviewed by a panel of judges on Friday, April 7. A top poster in each category will be chosen. These six awardees will be recognized during the Awards Ceremony taking place on Saturday, April 8 from 1:30pm to 2:30pm and receive \$500 for continuing global health research from The Lancet. All 18 posters will be displayed on the poster floor for viewing on April 7 and April 8. The competition finalists are listed in the Poster Presentation section.

GLOBAL HEALTH SCIENCE AND PRACTICE

Global Health Science and Practice (GHSP), www.ghspjournal.org is an open access, peer reviewed online journal that focuses on advancing practical solutions to global health problems.

The journal partnered with CUGH to run a competition to identify manuscripts from top scoring conference abstract submissions that will be published in the journal in two categories: 1) PhD and post-doctoral researchers; 2) Undergraduate and Masters Students. One winner will be selected in each category, and announced during the Awards Ceremony on April 8.

CUGH-PULITZER 4TH ANNUAL VIDEO COMPETITION

Communicating clearly and with impact to a broad range of stakeholders is vitally important to attracting attention to problems and influencing changes in policy and human behavior. Prose is one way to do this but another powerful way is through visual means. In an effort to encourage researchers to express their work in a powerful visual medium, CUGH partnered with the Pulitzer Center for Crisis Reporting and developed an annual video competition. Competitors were tasked to convey their work in tight, under five minute, videos in two categories: Advocacy, and Innovation. In the Advocacy category, two winners and an honorable mention were selected; one winner and two honorable mentions are recognized in the Innovation category.

Global Health Advocacy

CO-WINNER: BEST FOOT FORWARD

Link: <https://vimeo.com/153389735>

Description: Podoconiosis (podo for short) is a devastating type of elephantiasis spread by long-term exposure to minerals found in highland volcanic soil in the tropics. Podo

causes progressive swelling of the lower legs and makes it difficult or impossible to walk. In addition to great physical pain, the economic consequences and stigmatization are severe. Podo is preventable by avoiding prolonged barefoot contact with irritant soil and treatable through good foot hygiene and wearing shoes. Podo has been reported in more than 15 countries across Africa, Southeast Asia and Latin America affecting an estimated six million people in poor rural communities worldwide - more than three million in Ethiopia alone. Eliminating podo is an achievable goal. The animated video, BEST FOOT FORWARD, depicts the source, treatment and prevention of podo and was produced this year in partnership with Ripple Effect Images, a group of National Geographic contributing photojournalists. Visit www.podo.org.

Video Credits: Charles Belt, Writer; Karelli Cabral, Producer; Nacho Corbella, Producer; Gail Davey, Content Supervisor; Annie Griffiths, Executive Producer; Al Kalman, Content Supervisor; Mauricio Rodríguez, Graphics & Animation; Wendy Santis, Content Supervisor; Ricardo Weibezahn, Storyboard

CO-WINNER: KIDS AGAINST MALARIA

Link: <https://www.youtube.com/watch?v=mVhs1nIhaBM&t=8s>

Description: In 2015, malaria caused approximately 438,000 deaths with 214 million new cases reported. Although progress to control and eradicate malaria has been made, 95 countries and territories still have ongoing transmission, leaving half the world's population at risk. The fight against malaria is at a critical juncture – with coordinated efforts, this deadly killer can be defeated. To increase awareness and educate people about prevention and treatment, students at the International Center of Art and Music (CIAMO) in Benin wrote a song about malaria. The passion and talent displayed by these young advocates caught the attention of documentarian Sarah duPont and musician/filmmaker Jon Fine, who lent their skills to produce a music video called “Kids Against Malaria.” The video features lyrics written and sung by CIAMO students, musical accompaniment by Beninese musicians, lead vocals by Grammy-award winner and UNESCO Goodwill Ambassador Angélique Kidjo, and is available in English/French.

Video Credits: Amazon Aid Foundation, Angélique Kidjo, Art and Abolition, The Batonga Foundation, Centers for Disease Control and Prevention, Harvard University's Defeating Malaria: From the Genes to the Globe Initiative, International Center of Art and Music at Ouidah (CIAMO) in Benin, Jon Fine Films, Partnerships for Change, The Peace Corps, UN Foundation Nothing But Nets Campaign, UNICEF, United States Department of State, United States Embassy in Benin, United States President's Malaria Initiative

HONORABLE MENTION: 10,000 HAPPY BIRTHDAYS

Link: <https://youtu.be/ssoJk8XjBvc>

Description: In most of the world, the day of birth is a day of celebration, but in the world's poorest countries, it is a very different situation. This is a short film about the 10,000 Happy Birthday project in Malawi and Zambia by the International Confederation of Midwives (ICM) and sponsored by Laerdal Global Health. The project aims to train 10 000 midwives and other MNCH health care providers in Helping Mothers Survive-Bleeding After Birth (HMS-BAB) and Helping Babies Breathe (HBB), facilitate institutionalisation of these skills-training into pre-service and in-service midwifery education in the two countries and build capacity of the midwives associations, AMAMI and MAZ, to conduct projects of a similar nature in the future.

Video Credits: Laerdal Global Health, International Confederation of Midwives

Innovations in Global Health

WINNER: THE STORY OF CHOLERA

Link: <https://www.youtube.com/watch?v=jG1VNSCsP5Q>

Description: This video saves lives. Creative, powerful, and clear, The Story of Cholera helps communities understand how cholera is spread and steps they can take to prevent it. By making the invisible cholera germs visible, this animated narrative brings to life the teaching points of cholera prevention. The film integrates many different issues to show the causal links between human behavior/actions and the onset of disease. These connections are made obvious to achieve an “aha!” effect that can change behavior. Originally developed to assist with education during the Haitian cholera epidemic in 2010, it is now used all over the world for cholera prevention and to teach sanitation and hygiene practices. Examples include: West Africa 2012, widely adopted by aid agencies; refugee camps, Lebanon (Solidarités International) and the Thai-Myanmar border (FilmAid); national TV, in Namibia and Tanzania (UNICEF); cholera treatment centers, Sierra Leone (MSF). The film is available in over 30 languages.

Video Credits: Director: Yoni Goodman. Producer: Deborah Van Dyke. Story: Deborah Van Dyke, Yoni Goodman. Design: Yoni Goodman. Animation: Yoni Goodman, Sefi Gayego. Music and sound effects: Uri Kalian. Special thanks: Mark Binder, Peter Cardellicchio, Ron Koss.

HONORABLE MENTION: POSTPARTUM HEMORRHAGE MANAGEMENT IN HOME DELIVERY SETTINGS IN CHITRAL, PAKISTAN

Link: <https://www.youtube.com/watch?v=uhIYAqU7N-M>

Description: Postpartum hemorrhage (PPH) is the largest cause of maternal mortality globally. The majority of these deaths occur in low resource settings, where infrastructure

and health staff are limited, rendering it imperative to consider PPH treatment options that do not require administration by a skilled provider or a cold chain. One such option is misoprostol, a prostaglandin E1 analog, that has shown to be effective in treating PPH. However, there is little data on the use of misoprostol for this indication at the community level, where it is likely to be most beneficial. A recent research project conducted in Chitral district in Khyber Pakhtunkhwa province, Pakistan, provided traditional birth attendants (TBAs) with misoprostol to prevent and treat PPH. The video highlights the use of misoprostol by TBAs in this challenging environment, and discusses the thoughts of health care providers on access to obstetric services in Chitral, as well as the potential benefits of this approach.

Video Credits: Gynuity Health Projects; Aga Khan Health Service, Pakistan; Sibtain Shabbir (Red Rabbit Productions)

HONORABLE MENTION: BAYLOR GLOBAL INITIATIVES SMART POD

Link: <https://youtu.be/q7CtRV54RRw>

Description: The Smart Pod is a low cost, innovative, and rapidly deployable clinical solution. It is a clinical facility that is setup in under 5 minutes with 4 people and can quickly scale up for emergencies (infectious disease outbreaks or natural disasters) when there is no healthcare facility, or to augment already existing facilities. The Pod is optimized for infection control. It's tablet-based education and training apps and robust patient tracking and communication systems within the unit improve patient care and protect providers working in the unit.

Video Credits: Baylor Global Initiatives, Baylor College of Medicine Office of Communications

THE 2017 UNTOLD GLOBAL HEALTH STORIES CONTEST

Sponsors: CUGH, NPR's Goats and Soda blog, and Global Health NOW of the Johns Hopkins Bloomberg School of Public Health.

The 2017 Untold Stories of Global Health contest is designed to give a platform to important but underreported global health stories. This year's contest drew over 180 submissions, and two ideas were selected as winners. Deafness in developing countries, proposed by Dr. Christy Batamula, and by Matthew Yau, will be featured by NPR's Goats and Soda, while Global Health NOW will send a journalist to Nepal to document the issue of unintentional burns, and idea submitted by Emaline Laney.

ISSUE SELECTION BY NPR

Submitted by Dr. Christy Batamula, Gallaudet University, USA

Deafness is a huge global health epidemic, particularly in Tanzania. In Dodoma, the capitol, there are many children and adults who are deaf. Many become deaf due to illness

and lack access to appropriate medical care. In the Dodoma Region, only about two percent of school aged children who are deaf are attending school. Therefore, many are left without any access to formal language or education, making them more susceptible to a life of poverty and dependence on hearing family or caretakers in their villages. There is a negative stigma associated with being deaf that results in higher levels of abuse. There is a high need for education and vocational training for the deaf in this region. This would empower more deaf to be self sufficient and no longer at the mercy of others to survive."

Also submitted by **Matthew Yau**, Student, McMaster University, Canada

"In developed nations, health care practitioners are fully equipped with surgical interventions, early screening techniques, and other resources for the deaf. In fact, some in the deaf community view their deafness as a difference that should be celebrated, rather than a disability to be ashamed of. This perspective and access to resources is not shared in developing countries. Studies have demonstrated that developing countries are unable to implement thorough screening processes and provide crucial coping techniques, like sign language. Many deaf citizens in developing countries are unable to attend school, are illiterate, and are unable to find work. Moreover, they are often shunned from civilization due to the lack of knowledge regarding deafness. Every challenge presented to the deaf in developed countries is magnified a thousandfold in developing nations. Sign language programs, information distribution, and widespread

screening needs to be implemented to help this hidden vulnerable population.

ISSUE SELECTION BY GLOBAL HEALTH NOW

Submitted by **Emaline Laney**, 2016 MSc Candidate, London School of Hygiene and Tropical Medicine, UK

"My journey to study cholera quickly shifted as I found myself in a Nepali O.R. with a team of plastic surgeons watching a burn-contracture-release of a child's arm. This is a story about burns – the forgotten global health issue. Despite preventability, serious burns affect 11 million people annually, causing 265,000 deaths just due to fire (WHO). Low-income countries are disproportionately affected, encompassing 95% of the global burden. Nepal alone suffers from over 2,000 annual deaths due to burns; that is more than those with HIV, TB, or Malaria. Burns are also the second leading causes of disability, resulting in economic and psychological ramifications at the individual and population level. One major factor is that nearly 2/3 of Nepal's population still relies on open fire. Inevitably, women and children are at high risk. Increasing burn prevention and acute first-aid burn education is key to avoid unnecessary suffering and loss of life."

McGill

GLOBAL HEALTH PROGRAMS

LAUNCH YOUR GLOBAL HEALTH CAREER AT ONE OF CANADA'S TOP UNIVERSITIES

- Global Health Concentrations in Key Programs (MSc, PhD)
- Diverse Opportunities for Student Leadership
- Funding Support from the Undergraduate to Postdoctoral Levels
- Tradition of Research Excellence

www.mcgill.ca/globalhealth

APPLY NOW! MCGILL SUMMER INSTITUTE - JUNE 12-23, 2017
SIX ONE-WEEK COURSES IN INFECTIOUS DISEASES & GLOBAL HEALTH

HARVARD MEDICAL SCHOOL

Master of Medical Sciences in Global Health Delivery

The Harvard Medical School Master of Medical Sciences in Global Health Delivery (MMSc-GHD) seeks to educate the next generation of leaders in global health.
<http://ghsm.hms.harvard.edu/mmsscghd>

Read more about MMSc-GHD thesis research conducted by Jafet Arrieta, MD, MMSc '15 on treating depression in Chiapas, Mexico:
<http://ghsm.hms.harvard.edu/class-2015>

Photos: Top left: Jafet Arrieta, team of case finders and some local children in Chiapas, Mexico. Lower left: Jafet Arrieta with Joia Mukherjee MD, MPH, and Paul Farmer, MD, PhD. Middle: Jafet Arrieta presents her thesis. Right: MMSc-GHD class of 2015. Photos provided by J. Arrieta and C. Lively

Johns Hopkins Bloomberg School of Public Health
Health Systems Summer Institute

June 12 – 23, 2017

Short-term courses designed for early- to mid-career professionals looking to enhance their skills in a variety of health systems areas, including:

- Injury/trauma surveillance
- Health systems modeling
- Monitoring and evaluation
- Gender analysis
- Primary health care
- Qualitative methods

Courses

- Hospital-based injury/trauma surveillance
- Gender analysis within health systems research
- Designing transformative innovation for global health
- Managing district health systems
- Improving quality in public health practice
- Applying summary measures of population health to improve health systems
- Evaluation plans for primary health care projects
- Health systems modeling
- Household surveys for evaluation of primary health care programs
- Using qualitative methods for program planning and evaluation
- Monitoring and evaluation of health systems strengthening

All courses held at the Johns Hopkins Bloomberg School of Public Health in Baltimore, MD

Register: www.jhsph.edu/healthsystems
Contact: healthsystems@jhu.edu

@HopkinsIHHS

/Health Systems Program

Accreditation Statement

This activity has been planned and implemented in accordance with the accreditation requirements and policies of the Accreditation Council for Continuing Medical Education (ACCME) through the joint providership of Boston University School of Medicine (BUSM) and The Consortium of Universities for Global Health. BUSM is accredited by the ACCME to provide continuing medical education for physicians.

BUSM designates this live activity for a maximum of 18.75 AMA PRA Category 1 Credits™. Physicians should claim only the credit commensurate with the extent of their participation in the activity.

The Royal College of Physicians and Surgeons of Canada - All live conferences or live courses held outside Canada can be reported as accredited group learning activities under Section 1 of the MOC Program if they are developed by a university, academy, college, academic institution or physician organization.

Target Audience

The target audience of this activity includes global health professional, teachers, students and other stakeholders representing a diverse array of disciplines and specialties with focus on global health service, education and research.

Educational Objectives

Upon completion of this activity, participants will be able to apply lessons learned in global health to:

- * Improve treatment and prevention for HIV/AIDS prevention
- * Reduce the burden of disease globally, and in particular understand the importance of NCDs
- * Improve access to, or lack of, health for underserved populations in resource-rich, and -poor, areas.
- * Address challenges of implementing sustainable behavioral changes, and how to address them in program design and execution.
- * Integrate social determinants of health into the understanding of colleagues, organizations, or trainees
- * Apply new paradigms to the health system.
- * Raise patient awareness of the interplay between environment and health, impact of climate change, interplay of animal health, plant health and human health
- * Understand the interplay between the environment, human health and emerging infectious diseases.
- * Apply prevention, diagnostics and treatment protocols effective in low resource settings against NCDs and IDs.

Needs Addressed Statement

There is considerable interest in global health among the health professional schools, students and practitioners. Much of this is driven by the desire to address disparities in health care in low and middle income countries. All too often, the knowledge base underpinning practice and implementation of programs is limited. By making research in global health topics a principal goal of the meeting we will help to identify where knowledge gaps exist and the opportunities to generate better evidence based policies and programs.

Disclosure Policy

Boston University School of Medicine asks all individuals involved in the development and presentation of Continuing Medical Education (CME) activities to disclose all relationships with commercial interests. This information is disclosed to CME activity participants. Boston University School of Medicine has procedures to resolve any apparent conflicts of interest. In addition, faculty members are asked to disclose when any unapproved use of pharmaceuticals and devices is being discussed.

CME COURSE ADVISOR

Muhammad Zaman, PhD, Associate Chair for Undergraduate Studies, Biomedical Engineering, Professor, Biomedical Engineering

The Planning Committee for this activity included Naomi Moeller, Boston University School of Medicine Office of CME, and Karen Lam of Consortium of Universities for Global Health.

The Course Director and members of the Planning Committee have no relevant financial relationships with ACCME-defined commercial interests.

The faculty members listed below provided the following disclosure information and indication where they plan on discussing unlabeled uses of a commercial product:

Pamela Collins, MD, MPH

Spouse is an employee of Lentigen Technology, Inc., a Miltenyi Biotec Company

Ezekiel Emmanuel, MD, PhD

Faculty member is an investment partner in Oak HC/FT and a stockholder in Nuna

Edward Rubin, MD, PhD

Faculty is an employee/stockholder in Metabiota

Kamran Siddiqi, MBBS, MPH, MRCP, FFPH, PhD

Faculty member has received grant/research support from Pfizer

All other faculty members participating in the accredited component of this program have no relevant financial relationships with ACCME-defined commercial interests and do not plan on discussing unlabeled uses of a commercial product.

A full list of faculty can be found in the conference guide.

All other faculty members participating in the accredited component of this program have no relevant financial relationships with ACCME-defined commercial interests and do not plan on discussing unlabeled uses of a commercial product. A full list of faculty can be found in the conference guide.

CME Certificates

All plenary and breakout sessions with the exception of oral abstract presentation sessions and satellite sessions are accredited.

To claim credit:

Go to <http://bucme.org/getcredit> (Note that you cannot claim credit until the program has finished.)

1. Please type in MLN17059 into the search field and press enter
2. Click on “Proceed to credit”
3. Create an account or log in with your user name and password if you already have one.
4. At the next screen, click continue using get credit
5. Follow the online instructions to complete your evaluation, claim your hours and print and/or save your certificate.

For further assistance, please contact the Boston University School of Medicine Office of Continuing Medical Education at cme@bu.edu or (617) 638-4605.

Disclaimer

THESE MATERIALS AND ALL OTHER MATERIALS PROVIDED IN CONJUNCTION WITH CONTINUING MEDICAL EDUCATION ACTIVITIES ARE INTENDED SOLELY FOR PURPOSES OF SUPPLEMENTING CONTINUING MEDICAL EDUCATION PROGRAMS FOR QUALIFIED HEALTH CARE PROFESSIONALS. ANYONE USING THE MATERIALS ASSUMES FULL RESPONSIBILITY AND ALL RISK FOR THEIR APPROPRIATE USE. TRUSTEES OF BOSTON UNIVERSITY MAKES NO WARRANTIES OR REPRESENTATIONS WHATSOEVER REGARDING THE ACCURACY, COMPLETENESS, CURRENTNESS, NONINFRINGEMENT, MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE OF THE MATERIALS. IN NO EVENT WILL TRUSTEES OF BOSTON UNIVERSITY BE LIABLE TO ANYONE FOR ANY DECISION MADE OR ACTION TAKEN IN RELIANCE ON THE MATERIALS. IN NO EVENT SHOULD THE INFORMATION IN THE MATERIALS BE USED AS A SUBSTITUTE FOR PROFESSIONAL CARE.

For Physician Assistants:

AAPA accepts category 1 credit from AOACCME, Prescribed credit from AAFP, and AMA PRA Category 1 Credit™ from organizations accredited by the ACCME.

For Nurses:

For the purpose of recertification, the American Nurses Credentialing Center accepts AMA PRA Category 1 Credit™ issued by organizations accredited by the ACCME.

Other Health Care Professionals:

A record of attendance (certificate) will be provided to all other health care professionals for requesting credits in accordance with state boards, specialty societies, or other professional associations.

CNE - INSTRUCTIONS FOR PARTICIPANTS IN 2017 CUGH CONFERENCE

This Activity is offered jointly with the Institute for Johns Hopkins Nursing, the Consortium of Universities for Global Health, and Boston University School of Medicine. The Institute for Johns Hopkins Nursing is accredited as a provider of continuing nursing education by the American Nurses Credentialing Center’s Commission on Accreditation.

Cell Phones/Pagers

As a courtesy to our speakers and those around you, turn off your cell phones and pagers or put them on silence or vibrate while the lectures are in progress.

Evaluations

Session and conference evaluations will be sent to you by email after the conference and must be completed in a timely manner. You must complete these evaluations in order to receive contact hours. The evaluations are helpful to us in planning future programs, and we appreciate your comments and suggestions.

How to Receive Contact Hours

To receive contact hours, you must sign in to verify your attendance at the Continuing Nursing Education table before the end of the conference. Session and conference evaluations will be sent to you by email after the conference and must be completed in order to receive contact hours. After the evaluations are complete, you will be sent a

certificate stating the total contact hours you received while attending this program.

Statement of Contact Hours

This 2017 Consortium of Universities for Global Health Conference contact hour Educational Activity is provided by The Institute for Johns Hopkins Nursing.

Conflict of Interest

It is the policy of The Institute for Johns Hopkins Nursing to require our continuing nursing education program faculty and planning committee members to disclose any financial relationships with companies providing program funding or manufacturers of any commercial products discussed in the program.

The following members of the planning committee and program faculty report financial relationships with companies providing program funding and/or manufacturers of commercial products they discuss in the program:

NAME	COMPANY	TYPE OF RELATIONSHIP
Benjamin Anderson	Pfizer & Roche Pfizer	Unrestricted Educational Grants One Time Consultant
Rich Beigi	Novavax	Research Grant
John Clark	Pfizer Pharmaceuticals	Salaried Employee
Pamela Collins	Lentigen Technology, Inc.	Spouse is Salaried Employee
Ezekiel Emanuel	Leigh Bureau Nuna Univ. of Pennsylvania, Oak HC/FT	Member of Speakers Bureau Stock Shareholder Salaried Employee
Eric Goosby	Gilead Global Health Policy Board	Board Member
Doug Lowy	Merck, GlaxoSmithKline, & Indian Immunologicals Ltd	Stock Shareholder
Oluwabunmi Olapade-Olaopa	AXA Mansard Health PLC, Nigeria AXA Mansard Insurance PLC	Consultant Grant/Research Support
Edward Rubin	Metabiota	Salaried Employee; Stock Shareholder
Kamran Siddiqi	Pfizer Pharmaceuticals	Research Grant
Bill Steiger	Pink Ribbon Red Ribbon partners	Provides Research Support to Partners

Commercial Support

This educational activity has not received any form of commercial support.

Off-Label Use

The program faculty has indicated that they do not intend to discuss off-label use of products in this activity.

Responsibility Statement

The Institute for Johns Hopkins Nursing takes responsibility for the content, quality, and scientific integrity of this CNE activity.

The Institute for Johns Hopkins Nursing Mission Statement

The mission of The Institute for Johns Hopkins Nursing is to share the innovations of Johns Hopkins Nursing in practice, education, and research – locally, nationally, and globally.

Our goal in continuing nursing education is to bring you programs that reflect the expertise and creativity of Johns Hopkins Nursing. Our service values are quality, integrity, flexibility, and personal attentiveness. We appreciate your thoughts and welcome your concerns – please feel free to speak with any IJHN staff member or email us: IJHN@jhmi.edu.

CONFERENCE AGENDA 2017 CUGH

FRIDAY, APRIL 7, 2017

8:30 am – 9:00 am
Room: International Ballroom Center
Welcome
Speakers:
Pierre Buekens, CUGH Board Chair
Patricia Davidson, Conference Chair; CUGH Board
Nelson Sewankambo, Conference Chair; CUGH Board
Keith Martin, Executive Director, CUGH

9:00 am – 10:30 am
Room: International Ballroom Center
PS01: PLENARY SESSION
Megatrends in Global Health

The Sustainable Development Goals have superseded the Millennium Develop Goals. However, old threats persist and new ones, from non-communicable diseases to massive environmental degradation and climate change are upon us. Enormous political changes are creating a great deal of uncertainty in the global health community. Yet, in this environment, opportunities exist. This panel of renowned global health leaders will discuss megatrends in global health and opportunities global health practitioners have to impact challenges the world faces.

Moderator: Keith Martin, Executive Director, CUGH, USA
Speakers: Mark Dybul, Executive Director, Global Fund for AIDS, Tuberculosis and Malaria, Switzerland
Patricia Davidson, Dean, School of Nursing, Johns Hopkins University, USA
Victor Dzau, President, National Academy of Medicine, USA
Hester Kloppe, Vice Rector, Stellenbosch University, South Africa

10:30 am – 11:00 am
Rooms: Columbia Foyer & Concourse Foyer
Health Break
Exhibits & Network

11:00 am – 12:30 pm
Room: International Ballroom East
CS01: CONCURRENT SESSION
Measuring the World’s Health: Findings and Lessons from the Global Burden of Disease Collaboration

The annual Global Burden of Disease study quantifies health loss from all major diseases, injuries, and risk factors by age, sex, and population. With more than 2,000 collaborators in nearly 130 nations, the GBD examines

300-plus diseases and injuries and about 80 risk factors in every country studied, as well as subnational assessments. Richard Horton has called the GBD “a very powerful instrument...for transformation socially, economically, and indeed politically.” Join us for an interactive discussion on the GBD, including key results from the latest cycle, policy applications of the study, and the success and reach of this collaborative network.

Moderator: Richard Horton, Editor-in-Chief, The Lancet, UK
Speakers: Christopher J. L. Murray, Director, Institute for Health Metrics and Evaluation, University of Washington, USA
Awoke Misganaw, Clinical Assistant Professor, Institute for Health Metrics and Evaluation, University of Washington, USA
John Newton, Chief Knowledge Officer, Public Health England, UK
Nafsiah Mboi, Envoy of the Asia Pacific Leaders Malaria Alliance, Indonesia

11:00 am – 12:30 pm
Room: International Ballroom West
CS02: CONCURRENT SESSION
Implementation Science: The Signature Science of Global Health

Implementation science is of critical importance to global health. It allows us to address hard questions such as how best to translate new findings into practice in different settings and how and why health interventions lose efficacy over time or sometimes display unintended effects. Extending the reach of implementation science and ensuring its success relies on finding innovative ways to build research capacity enhanced communication between implementation scientists, decision makers and program implementers. These collaborations will be critical to speed the translation of effective interventions into programs and policies and to understanding important questions for implementation science.

Moderator: Nalini Anand, Director, Center for Global Health Studies, Fogarty International Center, NIH, USA
Speakers: Judith N. Wasserheit, Chair, Dept. of Global Health, University of Washington, USA
Peter Cherutich, Deputy Director of Medical Services, Ministry of Health, Kenya
Laura Guay, Professor, Milken Institute School of Public Health, George Washington University, USA
Echezona Ezeanolue, Vice-Chair, Pediatrics Research, University of Nevada School of Medicine, USA
Kathryn Whetten, Director, Center for Health Policy and Inequalities Research, Duke University, USA

11:00 am – 12:30 pm
Room: Lincoln
CS03: CONCURRENT SESSION
Healthy and Sustainable Food Systems for 9 Billion People

How can we ensure that 9 billion people can eat in a healthy, affordable, and sustainable way? The panellists will introduce key challenges that food systems face today

and will discuss potential solutions for nourishing over 9 billion people in 2050. They will touch on environmental sustainability and the role of One Health. Key priorities for policy interventions will be shared.

Moderators: Pauline Scheelbeek, Research Fellow, London School of Hygiene and Tropical Medicine, UK
Jessica Fanzo, Associate Professor of Ethics and Global Food & Agriculture, Johns Hopkins Berman Institute of Bioethics, Johns Hopkins University, USA
Speakers: Francesca Harris, Research Assistant, Nutrition and Sustainability, London School of Hygiene & Tropical Medicine, UK
Juan Lubroth, Chief Veterinary Officer, Food and Agriculture Organization of the United Nations, Italy
Bruce Friedrich, Executive Director, The Good Food Institute, USA

11:00 am – 12:30 pm
Room: Georgetown
CS04: CONCURRENT SESSION
Pedagogical Paradigms in Global Health: An Overview of Theory, Tools, and Innovations

Demand for global health education programs and international field experiences is growing exponentially and global health educators must employ tools beyond traditional didactics to facilitate the transformative learning necessary for their students. In this symposium, members from the CUGH Education Sub-Committees and other academic program directors will describe these specific pedagogical techniques and theories, their successful implementation and will present data on student outcomes. After reviewing these resources, the moderators will discuss the importance of these educational methods in terms of key outcomes and discuss ways they can be incorporated into curriculum design at various levels of learning.

Moderator: Ashti Doobay-Persaud, Assistant Professor of Medicine, Northwestern University, USA
Speakers: Jessica Evert, Executive Director, Child Family Health International, USA
Phuoc Le, Associate Professor, University of California, San Francisco School of Medicine, USA
Kearsley Stewart, Associate Professor, Duke Global Health Institute, Duke University, USA
Anvar Velji, Associate Dean of Global Health, California University of Science and Medicine, USA
Janis P. Tupesis, Graduate Medical Education Liaison, Global Health Institute, University of Wisconsin Madison, USA

11:00 am – 12:30 pm
Room: Monroe
CS05: CONCURRENT SESSION
Oral Abstract Presentations | NCDs & Social Determinants of Health

Moderator: Jeremy Schwartz, Assistant Professor, Yale School of Medicine, USA

- Are the WHO ‘Best Buys’ for NCDs Effective in Low- and Lower-Middle-Income Countries?

Luke Allen, University of Oxford, UK

- Measuring Health Literacy to Advance Global Health Research: A Study in 14 Countries in Sub-Saharan Africa
Douglas Wiebe, University of Pennsylvania, USA
- Home Hospice Program in Nepal: A Low Cost Service in a Low Income Country Through Non-Profit Collaboration
Binay Shah, University of Washington, USA
- Estimating the Potential Effects of Increasing the Tax on Tobacco in Armenia: Results from an Extended Cost Effectiveness Analysis
Iryna Postolovska, Harvard T. Chan School of Public Health, USA

- Implementation of an Integrated Multi-Specialty Poison Control Center in India
Timothy Erickson, Harvard medical School, USA

11:00 am – 12:30 pm
Room: Cabinet
CS06: CONCURRENT SESSION
Oral Abstract Presentations | Governance & Political Decision Making

Moderator: Mireille Aramati, Assistant Professor of Global Health, Tufts University School of Medicine, USA

- Accountability in Malaria Prevention and Treatment Financing Programs: Addressing Current Challenges
Georges Danhouno, York University, Canada

- Post-partum Detention of Insolvent Women and Their Newborns, Lubumbashi, Democratic Republic of Congo, 2016
Abel Ntambue, University of Lubumbashi, Democratic Republic of the Congo
- Decision Makers’ Perspectives on Implementation of Governance Attributes in the Department of Health, Uasin Gishu County, Kenya
Jackline Sitienei, Wits and Moi University, Kenya

- Can a Multi-Stakeholder Initiative Improve Transparency and Accountability in the Pharmaceutical Sector? Evidence from the Medicines Transparency Alliance
Jillian Kohler, University of Toronto, Canada

- Politics and Leadership in Global Health Delivery: Lessons from South Africa’s National HIV and Health Insurance Initiatives
Keri Wachter, Harvard University, USA

11:00 am – 12:30 pm

Room: Columbia 3/4/6

CS07: CONCURRENT SESSION

Health Workers in Conflict Zones: The Nature of the Crisis and What Can be Done

Attacks on health workers and facilities have become alarmingly common in conflicts throughout the world. In 2015, the Safeguarding Health in Conflict Coalition and the World Health Organization showed that such attacks took place in at least 16 countries. In Syria, over the course of the war, 400 attacks on more than 275 health facilities have taken place, and more than 750 health workers have been killed. This session will address the patterns of these attacks, the relationships to civilian casualties generally, the consequences of attacks to both individuals and health systems, and steps the international community has taken and must take to prevent attacks and end impunity for those who commit them.

Moderator: Leonard Rubenstein, Senior Scientist, Johns Hopkins University Center for Public & Human Rights, USA

Speakers: Christine Monaghan, Research Officer, Watchlist on Children and Armed Conflict, USA

Zaher Sahloul, Founder, American Relief Coalition for Syria, USA

Rohini Haar, Adjunct Professor, Research Fellow, Human Rights Center University of California, Berkeley, USA

Leonard Rubenstein, Senior Scientist, Johns Hopkins University Center for Public & Human Rights, USA

11:00 am – 12:30 pm

Room: Columbia 8/11/12

CS08: CONCURRENT SESSION

Confronting Pregnancy in Infectious Disease Epidemics: HIV/AIDS, the Zika Virus, and Beyond

Zika has highlighted the profound devastation that can result from infectious disease occurring in pregnancy. One critical challenge is the lack of quality evidence needed to guide clinicians’ and public health ministries’ decisions on the prevention and treatment of these diseases during pregnancy. Pregnant women are routinely excluded from research trials, for instance on dosing, safety, and efficacy of microbicides, vaccines, and second-generation treatments. This panel of three experts will share ethical pathways to critically needed research in this population. With examples from HIV prevention research and Zika vaccine trials, the discussion will outline ethical approaches and creative trial designs.

Moderator: Carleigh Krubiner, Project Director, Berman Institute of Ethics, Johns Hopkins University, USA

Speakers: Maggie Little, Director, Kennedy Institute of Ethics, Georgetown University, USA

Rich Beigi, Associate Professor, Magee-Womens Hospital, University of Pittsburgh Medical Center, USA

Anne Lyerly, Associate Director, Center for Bioethics, University of North Carolina, Chapel Hill, USA

12:30 pm – 2:30 pm

LUNCH BREAK

Posters, Exhibits, Networking

12:30pm - 1:30pm

Holmead West

ME01: CUGH MEMBERSHIP COMMITTEE/ PROGRAM ADVISORY SERVICE-HOSTED MIX/ MINGLE

Learn more about becoming a CUGH member - and see how your institution can benefit from the Program Advisory Service Mentorship Program. Snacks will be provided.

12:30 pm – 2:30 pm

Room: Embassy

ME02: LUNCHTIME SATELLITE SESSION

DevelopmentAid Solutions for Tracking Overseas Funding Opportunities

For Universities and Organizations: Learn about advanced online business intelligence tools and best practices in the identification of funding opportunities.

For Academic Institutions, Students and Alumni: Discover the cutting-edge career search tools to secure a job I nthe international development field via the biggest development information platform.

Video Introduction available at <https://youtu.be/eddt21CG-uU>

1:00pm - 2:30pm

Room: Columbia Foyer

PP01: POSTER ABSTRACT PRESENTATIONS

1:30 pm – 2:30 pm

Room: Gunston

SS01: LUNCHTIME SATELLITE SESSION

Community Health in the SDG Era

This session will set the stage for advancing community health policies and programs within the context of primary care systems as a foundation for driving community engagement in the new UN Global Strategy for Women’s Children’s and Adolescents’ Health. Speakers will characterize the roles of communities as resources in systems to achieve the SDG goals in health and highlight how some countries are working towards sustaining and scaling up partnerships with communities.

2:30 pm – 4:00 pm

Room: International Ballroom Center

PS02: PLENARY SESSION

Where Does Global Health Fit in U.S. Foreign Policy and Security Issues?

High-level US engagement and leadership in global health has steadily become more visible elements of US foreign policy and security interests. These investments are increasingly seen as fundamental to advancing U.S. values and its reputation and influence. However, security is an

uncomfortable bedfellow with humanitarian interests. High-level leadership and oversight within the executive branch can be weak or inconsistent. Threats can come and go, and attention to global health at high levels can vacillate accordingly. Sustained, long-term progress rests on predictable, multi-year budgets and a durable bipartisan consensus in Congress. This panel of senior U.S. government officers will discuss this important topic.

Moderator: Stephen Morrison, Senior Vice President and Director, Global Health Policy Center, Center for Strategic and International Studies, USA
Speakers: William Steiger, Former Director, Office of Global Helath Affairs, U.S.

Amy Pope, Former Deputy Homeland Security Advisor, USA

Eric Goosby, UN Special Envoy for TB, Former Director, PEPFAR, USA

2:30 pm – 4:00 pm

Room: International Ballroom East

PS03: PLENARY SESSION

The Ripple Effect: Promoting Female Leadership in Academic Global Health

Gender equity is severely lacking in global health leadership. Among the 194 World Health Organization member states only 54 (28%) of top health officials are women. The underrepresentation of women in global health leadership is a threat to gender equality and impedes the improvement of women’s health outcomes globally. This panel will discuss how to retain and promote women in global health leadership positions in order to achieve improvement in global health outcomes. Panelists will discuss gender-based barriers that women face along their global health career path. They will discuss their personal experiences in overcoming these barriers, how they have mentored trainees, and ways to make targeted changes to retain and promote female leaders in global health.

Moderator: Amita Gupta, Associate Professor of Medicine, Johns Hopkins University, USA

Speakers: Amita Gupta, Associate Professor of Medicine, Johns Hopkins University, USA

Michele Barry, Director, Stanford University Center for Innovation in Global Health, USA

Yukari Manabe, Professor, Johns Hopkins Bloomberg School of Public Health, USA

Ingrid Katz, Assistant Professor, Harvard University, USA

Jyoti Mathad, Assistant Professor of Medicine, Center for Global Health at Weill Cornell Medicine, USA

4:00 Pm – 4:30 Pm

Rooms: Columbia Foyer & Concourse Foyer

HEALTH BREAK

Exhibits & Network

4:30 pm – 6:00 pm

Room: International Ballroom East

CS09: CONCURRENT SESSION

Building Ethical and Effective Partnerships Between Institutions in Low- and Middle-Income Countries (LMICs) and those in High-Income Countries (HICs)

In the last two decades, the world has witnessed a rapidly changing landscape in global health, characterized by a rapid increase in the development or expansion of educational, research and service partnerships between institutions in HICs and those in the LMICs. These developments have brought unprecedented new opportunities and challenges. Many questions have emerged around responsible and ethical engagement between these institutions; who is benefitting and who is losing out; what ethical concerns need to be addressed; what needs to change in the working relationships in the new era of the Sustainable Development Goals and how should these partnerships be evaluated? This panel will examine how these partnerships can be improved.

Moderator: Nelson Sewankambo, Professor of Medicine, Makerere University College of Health Sciences, Uganda

Speakers: E. Oluwabunmi Olapade-Olaopa, Professor of Surgery, University of Ibadan; Executive Secretary, Association of Medical Schools of Africa, Nigeria

Paul Ndebele, Executive Director, Medical Research Council, Zimbabwe

Sharon Rudy, Program Director, Public Health Institute, USA

Majid Sadigh, Director, Global Health, University of Vermont College of Medicine, USA

Francis Omaswa, Executive Director, ACHEST, Uganda; Chancellor, Busiema University, Uganda

4:30 pm – 6:00 pm

Room: International Ballroom West

CS10: CONCURRENT SESSION

NIH Fogarty Global Health Program for Fellows and Scholars: Building Research and Leadership Capacity in Global Health

To foster development of the next generation of global health researchers and leaders, the Fogarty International Center and its partners at the NIH funded five consortia of U.S. academic institutions to provide 11-month mentored research training opportunities at international partner institutions in developing countries. Each consortium has developed a unique global health research training program in global health, including HIV/AIDS, tuberculosis, malaria, maternal and child health, and non-communicable diseases. The program is open to U.S. and LMIC pre- and postdoctoral trainees in medicine, public health, dentistry, nursing, veterinary medicine, and other health-related disciplines. For this panel, alumni from the five consortia will discuss their research and training experiences.

Moderators: Douglas Heimburger, Associate Director, Institute for Global Health, Vanderbilt University, USA

Lee Riley, Head of Division of Infectious Disease and Vaccinology, University of California at Berkeley, USA

*Speakers: Eric Eisenman, Founder & CEO, International Veterans Outreach
Hod Tamir, Developmental Psychologist and Post-Doctoral Research Fellow, ICAP-Columbia University, USA
Lily Gutnik, Surgery Resident, University of Utah, USA
Rockefeller Oteng, Assistant Professor, Department of Emergency Medicine, University of Michigan, USA
Melissa Burroughs Peña, Assistant Professor, University of California, San Francisco, USA*

4:30 pm – 6:00 pm
Room: Lincoln

CS11: CONCURRENT SESSION

Translating Research into Action: Reducing Health Risk and Ending Violence Against Girls and Young Women in Sub-Saharan Africa

Violence against women is both a violation of human rights and a major public health concern worldwide. It is one of the potential pathways to increased risk for acquiring HIV and other sexually-transmitted diseases. It was not until recently that the systematic study of violence against girls and young women ages eight to 24 years old, has yielded strong quantitative evidence of the extent to which the phenomenon occurs and its impact on the lives of young women and their health. Policy makers and implementers could close the ‘gap’ between policy and practice by promoting targeted interventions where they will be most effective. Swill be used as a case study to illustrate how research is being translated into action at the level of national policy and response.

*Moderator: Francis Barchi, Assistant Professor, Rutgers, The State University of New Jersey, USA
Speakers: Richard G. Marlink, Director, Rutgers Global Health Institute, The State University of New Jersey, USA
Daniela Ligiero, Director, Together for Girls, Inc., USA
Hlobisile Dlamini, Programme Manager, Swaziland Action Group Against Abuse, Swaziland*

4:30 pm – 6:00 pm
Room: Georgetown

CS12: CONCURRENT SESSION

Reflections in Global Health: 2017 Essay Contest Reading and Discussion

The essay reading session features the top 8 entries in the fourth annual CUGH Global Health Essay Contest. The essays, while reflecting a wide range of personal and professional impacts, document health inequities and social justice issues from all countries rich and poor. Together, their messages of resilience, courage and fraternity bring hope in the power of all of us to make a difference.”

*Moderators: Virginia McCarthy, Director, University Ministry, Health Sciences Division, Loyola University, Chicago, USA
Jessica Evert, Executive Director/Faculty, Child Family Health International/ University of California, San Francisco, USA
Thuy D. Bui, Global Health and Underserved Populations track Director, UPMC, Internal Medicine Residency Program, USA*

Essay Contest Winners
Category: Trainee from Low-Middle Income Countries

- A Challenge in Global Health Education: Diversity
by Anu Aryal, MPH-GH candidate at University of Washington, USA

Category: Trainee

- Journey to the Center of my Hometown’s Facebook Gossip Page
by Emily Jetmore, BA in Anthropology, Mount Holyoke College, USA

Category: Practitioner / Faculty

- The Sixth Sick Child
by Paula Tavrow, Adjunct Associate Professor, Department of Community Health Sciences, UCLA Fielding School of Public Health, USA

Essay Contest Honorable Mentions

- The Foul Liquids
by Sarah Bugg, MD Candidate, University of Kentucky College of Medicine, USA
- Why Are You Doing Global Health?
*by Jonathan Steer, Instructor, Boston University School of Medicine, Department of Obstetrics and Gynecology
Global Health Innovations and Leadership Fellow, Massachusetts General Hospital, Division of Global Health and Human Rights; MPH Candidate, Harvard T.H. Chan School of Public Health, USA*
- When Stories Are All We Have
*by Pooja Parameshwar, BS in Psychobiology and French, UCLA Social Media Coordinator, Medicine for Humanity
Clinical Research Associate, Department of Surgery, Division of Urology, Cedars-Sinai Medical Center, USA*
- Shut Up and Let the Women Speak
by Mark Darby, Master of Science of Nursing, Family Nurse Practitioner, University of Nebraska Medical Center College of Nursing, USA
- Olumwa: The Dangers of Complacency in Global Health
by Janel Martir, MD candidate, The Robert Larner College of Medicine at the University of Vermont, USA

4:30 pm – 6:00 pm
Room: Monroe

CS13: CONCURRENT SESSION

Oral Abstract Presentations | Women’s Health is Global Health: Issues Across the Lifespan

- Moderator: Susan Cu-Uvin, Director, Global Health Initiative, Brown University, USA*
- An Intervention to Reduce Sexual Violence on University Campus in Ghana: Beta Testing of Relationship Tidbits at the University of Cape Coast
Sarah Rominski, University of Michigan, USA
 - Evaluating the Implementation of an Adapted Safe Childbirth Checklist in Rural Chiapas, Mexico
Rose Molina, Massachusetts General Hospital, USA
 - Clinical Training and Trainee Follow-Up Systems are Feasible and Effective to Improve Access to Long-Acting Reversible Contraception in Conflict Settings
Ribka Amsalu, Safe the Children, USA

- Characteristics and Early Outcomes of Cervical Cancer Patients at Butaro District Hospital, Rwanda
Sonya Davey, University of Pennsylvania, USA
- Women’s Nutrition and Empowerment: The Role of the Community Infant and Young Child Feeding (C-IYCF) Program in Nigeria
Peggy Koniz-Booher, John Snow Inc., USA

4:30 pm – 6:00 pm
Room: Cabinet

CS14: CONCURRENT SESSION

Town Hall with University Government Relations Representatives

Government relations representatives are a key interface between universities and governments. Few people in universities know how to influence what their institution is requesting from the government. This panel will share information about how legislation is created in the U.S., and how to engage their GR reps and influence public policy development and implementation at a federal level.

*Moderator: John Monahan, Senior Advisor on Global Health, Georgetown University, USA
Speakers: Glynda Becker, Vice President for Governmental Relations and External Affairs, Washington State University, USA
Ross A. Frommer, Vice President for Government and Community Affairs; Associate Dean, Columbia University Medical Center, USA
Beth Ann Felder, Director of Federal Affairs, Johns Hopkins University, USA
Askia Suruma, Director of Federal and International Relations, George Washington University, USA*

4:30 pm – 6:00 pm
Room: Columbia 3/4/6

CS15: CONCURRENT SESSION

Climate Change and the Health Benefits of the Sustainable Development Goals: Challenges & Opportunities

The Sustainable Development Goals and associated targets, launched in 2015 with a 2030 endpoint, is a global plan of action for people, the planet and prosperity. Most of the 17 Goals have direct or indirect health benefits. Many are also susceptible to climate related risks. Goal 13 focuses efforts to take “urgent action to combat climate change and its impacts”. The interlinkages and integrated nature of the Sustainable Development Goals are of crucial importance in ensuring that the goals are achieved. In this session we focus on the identification of new research questions that are at the intersection of the health benefits of the SDGs, climate variability and change.

*Moderator: Madeleine Thomson, Senior Research Scientist, International Research Institute for Climate and Society, Columbia University, USA
Speakers: Madeleine Thomson, Senior Research Scientist, International Research Institute for Climate and Society, Columbia University, USA
Tamer Samer Rabie, Senior Health Specialist, Health, Nutrition and Population, World Bank, USA
Sylvain Aldighieri, Unit Chief of International Health Regulations/Epidemic Alert & Response in the Department of Communicable Diseases, PAHO, USA*

*James McDermott Director, International Food Policy Research Institute, USA
Wilmot James, Member of Parliament and Shadow Minister of Health, South Africa*

4:30 pm – 6:00 pm
Room: Columbia 8/11/12

CS16: CONCURRENT SESSION

The United States and the Future of Global Health: Report from the National Academies

The National Academies of Sciences, Engineering and Medicine produced two reports, in 1997 and 2009, on the United States’ interest in and commitment to improving human health globally. These reports advised the nation to assume a global health leadership role and highlighted health as a pillar of US foreign policy. As increasing globalization, urbanization, and international travel and trade, along with advancing technology and health systems have occurred, The National Academies convened a committee to reassess and update the public and private sector roles in contributing to and deriving benefit from improved global health from the perspective of the new Administration. This panel of committee members will discuss the complexity of prioritizing and maintaining effective investments in global health initiatives in a rapidly changing world.

*Moderator: Megan Reeve Snair, Study Director, US and the Future of Global Health, Board on Global Health, Health and Medicine Division, The National Academies of Sciences, Engineering, and Medicine, USA
Speakers: Amie Batson, Chief Strategy Officer, PATH, USA
Lia Haskin Fernald, Professor, School of Public Health, University of California, Berkeley, USA
Michael Merson, Director, Duke Global Health Institute, Duke University, USA*

6:30 pm – 8:00 pm
Room: International Terrace

MEo3: CUGH Welcome Reception

SATURDAY, APRIL 8,
2017 CONFERENCE
AGENDA

SATURDAY, APRIL 8, 2017

8:15 am – 9:45 am
Room: International Ballroom Center

PS04: PLENARY SESSION

Saving the Planet, Saving Ourselves: Creating
Healthy Ecosystems and Healthy People

The Anthropocene is marked by the massive degradation of our planet’s life support systems which is affecting all species. The destruction of ecosystems and species within them is having a disastrous impact upon people’s wellbeing. This is a critical situation that demands urgent action. This panel of experts will illustrate the impact human activity is having on the Earth’s vital ecosystems and what can be done to create a sustainable future.

Moderator: Keith Martin, Executive Director, CUGH, USA
Speakers: Richard Horton, Editor-in-Chief, The Lancet, UK
Juli Trtanj, Research Lead, Climate Program Office, National Oceanic and Atmospheric Administration, USA
Montira Pongsiri, Science Policy Adviser, Planetary Health Alliance, USA
Andrew Maccabe, Executive Director, Association of Veterinary Medical Colleges, USA

9:45 am – 10:30 am
Room: International Ballroom Center

PS05: PLENARY KEYNOTE

Canada Gairdner Global Health Awardee Lecture

The Canada Gairdner Global Health Award is given annually to an individual who has made seminal discoveries or major scientific advances in any one of four areas of basic science, clinical science, population health or environmental health. These discoveries have made, or have the potential to make, a significant impact on health outcomes in the developing world.

Recent Awardees:

2016 – Anthony Fauci, Director, National Institute of Allergy and Infectious Diseases, National Institutes of Health, USA

2015 – Peter Piot, Director, London School of Hygiene & Tropical Medicine, UK

2014 – Satoshi Omura, 2015 Nobel Prize Winner for Medicine, Japan

2013 – King Holmes, Director of Research, Global Health, University of Washington, USA

Introduction: Janet Rossant, President and Scientific Director, Gairdner Foundation, Canada
Speaker: Cesar Victora, Emeritus Professor, Federal University of Pelotas, Brazil

10:30 am – 11:00 am
Health Break
Rooms: Columbia Foyer & Concourse Foyer
Exhibits & Network

11:00 am – 12:30 pm
Room: International Ballroom East

CS17: CONCURRENT SESSION

Translating Research to Policy: Creating and
Implementing Evidence-Based Policies for the
Prevention and Early Detection of Women’s Cancers

More than 88% of cervical cancer deaths and 50% of breast cancer deaths occur in LMICs. Mortality rates for breast and cervical cancer are significantly higher for women in less-developed regions due to limited access to prevention, early detection, and diagnostic capacity. Substantial improvements in quality of life and survival could be achieved in low-resource settings. A combination of traditional and recent innovative solutions has enormous potential to save women’s lives around the world. This panel will address the importance of translating advances in cervical and breast cancer prevention, detection, and diagnosis into effective policies and practice in LMICs. This can drive evidence-based policy decisions to improve health outcomes for women worldwide.

Moderator: Edward Trimble, Director, Center for Global Health, National Cancer Institute of the NIH, USA
Speakers: Benjamin Anderson, Director, Breast Health Clinic at the Seattle Cancer Care Alliance (SCCA), USA
Michele Bloch, Chief, Tobacco Control Research Branch, National Cancer Institute of the NIH, USA
Mauricio Maza, Chief Medical Officer, Basic Health International, USA

11:00 am – 12:30 pm
Room: International Ballroom West

CS18: CONCURRENT SESSION

Conversation with Donors

A discussion with representatives from leading international donor organizations about their funding priorities. in the coming years. Panelists will also share information about their granting mechanisms and how to engage their organizations.

Moderator: Pierre Buekens, Chair, Board of Directors, CUGH
Speakers: Jennifer Adams, Acting Assisting Administrator, Bureau for Global Health, US Agency for International Development, USA
Rob Nabors, Director of Policy and Government, Bill & Melinda Gates Foundation, USA
Michael Myers, Managing Director, Rockefeller Foundation, USA

11:00 am – 12:30 pm
Room: Lincoln
CS19: CONCURRENT SESSION

The Insufficiently Appreciated Impact of Pollution
on Global Health

Pollution related disease (PRD) is a massive and growing global problem. Diseases caused by pollution are responsible for 9 million premature deaths each year. More than 90% of deaths due to PRD occur in low- and middle-income countries. The nature of pollution is changing. In developing countries, levels of ambient air pollution, toxic chemical pollution and soil pollution are increasing as a consequence of urbanization, increasing motor vehicle use and the proliferation of toxic chemicals, pesticides and polluting industries. This panel will share cost effective pollution control strategies that have been developed and successfully deployed. It will also share information about the Global Commission on Pollution & Health. The Commission’s report, supported by The Lancet, and the Global Alliance on Health and Pollution, will be published in early 2017.

Moderator: Philip J. Landrigan, Dean for Global Health, Arnhold Global Health Institute at Mount Sinai, USA
Speakers: Maureen Cropper, Distinguished University Professor of Economics, University of Maryland, USA
Philip J. Landrigan, Dean for Global Health, Arnhold Global Health Institute at Mount Sinai, USA
Christa Hasenkopf, Executive Director, OpenAQ, USA

11:00 am – 12:30 pm
Room: Georgetown

CS20: CONCURRENT SESSION

Make Your Mark: Conquering Challenges to
Establish a Career in Global Health

This session will present students and trainees with a range of perspectives on creating a career in global health. A panel of professionals will share their personal experience in achieving their current positions in the field and the challenges that they faced along the way. Specifically, they will speak to conquering student debt, navigating institutional and international bureaucracy, and identifying a niche in the ever-expanding world of global health. This panel discussion will provide attendees with realistic advice on networking and engaging in the professional environment at home and abroad. The brief discussion will be followed by an extended Q&A, during which attendees will have the unique opportunity to submit questions to the speakers.

Moderator: Mary Kate LoPiccolo, Medical Student (M53), University of Vermont, USA
Speakers: Loyce Pace, President & Executive Director, Global Health Council, USA
Sharon Rudy, Director, Global Health Fellows Program, Public Health Institute, USA
Kate Warren, Senior Director and Editor, Careers and Recruiting, Devex, USA

The Gairdner Foundation is proud to announce
the 2017 John Dirks Canada Gairdner
Global Health Award Laureate:

Dr. Cesar Victora,
Emeritus Professor, Federal University of Pelotas, Brazil
**Awarded “For outstanding contributions to maternal
and child health and nutrition in low and middle income
countries, with particular focus on the impact of
exclusive breastfeeding on infant mortality.”**

DON’T MISS Dr. Victora’s lecture at CUGH
on Saturday, April 8, 2017 at 9:45 a.m. - 10:30 a.m.
International Ballroom Center, Washington Hilton Hotel
Introduction by Dr. Janet Rossant,
President & Scientific Director, Gairdner Foundation

NOMINATE the next Gairdner Global Health Awardee.
Visit gairdner.org to learn more about past laureates
and our nomination process.
Deadline: October 1, 2017

gairdner
LES PRIX CANADA GAIRDNER AWARDS
Gairdner.org / @GairdnerAwards

11:00 am – 12:30 pm

Room: Monroe

CS21: CONCURRENT SESSION

Export Controls and Global Health Programs

This session will explore various topics related to U.S. trade compliance in the global health arena. The speakers will discuss how their institutions support the import and export of materials as well as compliance with U.S. laws related to working with foreign nationals. Some topics that will be addressed include: Import and export licenses required for the shipment of certain biological goods and clinical care equipment; The rare instances where a license may be required in global health to share technical data with a foreign national; Dealing with institutions and citizens from sanctioned countries, in particular, Cuba, Iran, North Korea, Sudan, and Syria; Understanding the Foreign Corrupt Practices Act. Recommendations on how to establish a support system in academia for global health trade compliance will be discussed as well as resources that could be used in the absence of such support structures.

Moderator: Mark Stomski, Assistant Vice Provost for Export control, University of Washington, USA
Speakers: Kelly Hochstetler, Director in the Office of Export Controls, University of Virginia, USA
Janet Simons, Director, Research Policy, University of Maryland, Baltimore, USA
Mark Stomski, Assistant Vice Provost for Export control, University of Washington, USA

11:00 am – 12:30 pm

Room: Cabinet

CS22: CONCURRENT SESSION

Oral Abstract Presentations | Planetary Health, One Health, and Environmental Sustainability

Moderator: Amira A. Roess, Assistant Professor of Global Health, George Washington University, USA

- Impacts of Environmental Change on Quality and Yield of Fruits and Vegetables: Relevance for the Global Burden of Non-Communicable Disease
Pauline Scheelbeek, London School of Health and Tropical Medicine, UK
- Spatiotemporal Patterns and Drivers of Landscape Change in a Semi-arid, Southern African Savanna
John Fox, Virginia Tech, USA
- Fully Integrated Thinking for Sustainable Development in Asia’s Exiting and Emerging Cities
Sean Quinn, HOK, USA
- Increasing Food Security and Nutrition Resilience in Response to Climate Change in East Africa: Findings From a Multisectoral Symposium
Paula Braitstein, University of Toronto, Canada
- Promoting Household Food Security and Resilience Through Sustainable Poultry Interventions in Game Management Areas of Zambia’s Luangwa Valley
Sarah Dumas, Cornell University, USA

11:00 am – 12:30 pm

Room: Columbia 3/4/6

CS23: CONCURRENT SESSION

Perspectives on Monitoring Progress toward Ending Preventable Maternal Mortality: What Measures Matter?

Over the course of the past year, a diverse group of stakeholders has been developing a monitoring framework to accompany the 2015 WHO report “Strategies toward ending preventable maternal mortality (EPMM).” The process has focused on identifying indicators to address both the proximal and distal causes of maternal morbidity and mortality as outlined by the 11 “key themes” in the EPMM Strategies report. This panel will examine the EPMM Strategies and its monitoring framework in light of country implementation and monitoring needs and its role within both the larger maternal health agenda (guided by the Global Strategy and SDGs) and other efforts in global health monitoring (e.g. human rights).

Moderator: Amy Boldosser-Boesch, Senior Director, Management Sciences for Health, USA
Speakers: Elahi Chowdhury, Acting Director, icddr, Bangladesh
Rima Jolivet, Maternal Health Technical Director, Maternal Health Task Force, Harvard University, USA
Ugo Okoli,, Project Director, Maternal and Child Survival Program, Nigeria

11:00 am – 12:30 pm

Room: Columbia 8/11/12

CS24: CONCURRENT SESSION

The Global Health Security Agenda

The Global Health Security Agenda (GHSA) was launched in February 2014 and is a growing partnership of over 50 nations, international organizations, and non-governmental stakeholders to help build countries’ capacity to help create a world secure from infectious disease threats. GHSA acknowledges the essential need for a multilateral and multi-sectoral approach to strengthen both the global capacity and nations’ capacity to prevent, detect, and respond to infectious diseases threats. This session will review the successes and limitations of GHSA in its efforts to strengthen both the global capacity and nations’ capacity to prevent, detect, and respond to human and animal infectious diseases threats whether naturally occurring or accidentally or deliberately spread.

Moderator: Thomas Quinn, Director, Center for Global Health, Johns Hopkins University, USA
Speakers: Ambassador Bonnie Jenkins, Former U.S. Dept. of State Coordinator, Threat Reduction Programs, Bureau of International Security and Nonproliferation, USA
Jonathan Quick, Former President and CEO, Management Sciences for Health, USA
Jonna A.K. Mazet, Professor and Executive Director, One Health Institute, University of California, Davis, USA
Catherine Machalaba, Health and Policy Program Coordinator, EcoHealth Alliance, USA

12:30 pm – 2:30 pm

Lunch Break

Exhibits, Networking

1:00 pm – 2:30 pm

Room: Columbia Foyer

PPo2: Poster Abstract Presentations

1:30 pm – 2:30 pm

Room: International Ballroom Center

MEo4: Ceremony | CUGH Awards & Recognition

12:30 pm – 2:30 pm

Room: Cabinet

SSO2: LUNCHTIME SATELLITE SESSION

GHFP-II and CUGH Recent Graduates Study

The Global Health Fellows Program (GHFP) II and the Consortium of Universities for Global Health are co-hosting a lunch-time satellite session that will discuss the results from their recent Global Health Graduates Study. The study aimed to better understand the experiences of graduates from master’s level global health programs when seeking jobs, and to understand the fit of graduate program curricula with workplace demand. Attendees can expect to leave with clearer expectations for transitioning into the global health workforce and new tools and resources to gain in-demand skills. Lunch will be provided on a first-come, first-served basis for session attendees.

<https://ghfp.salsalabs.org/2017recentgradstudysession>

2:30 pm – 4:00 pm

Room: International Ballroom Center

PSO6: PLENARY PANEL

How Can NIH Help Advance Global Health Research in a Changing World?

This interactive session will include introductory remarks by the panelists followed by questions and comments from the audience to help strategize how National Institutes of Health programs can help advance global health research and adapt to meet the needs of a changing world. How can progress on HIV/AIDS, malaria and TB be continued while also combatting the rising tide of cancer, heart disease, substance abuse and other chronic diseases? What new technologies can be deployed to better diagnose and treat patients living in in low-resource settings?

Moderator: Roger Glass, Associate Director for Global Health Research, NIH; Director, Fogarty International Center, USA
Speaker: Pamela Y. Collins, Associate Director for Special Populations; Director, Office for Research on Disparities & Global Mental Health and Office of Rural Mental Health Research, National Institute of Health, USA
Anthony S. Fauci, Director, National Institute of Allergy and Infectious Diseases, USA

Gary H. Gibbons, Director, National Heart, Lung and Blood Institute, USA
Douglas R. Lowy, Acting Director, National Cancer Institute, USA

4:00 pm – 4:30 pm

Health Break

Rooms: Columbia Foyer & Concourse Foyer

Exhibits & Network

4:30 pm – 6:00 pm

Room: International Ballroom East

CS25: CONCURRENT SESSION

Toward a Breathable Future: Managing Threats to Respiratory Health in Urban Slums

More than half the world’s population lives in urban areas, and this number is expected to increase to 5.1 billion by 2050. An estimated 863 million people currently live in urban slum conditions. This symposium will discuss community-based research in the epidemiology of chronic respiratory diseases in urban and rural regions of Latin America, Africa, and Asia. It will focus on potential strategies for the implementation of interventions to improve health outcomes and the quality of life for people living with chronic respiratory diseases in each country. The discussion will be grounded in an appreciation for the context-specific barriers and facilitators to effective implementation of these intervention strategies.

Moderator: William Checkley, Associate Professor, Johns Hopkins University, USA
Speakers: Suzanne Pollard, Postdoctoral Research Fellow, Johns Hopkins University, USA
Trishul Siddharthan, Fellow, Johns Hopkins University, USA
Catherine Hooper Miele, Fellow, Johns Hopkins University, USA
Lee Riley, Head of Division of Infectious Disease and Vaccinology, University of California, Berkeley, USA

4:30 pm – 6:00 pm

Room: International Ballroom West

CS26: CONCURRENT SESSION

Global Burden of Road Traffic Injury: Opportunities and Strategies for Prevention and Control, Roles of Civil Society

The United Nations has declared 2012-2020 as the “Decade of Action for Road Safety” to achieve global progress. With nearly 1.2 million deaths each year and estimates of 20-50 million non-fatal injuries, road traffic injury (RTI) is an important but often neglected global public health burden. Reducing the RTI problem requires partnerships and collaborations across all sectors of civil society. The Global Burden of Disease Report (Lancet, Dec 2015) and more recent CDC MMWR report outline how RTI rates are increasing in varied settings, with the major burden occurring in low and middle income locations. This panel will inform conference participants about the global public health burden of RTI and approaches to injury prevention and control.

Moderator: *Stephen Hargarten*, Assoc. Dean for Global Health, Medical College of Wisconsin, USA
Speakers: *Adriana Blanco*, Regional Advisor on Tobacco, PAHO/WHO, USA/Switzerland
T. Bella Dinh-Zarr, Vice Chairman, National Transportation Safety Board, USA
Ann M. Dellinger, Epidemiologist and Branch Chief, National Center for Injury Prevention and Control, Centers for Disease Control, USA
Rochelle Sobel, President, Association for Safe International Road Travel, USA
Cathy Silberman, Executive Director, Association for Safe International Road Travel, USA

4:30 pm – 6:00 pm
Room: Lincoln
CS27: CONCURRENT SESSION

Understanding and Managing Health Risks in the Anthropocene

Changing weather and climate patterns, biodiversity loss, land use change, and other global ecosystem changes will characterize the Anthropocene. These changes are exacerbating existing and creating new risks to human and animal health, and to sustainability, particularly in low- and middle-income countries. Policy- and decision-makers need evidence of current impacts and projections of future risks and on options for preparing for and managing risks. Panelists will illustrate not just the challenges, but also the opportunities to improve evidence-based risk management and policy development to achieve the Sustainable Development Goals by collaborating across sectors; increasing the use of environmental information; identifying thresholds for action; and explicitly considering the social, cultural, and political contexts within which responses will be implemented.

Moderator: *David Lopez-Carr*, Co-Director, University of California Global Health Institute Planetary Health Center of Expertise; Professor of Geography, University of California, Santa Barbara, USA
Speakers: *Roger-Mark DeSouza*, Director of Population, Environmental Security, and Resilience, Woodrow Wilson Center, USA
Cory Morin, Acting Assistant Professor, University of Washington, USA
Clive Mutunga, Population, Environment, and Development Technical Advisor, USAID, USA
Marguerite Pappaioannou, Affiliate Professor, University of Washington, USA
David Bunn, Director, California Department of Conservation, University of California, Davis, USA

4:30 pm – 6:00 pm
Room: Georgetown
CS28: CONCURRENT SESSION

Fake Medicines: An Unseen Threat to Global Health

What do medicines, criminals, global health and the internet have in common? With an estimated multi-billion dollar market, falsified medicines are a silent and urgent threat in health facilities, pharmacies, grocery stores, online stores, and homes worldwide. Falsified medicines expose patients, health systems, and governments to increases in morbidity,

mortality, economic losses, and drug resistance. No single solution exists for securing the global medicines supply chain; rather a multi-sector “collective impact” approach is urgently required. This symposium provides perspectives from the front-line - including regulators, industry, academia, and implementers - on protecting medicines from falsification.

Moderator: *Jim Herrington*, Executive Director, Gillings Global Gateway, University of North Carolina, Chapel Hill, USA
Speakers: *Mustapha Hajjou*, Senior Program Manager, U.S. Pharmacopeial Convention (USP), USA
Danielle Garfinkel, Communications Fellow for FPwatch, Population Services International (PSI), USA
Gaurvika Nayyar, Global Health Consultant, University of California, San Francisco, USA
Timothy K. Mackey, Associate Director, Assistant Professor, University of California, San Diego, USA
Douglas Stearn, Director of Enforcement and Import Operations, U.S. Food and Drug Administration (FDA), USA
John P. Clark, Vice President and Chief Security Officer, Pfizer, USA
Joel Breman, Senior Scientist Emeritus, Fogarty International Center, NIH, USA

4:30 pm – 6:00 pm
Room: Monroe
CS29: CONCURRENT SESSION

Oral Abstract Presentations | Health Systems and Human Resources

Moderator: *Raymond Terry, Sr.*, Assistant Professor, Global Health, Morgan State University School of Community Health and Policy, USA

- No Internet? No Problem! Creative Approaches to Cost-effective E-Learning Delivery for Resource-limited Settings
Leslie Wall, University of Washington, USA
- Host Perspectives on Short Term Experiences in Global Health – Isn’t it Time We Asked?
William Cherniak, Center for Global Health, National Cancer Institute, NIH, USA
- Assessing and Building Management Capacity to Improve the Value of Health Care Systems
Keri Wachter, Harvard University, USA
- Strengthening the Free Healthcare Initiative through a Pharmacy and Supply Chain Intervention: Partners In Health’s Experience in Rural Sierra Leone
Sheriff Bangura, Partners in Health, Sierra Leone
- The impact of Low Dose High Frequency (LDHF) Training Approach on Health Care Provider Capacity to Prevent, Detect and Manage Postpartum Hemorrhage and Neonatal Asphyxia
Gabrielle Conecker, Johns Hopkins University, USA

4:30 pm – 6:00 pm
Room: Cabinet
CS30: CONCURRENT SESSION
Oral Abstract Presentations | Infectious Diseases Old and New – Implications for Global Health

Moderator: *Avinash K. Shetty*, Associate Dean for Global Health, Director, Global Health Education, Wake Forest School of Medicine, USA

- Detection of Asymptomatic, Submicroscopic and Spatial Analysis of Malaria Pre-elimination in Eastern Indonesia
Jontari Hutagalung, Universitas Gadjah Mada, Indonesia
- Surviving Pediatric Sepsis in Tanzania: A Prospective Cohort Study to Identify Risk Factors and Barriers to Care
Teresa Kortz, University of California, San Francisco, USA
- Modeling the Distribution of Vaccine-preventable Childhood Morbidity and Mortality
Angela Chang, Harvard University, USA
- Prevalence of Cardiovascular Disease Risk Factors amongst People Living with HIV at an Urban HIV Clinic in Swaziland
Nelly Maina, Columbia University, USA
- High Baseline Microcephaly in Rural Guatemala: Implications for Neonatal Congenital Zika Infection Screening
Anne-Marie Rick, INSTITUTION, COUNTRY

4:30 pm – 6:00 pm
Room: Columbia 3/4/6
CS31: CONCURRENT SESSION

Addressing Data and Research Gaps to Advance the Health of Adolescent Girls and Young Women

This panel will focus on the research agenda needed to improve health outcomes for adolescent girls and young women. There is much we don’t know about this vulnerable population globally. Major gaps in data, including demographics, dis-aggregations, and output indicators, complicate efforts to reach adolescent girls with health programs tailored to meet their needs. There also is a stark need for R&D to discover new products and innovations. Nutrition, in particular, represents an area where much more research is needed to understand the range of issues adolescent girls face, and how programs can be built to complement other critical health interventions.

Moderator: *Sara M. Allinder*, Deputy Director and Senior Fellow, Center for Strategic and International Studies, USA
Speakers: *Amie Batson*, Chief Strategy Officer, PATH, USA
Asma Lateef, Director, Bread of World Institute, USA
Ezekiel Emmanuel, Senior Fellow, Center for American Progress, University of Pennsylvania, USA

4:30 pm – 6:00 pm
Room: Columbia 8/11/12
CS32: CONCURRENT SESSION

Making the Global to Local Link in Academia: Concepts and Models

Global/local initiatives reflect an effort to link the siloed fields of global health and (domestic) community engagement to help faculty and students recognize the value of bi-directional learning and the importance of providing care and conducting research in a way that supports vulnerable members of society wherever they may be. The concepts underlying global/local education are undertheorized and universities struggle to make the global/local link in the absence of a conceptual framework or guiding models. This panel will provide both: an understanding of the conceptual scholarship in this area to help faculty give voice to this critical movement within their own institutions and concrete models they can adapt and apply.

Moderator: *Virginia Rowthorn*, Managing Director, Law & Health Care Program; Director, University of Maryland, Baltimore Center for Global Education Initiatives, University of Maryland, Baltimore, USA
Speakers: *Jessica Evert*, Executive Director, Child Family Health International; Clinical Faculty, Department of Family and Community Medicine, University of California, San Francisco
Tracy Rabin, Assistant Professor of Medicine and Associate Program Director for Global and Community Health, Yale School of Medicine, USA
James Hudspeth, Director of Global Health, Boston University Medical Center Internal Medicine Residency; Asst. Prof. of Medicine, USA
Lisa V. Adams, Associate Dean for Global Health, Dartmouth Geisel School of Medicine
Alexander Plum, Senior Program Coordinator, The Global Health Initiative at Henry Ford Health System, USA
Adam Taylor, Executive Director, Global to Local, USA

6:30 pm – 8:30 pm
Room: International Ballroom East
ME05: FILM FESTIVAL

Pulitzer Center – CUGH Global Health Film Festival

The Pulitzer Center for Crisis Reporting and CUGH are pleased to present a series of eight outstanding short documentaries by Pulitzer Center journalists on a variety of global health challenges. Some of the documentary filmmakers who will discuss their experiences, share how to use the visual medium to impact global health challenges, and engage in an audience Q&A. See page 35 for the full page of documentaries.

SUNDAY, APRIL 9, 2017
CONFERENCE AGENDA

SUNDAY, APRIL 9, 2017

8:00 am – 8:30 am
Room: International Ballroom Center

ME06: CUGH BUSINESS & MEMBERSHIP MEETING

8:30 am - 10:00am
Room: International Ballroom Center CUGH

PS07: PLENARY SESSION

Violence Against Women: Looking Back and Moving Forward

Promoting gender equity is an important factor in promoting global health and economic prosperity. Violence against women is a global and pervasive problem that not only results in physical, sexual, or psychological harm for women but impacts adversely on their families and society. The antecedent and moderating factors for violence against women are strongly influenced by social, cultural, political and economic factors. In many nations, gender discrimination is still woven through legal and social norms challenging tackling this complex global health challenge. This interdisciplinary panel will focus on issues impacting on violence against women from a historical perspective as well as examining promising interventions for empowering women through intersectoral approaches to reduce gender inequities in health.

Moderator: *Nancy Glass*, Associate Dean for Research, and Associate Director, Johns Hopkins University, USA
Speakers: *Crista Johnson-Agbakwu*, Founder and Director, Refugee Women’s Health Clinic; Research Assistant Professor, Southwest Interdisciplinary Research Center, NIH, USA
Ana Baptista, Coordinator, Jhpiego, Mozambique
Lori Heise, Associate Professor, Social Epidemiology, London School of Hygiene & Tropical Medicine, UK
Kamila A. Alexander, Assistant Professor, Community Public Health Nursing, Johns Hopkins School of Nursing, USA
Carmen Alvarez, Assistant Professor, Community-Public Health, Johns Hopkins School of Nursing, USA

10:00 am – 10:15 am
Room: Concourse Foyer

Health Break

Network

10:15 am – 11:45 am
Room: International Ballroom Center

PS08: PLENARY SESSION

Non-Communicable Diseases (NCDs) in Low- and Middle-Income Countries (LMICs)

The emergence of NCDs as a major threat to public health in LMICs has taken LMICS generally unaware and many health systems in these countries may not yet fully appreciate the rapidly rising burden of NCDS (including injuries). Many nations are ill-prepared to provide the necessary chronic care and they also struggle with how to prevent NCDS in this globalized world. The panelists will present available evidence on the burden of disease related to NCDS and injuries and discuss some tested approaches to prevention and care stimulating the participants to share their experiences including the challenges and opportunities to education of health workers at all levels.

Moderator: *James G. Hakim*, Professor of Medicine, University of Zimbabwe, Zimbabwe
Speakers: *Thomas J. Bollyky*, Senior Fellow for Global Health, Economics, and Development, Council on Foreign Relations, USA
Adnan A. Hyder, Associate Chair, International Health, Johns Hopkins Bloomberg School of Public Health, USA
Moffat Nyirenda, Professor of Global Health, London School of Hygiene and Tropical Medicine, UK
Kaushik L. Ramaiya, CEO Shree Hindu Mandal Hospital, Tanzania

10:15 am – 11:45 am
Room: International Ballroom East

PS09: PLENARY SESSION

Future of Infectious Disease Pandemics: From Ebola to Zika, and Beyond

Infectious diseases remain responsible for significant global morbidity and mortality, and diseases emerge and re-emerge in unpredictable locations and at unpredictable times. Despite extraordinary advances in development of countermeasures (diagnostics, therapeutics, and vaccines), the ease of world travel and increased global interdependence have added layers of complexity to containing these infectious diseases. HIV/AIDS, severe acute respiratory syndrome (SARS), pandemic H1N1 influenza, Ebola, Dengue, Middle East Respiratory Syndrome (MERS) and Zika are only a few of many examples of emerging infectious diseases in the modern world; each of these diseases has caused global societal and economic impact related to unexpected illnesses and deaths, as well as interference with travel, business, and many normal life activities. Other emerging infections are less catastrophic than these examples; however, they nonetheless may take a significant human toll as well as cause public fear, economic loss, and other adverse outcomes. Although much is known about how to detect and respond to existing infections, more research is needed to predict the likelihood of their emergence and spread, and to improve the precision and timeliness of public health responsiveness. Beyond human public health, appreciating how animals and the environment affect disease emergence presents us with a

new challenge: to develop truly interdisciplinary research that encompasses all aspects of pathogen surveillance and response.

Moderator: *Thomas Quinn*, Director, Johns Hopkins University, USA
Speakers: *Anthony S. Fauci*, Director, National Institute of Allergy and Infectious Diseases, USA
Anne Schuchat, Acting Director, Centers for Disease Control, USA
Peter Daszak, President, EcoHealth Alliance, USA

11:45 am – 12:00 pm
Room: Concourse Foyer

Health Break

Network

12:00 pm – 1:30 pm
Room: International Ballroom East

CS33: CONCURRENT SESSION

The African Forum for Research and Education in Health (AFREhealth): A New Phase in the African Health Professions Education

Building on the MEPI Principal Investigators’ Council, this panel will discuss the importance of the formation of AFREhealth, and its potential roles in driving solutions address African health challenges from an African perspective. The MEPI and NEPI initiatives were a United States Government response to the health workforce crisis in Africa. The two initiatives have been hailed in Africa and beyond as major ventures in international educational innovations that has enabled African health professional educators to generate new energy, thinking, innovations, optimism and networking in medicine and nursing education and research on the continent. The participants will discuss how AFREhealth can ensure sustainability and scale up of the MEPI/NEPI achievements.

Moderator: *Peter Donkor*, Professor, Oral/Maxillofacial Surgery, Kwame Nkrumah University of Science and Technology, Ghana
Speakers: *James Hakim*, Professor of Medicine, University of Zimbabwe, Zimbabwe
Abigail Kazembe, Dean of Postgraduate Studies and Research, Kamuzu College of Nursing, Malawi
Nelson Sewankambo, Professor of Medicine, Makerere University Medical School; President, Uganda National Academy of Sciences, Uganda
Marietjie de Villiers, Professor, Faculty of Medicine and Health Sciences, Stellenbosch University, South Africa
Miliard Derbew, Project Director, The Medical Education Partnership Initiative Project for Ethiopia
Judy N. Khanyola, Regional Nursing Advisor – Africa, ICAP-Columbia University, USA

12:00 pm – 1:30 pm
Room: Lincoln

CS34: CONCURRENT SESSION

The Global Virome Project: A First Step Toward Ending the Pandemic Era

The frequency of pandemics is increasing, driven by surging populations, environmental change and globalized trade and

travel. Disease outbreaks illustrate that we are ill-prepared to mitigate the impact of a novel virus or prevent its emergence. Only a small proportion of viral threats have been identified. Over the coming century we will witness spillover from a pool of more than 1,000,000 “unknown” viruses into human populations. A global initiative to identify and characterize every significant viral threat circulating in the world is achievable over the next ten years – a critical and essential step towards ending the pandemic era.

Moderator: *Jonna A. K. Mazet*, Professor and Executive Director, One Health Institute, University of California, USA
Speakers: *Dennis Carroll*, Director, Global Health Security and Development Unit, USAID, USA
Edward Rubin, Chief Scientific Officer, Metabiota, USA
Peter Daszak, President, EcoHealth Alliance, USA

12:00 pm – 1:30 pm
Room: Georgetown

CS35: CONCURRENT SESSION

The Case for Integrating Tobacco Control into Infectious Disease

This session will explore the impact of tobacco use on infectious disease and non-communicable disease (NCD) outcomes in low- and middle-income countries (LMICs) while highlighting the broader economic impact of tobacco on health costs, productivity, and development. Panelists will provide up-to-date information on research and policy interventions in LMICs, with an emphasis on the cost-effectiveness of measures to reduce tobacco use, impact on both infectious disease and NCDs, and lessons learned. Participants will learn how to address tobacco use to improve outcomes in TB and HIV within the existing global health infrastructure.

Moderator: *Mark Parascandola*, Epidemiologist, Tobacco Control Research Branch in the Division of Cancer Control and Population Sciences, National Cancer Institute, National Institutes of Health, USA
Speakers: *Thomas Novotny*, Deputy Assistant Secretary for Health (Science and Medicine), US Dept. of Health and Human Services, USA
Jonathan Golub, Associate Professor of Medicine and Epidemiology and International Health, Johns Hopkins University, USA
Lekan Ayo-Yusuf, Executive Dean, Sefako Makgatho Health Sciences University, South Africa
Kamran Siddiqi, Chair, Tobacco Control Scientific Section, International Union Against TB and Lung Diseases, UK

12:00 pm – 1:30 pm
Room: Monroe

CS36: CONCURRENT SESSION

Impact of the Afya Bora Fellowship on Global Health Leadership: 5 Years Training Nurses and Physicians in Africa

There are a number of clinical and research training programs in global health, particularly in Africa, yet few focus on providing healthcare professionals with skills needed to design, implement and lead large health programs. In 2009, 8 African and U.S. universities met to create a program that would bridge gaps in practical

management and leadership skills not traditionally found in nursing and medical programs. The Afya Bora Consortium was formed to meet the needs of ministries of health through a 1 year multidisciplinary fellowship conducted in Botswana, Cameroon, Kenya, Tanzania and Uganda. This panel will highlight some of the accomplishments of the program’s alumni.

Moderator: *Yohana Mashalla, Dean of Faculty of Health Sciences, Faculty of Medicine, University of Botswana, Botswana*
Speakers: *Mabel Magowe, Lecturer, University of Botswana School of Nursing, Botswana*
Ramadhani Abdallah Noor, Research Associate, Africa Academy for Public Health, Tanzania
Evaline Lang’at, Chair, Research Coordinating Unit, Ministry of Health, Kilifi County Government, Kenya
Alexander Billioux, Sr. Advisor, Center for Medicare and Medicaid Innovation; Department of Health and Human Services, USA
Charles Osiingada, Lecturer, Department of Nursing, Makerere University College of Health Sciences, Uganda

1:30 pm – 2:30 pm
Lunch Break
Independent Networking

2:30 pm – 4:00 pm
Room: International Ballroom Center
PS10: PLENARY SESSION

Humanitarian Emergencies

Currently the number, magnitude and protracted nature of humanitarian emergencies, and the consequent displacement of millions of people is challenging existing response mechanisms and having political consequences far beyond the countries affected directly by these emergencies. The panel will address this global challenge and provide some possible solutions for implementation.

Moderator: *Paul Spiegel, Professor and Director, Johns Hopkins Center for Humanitarian Health, Johns Hopkins Bloomberg School of Public Health, USA*
Speakers: *Samer Jabbour, Associate Professor, American University of Beirut, Lebanon*
Richard J. Brennan, Director, Emergency Risk Management and Humanitarian Response Department, World Health Organization, Switzerland
Paul Spiegel, Professor and Director, Johns Hopkins Center for Humanitarian Health, Johns Hopkins Bloomberg School of Public Health, USA

2:30 pm – 4:00 pm
Room: International Ballroom East

PS11: PLENARY SESSION

Advancing Health & Global Justice, The Power of Law: The Lancet – O’Neill Institute, Georgetown University on Global Health and the Law

This panel will present the impending key themes from The Lancet – O’Neill Institute, Georgetown University Commission Report on Global Health and the Law about the relationship between global health and the law. Speakers will discuss key themes from our Report, including the relevance and power of law to global health as both a guiding principle and a pragmatic tool to advance justice. Speakers will examine the role of law in infectious disease and pandemic preparedness, non-communicable diseases, health and human rights, and the future of law in global health.

Moderators: *Lawrence O. Gostin, Faculty Director, O’Neill Institute for National and Global Health Law, Georgetown University, USA*
John Monahan, Senior Advisor on Global Health, Georgetown University, USA
Speakers: *Richard Horton, Editor-in-Chief, The Lancet, UK*
Alicia Ely Yamin, Visiting Professor of Law, Georgetown University; Adjunct Lecturer on Law and Global Health, Harvard University, USA
Tim Evans, Senior Director of Health, Nutrition and Population, World Bank, USA

4:00 pm – 4:15 pm
Room: International Ballroom Center
Closing & Thank You

4:30 pm – 6:00 pm
Room: Monroe

SS03: POST-CONFERENCE SATELLITE SESSION / PULITZER CENTER COMMUNICATIONS WORKSHOP

How to Tell Your Global Health Story (So People Hear It)

Excited about your research results but don’t know how to share them? Tired of public health headlines that over-promise and under-explain? Wondering what happened to global health coverage altogether?

As health professionals and researchers, your experience and expertise have the potential to change behavior, policy and human lives - if they reach an audience ripe for their consumption. Better public information can lead to better public health. Let’s tap into their intersection.

Please join the Pulitzer Center on Crisis Reporting, an international journalism organization, and Global Health NOW from the Johns Hopkins Bloomberg School of Public Health for a workshop on tips and tools for engaging the news media. Alongside global health journalists and communications specialists, participants will learn the skills needed to pitch a story, translate to a lay audience, and make both traditional and nontraditional media work for you.

Colton, CA
Assistant/Associate Dean of Global Health
California University of Science and Medicine

California University of Science and Medicine-School of Medicine is a Socially Accountable Medical School serving the populations of Riverside and San Bernardino (Inland Empire). The position of Assist. /Assoc. Dean for Global Health at CalMed-SOM will provide leadership in the school’s vision on Global Health where the candidate will lead the school’s education, research, teaching, service, curriculum development and developing collaborations with national international partners globally and locally. The candidate should demonstrate excellent managerial skills and commitment to CalMed’s cultural diversity and multidisciplinary activities.

The Assistant/ Associate Dean for Global Health will hold a faculty position in the medical school and will contribute to teaching and other service duties. The percent effort for the duties associated with the position will be 100%. The candidate must be academically eligible to be appointed as an Associate or full Professor. The candidate will also direct the College Colloquium a two year-longitudinal course, provide scientific and academic research leadership in global health and establish the Center for Global Health Research.

Minimum Qualifications: MD, MD/MPH, MD/DPH, MD/PhD, PhD.

Major Responsibilities: Leading and promoting Global Health related activities at CalMed-SOM. Identifying research priorities and collaborative opportunities. Developing an educational program for MD and other graduate programs. Ensuring the program attracts sufficient funding for research, training and education in Global Health and related disciplines. Providing budgetary and financial expertise and management. Chair Global Health related committees and provide necessary expert advice. Generate close working relationships with Deans, other administrative staff and the faculty at CalMed. Demonstrate strong commitment to diversity and inclusion. Ensure a strong commitment to academic excellence in keeping with the mission and vision of CalMed-SOM.

Required Applicant Documents: Applicants may interview with either Dr. Suskind or Dr. Velji at the CUGH meeting (see below) or should submit a letter of interest including a personal statement, curriculum vitae, history of research funding, statement of current and future research plans and four references along with contact information (address, e-mail and phone). The personal statement should indicate how this opportunity aligns with both current research interests and career aspirations.

Send paperwork to: Dean Robert Suskind, E-mail rsuskind@calmedu.org. Cell No. 915.345.5911, or Dr. Anvar Velji, E-mail anvarvelji@gmail.com Cell No. 916.759.5561

POSTER PRESENTATIONS OVERVIEW

POSTER PRESENTATIONS I	POSTER PRESENTATIONS II
FRIDAY, APRIL 7, 2017	SATURDAY, APRIL 8, 2017
1:00 pm – 2:30 pm COLUMBIA FOYER / TERRACE LEVEL	1:00 pm – 2:30 pm COLUMBIA FOYER / TERRACE LEVEL
LANCET-CUGH BEST STUDENT POSTER FINALISTS Finalists’ posters displayed on Day 1 & Day 2 3 finalists per track, 6 tracks Abstract# LAN.001 - LAN.018	
Governance & Political Decision Making Abstract#: 1.001_GOV - 1.014_GOV	Governance & Political Decision Making Abstract#: 2.001_GOV - 2.016_GOV
Health Systems and Human Resources Abstract#: 1.001_HHR - 1.092_HHR	Health Systems and Human Resources Abstract#: 2.001_HHR - 2.093_HHR
Infectious Diseases Old and New - Implications for Global Health Abstract#: 1.001_INF - 1.031_INF	Infectious Diseases Old and New - Implications for Global Health Abstract#: 2.001_INF - 2.034_INF
NCDs and Social Determinants of Health Abstract#: 1.001_NCD - 1.041_NCD	NCDs and Social Determinants of Health Abstract#: 2.001_NCD - 2.041_NCD
Planetary Health, One Health, and Environmental Sustainability Abstract#: 1.001_PLA - 1.011_PLA	Planetary Health, One Health, and Environmental Sustainability Abstract#: 2.001_PLA - 2.011_PLA
Women’s Health is Global Health - Issues Across the Lifespan Abstract#: 1.001_WOM - 1.035_WOM	Women’s Health is Global Health - Issues Across the Lifespan Abstract#: 2.001_WOM - 2.037_WOM

On April 7, three abstracts from each of six tracks will compete for six Lancet-CUGH Best Student Poster awards. Selection of finalists is based on their reviews by CUGH’s scientific committee. These 18 posters are displayed together in the poster hall and will be reviewed by a panel of judges on Friday, April 7. A top poster in each category will be chosen. These 6 awardees will be recognized during the CUGH Awards Ceremony taking place on Saturday, April 8 from 1:30 pm to 2:30pm, and each will each receive \$500 for continuing global health research from The Lancet. All 18 posters will be displayed on the poster floor for viewing on April 7 and April 8, 2017.

** Skips in the poster number sequences of the following pages are the result of canceled poster presentations.

CUGH 2017 POSTER PRESENTATIONS

LANCET POSTER COMPETITION	
FRIDAY, APRIL 7, 2017 & SATURDAY, APRIL 8, 2017	
1:00pm – 02:30pm	
LAN.001	International Human Research and Ethics Standards: A Compilation of Legal Protections in Countries <i>S. Ly, W. P. Magee 3rd</i> Los Angeles (USA)
LAN.002	Competing Solutions to Arsenic Contamination of Groundwater in Arai hazar, Bangladesh: A Cost-Benefit Analysis <i>M. Lopez Mendez¹, A. Juárez Armenta²</i> ¹ Chicago, Illinois (USA), ² CHICAGO, ILLINOIS (USA)
LAN.003	Collaborative Governance in Primary Health Care Facilities, Western Kenya: What is the Influence from the Community? <i>J. C. Sitienei¹, M. Nangami², L. Manderson²</i> ¹ Eldoret (Kenya), ² Victoria (Australia)
LAN.004	TEAM Malawi: Low Cost Digital Microscopy for Automated Lab Testing <i>D. De La Torre Campos¹, J. Achempong¹, A. Atta¹, S. Claybon¹, D. DeVincentis¹, A. Edrees¹, D. L. Jones¹, S. Mackey¹, R. Schliemann¹, S. Tahir¹, J. Bird¹, A. A. Muelenaer², P. Muelenaer²</i> ¹ Blacksburg (USA), ² Roanoke (USA), ³ Roanoke, Virginia (USA)
LAN.005	Development and Testing of a Low Cost Videolaryngoscope in a Resource Limited Setting <i>A. V. John¹, S. C. John², C. Lambert³</i> ¹ Ann Arbor, Michigan (USA), ² Ann Arbor, MI (USA), ³ London (United Kingdom)
LAN.006	Getting High Quality Data to Drive Programs: How is the Quality of the Data Collection System Associated with the Quality of Routine Health Data in Malawi? <i>R. O’Hagan¹, M. Marx², K. Finnegan¹, P. Naphin³, K. Ng’ambi³, K. Laija⁴, E. Wilson², L. Park², S. Wachepa⁴, J. Smith⁴, L. Gombwa⁴, A. Misomali³, T. Mleme⁴, S. Yosefe³</i> ¹ Baltimore, Maryland (USA), ² Baltimore (USA), ³ Lilongwe (Malawi), ⁴ Zomba (Malawi)
LAN.007	Bottlenecks and Red Tape Reduce Access to Government Support Programs by Botswana’s Most Vulnerable Young Women <i>R. van der Wal¹, A. Cockcroft², B. Maswabi², N. Andersson³</i> ¹ Montreal, Québec (Canada), ² Gaborone (Botswana), ³ Montreal (Canada)

LAN.008	Crowdsourcing to Promote HIV Testing among MSM in China: A Pragmatic Stepped Wedge Randomized Controlled Trial of a Crowdsourced Intervention <i>T. Zhang¹, W. Tang², T. SESH study group², J. Tucker³</i> ¹ Forest Park, IL (USA), ² Guangzhou (China), ³ Chapel Hill, NC (USA)
LAN.009	HIV Therapy without HBV Co-management in Ethiopia Fosters Emergence of Unintended HBV Drug Resistance and Vaccine Evasive Variants <i>Y. B. Akai¹, M. Maier², U. G. Liebert²</i> ¹ Gondar, Amhara Regional state (Ethiopia), ² Leipzig (Germany)
LAN.010	Serum Folate Concentrations, Asthma, Atopy, and Asthma Control in Peruvian Children and Adolescents <i>A. Nicholson¹, S. Pollard², J. Lima³, K. Romero², C. Tarazona-Meza⁴, G. Malpartida-Guzmán⁴, E. Mougey², N. Hanse¹, W. Checkley²</i> ¹ Baltimore (USA), ² Baltimore, MD (USA), ³ Jacksonville (USA), ⁴ Lima (Peru)
LAN.011	Evaluation of Self-medication with Antibiotics among Adults in Kosovo <i>Z. Shaban¹, K. Redican²</i> ¹ Pristina (Kosovo, Republic of (under UNSCR 1244/1999)), ² Blacksburg (USA)
LAN.012	Impact of Integrating FOMENT within a Community-Based Gestational Diabetes Mellitus Health Program in Bangladesh <i>M. Parvin¹, S. Sharaf², M. Haider², M. Parvin¹</i> ¹ Dhaka (Bangladesh), ² Washington, DC (USA)
LAN.013	Dietary Exposure of Pregnant Women in Suriname to Pesticides in Produce <i>F. Z. Abdoel Wahid¹, J. Wickliffe¹, M. Wilson¹, W. B. Hawkins¹, A. M. van Sauers², M. Y. Lichtveld¹</i> ¹ New Orleans (USA), ² Paramaribo (Suriname)
LAN.014	Fumonisin Exposure in Guatemalan Women of Child-Bearing Age: A Potential Link to the Observed High Incidence of Frontoethmoidal Encephalocele <i>A.-L. Marshall¹, D. J. Venuti², D. J. Eastman³</i> ¹ BEVERLY HILLS, Michigan (USA), ² Rochester Hills (USA), ³ Royal Oak (USA)
LAN.015	Distributed Thermistor for Continuous Temperature Monitoring of Malnourished Infants at Risk for Hypothermia <i>M. David¹, A. A. Muelenaer², P. Muelenaer², J. Bird⁴, S. Vespa⁴, A. Yarrabothula⁴, L. Cashman⁴</i> ¹ Blacksburg, VA (USA), ² Roanoke, Virginia (USA), ³ Roanoke (USA), ⁴ Blacksburg (USA)
LAN.016	Knowledge, Attitudes, and Practices of Exclusive Breastfeeding at Dhulikhel Hospital, Nepal <i>B. D. Ghaffari¹, A. Strauss², K. Blaisdel², C. Ruple², G. Fauchet², J. W. Bellows¹</i> ¹ Denver, CO (USA), ² Denver (USA)

LAN.017	Healthcare-Seeking Behaviors of Females Presenting to St Paul’s Hospital Millennium Medical College & its Associated Community Clinics, Addis Ababa, Ethiopia <i>D. Y. Wang¹, M. Cadena², R. Mullings², B. Nigatu, M.D.³, J. Bell, M.D., M.P.H.²</i> ¹ Detroit, Michigan (USA), ² Ann Arbor, MI (USA), ³ Addis Ababa (Ethiopia)
LAN.018	High Parity Predicts Use of Long Acting Reversible Contraceptives among Women in the Extended Postpartum Period in Uganda <i>R. Anguzu, H. Sempeera, J. Sekandi</i> Kampala (Uganda)

POSTER PRESENTATIONS

FRIDAY, APRIL 7, 2017

1:00pm – 02:30pm • Columbia Foyer/Terrace Level

GOVERNANCE AND POLITICAL DECISION MAKING

1.001_GOV	Foundation of a Maternity and Children’s Health-care Center For Displaced Syrians <i>R. Aburas¹, T. Mackey², A. Najeeb³, L. Ba Ageel⁴</i> ¹ San Diego, California (USA), ² San Diego, CA (USA), ³ Atema (Syrian Arab Republic), ⁴ Jeddah (Saudi Arabia)
1.002_GOV	The Post-Conflict Colombia Public Health Project: A Global Health Diplomacy Case Study <i>C. Arbelaez¹, P. Soskin², G. greenough³, M. vanrooyen³, J. Snyder⁴, T. Trombetta⁴, J. Gomez⁵, M. Garces⁵, C. E. Vallejo⁵, N. D. Bustamante¹, A. Patino¹, A. Barrett³, R. Coelho³</i> ¹ Boston, MA (USA), ² Washington DC (USA), ³ Boston (USA), ⁴ New York (USA), ⁵ Medellin (Colombia)
1.003_GOV	Health Service Delivery and State Legitimacy in Nepal’s Madhesh: A Study of Health Governance and Identity-Based Conflict in a Fragile State <i>S. Bhandari</i> Baltimore, MD (USA)
1.004_GOV	Attacks on Hospitals and Healthcare Workers in Syria: A Cry for International Health Neutrality <i>F. Burkle¹, T. B. Erickson², M. vanrooyen³, A. Redmond⁴, S. Kayden³, J. Von Schreeb⁵</i> ¹ Honolulu, HI (USA), ² Boston, MA (USA), ³ Boston (USA), ⁴ Manchester (United Kingdom), ⁵ Stockholm (Sweden)
1.005_GOV	Bidirectional Exchange of Health Professionals’ Students; Ensuring Equity between Partners <i>S. N. Byekwaso</i> Kampala (Uganda)
1.006_GOV	Soil Transmitted Helminth Infection and Facors Affecting Preventive Chemotherapy for School-Age Children in Capiz and Iloilo Provinces Post-Typhoon Haiyan <i>E. Chernoff¹, G. Silverstein², P. Veldkamp³, J. Chang², V. Belizario⁴, J. P. C. Delos Trinos⁴</i> ¹ Pittsburgh, PA (USA), ² Pittsburgh (USA), ³ Pittsburgh,, PA (USA), ⁴ Manila (Philippines)

1.007_GOV	Protecting Children from Lead Exposure Worldwide: A Systematized Assessment of Issue Problematization and Global Public Health Response <i>C. Davison, R. MacTavish</i> Kingston (Canada)
1.008_GOV	Connecting Global Health & International Education: Best Practices, Enabling Systems, Health, Safety, & Pedagogy <i>J. Evert¹, H. MacCleoud², C. Colburn³</i> ¹ San Francisco, CA (USA), ² Washington DC (USA), ³ Boston (USA)
1.009_GOV	Economic Spillovers from Public Medical Counter-measure Investments: A Case Study of NexoBrid® <i>F. Farahati¹, S. Nystrom², D. Howell², R. Jaffe²</i> ¹ Catonsville, MD (USA), ² Washington D.C. (USA)
1.010_GOV	Arsenic in Drinking Water: Policy Implications in Mexico <i>A. T. Fisher¹, L. Lopez-Carrillo², B. Gamboa-Loira², M. E. Cebrián³</i> ¹ New York (USA), ² Cuernavaca (Mexico), ³ Mexico City (Mexico)
1.012_GOV	Barriers to Care and Support for Persons with Physical Disabilities in Moshi Rural and Moshi Urban, Tanzania <i>C. Joel¹, J. DiPietro², A. Fungo¹, V. Rodriguez³</i> ¹ Moshi (Tanzania, United Republic of), ² New York (USA), ³ New York (Tanzania, United Republic of)
1.013_GOV	Produce and Protect? Extractive Industry Tensions in a Sustainable Development Agenda <i>L. A. Johnston¹, J. Jones², C. Davison³, O. Lkhagvasuren⁴, C. Janes⁵</i> ¹ Waterloo, Ontario (Canada), ² Whitehorse (Canada), ³ Kingston (Canada), ⁴ Ulaan Baatar (Mongolia), ⁵ Waterloo (Canada)
1.014_GOV	Community Participation in Health: Factors Associated with Active Health Facility Committees in Nagaland, India <i>A. Kaplan¹, K. Rao², A. Bhatnagar³, N. Changkija⁴, P. Mullen⁵</i> ¹ Maryland, MD (USA), ² Baltimore (USA), ³ New Delhi (India), ⁴ Kohima (India), ⁵ Washington (USA)

HEALTH SYSTEMS AND HUMAN RESOURCES

1.001_HHR	Teach Back Method: Improving Healthcare Provider Counseling of Pediatric Patients with TB and their Caregivers in Chongqing, China <i>K. Abarcar, E. A. Talbot, L. V. Adams</i> Hanover, NH (USA)
1.002_HHR	The Effects of Traditional Gender Roles and Perceptions on the Post-Graduation Choices of Female Medical Students in Khartoum University, Sudan <i>S. M. H. Abdalla, Z. Swar Aldahab</i> Khartoum (Sudan)
1.003_HHR	Outcomes and Predictors of Mortality in Neurosurgery Patients at Mbarara Regional Referral Hospital, Mbarara, Uganda <i>J. Abdelgadir¹, E. Smith¹, M. Punchak², J. Vissoci³, C. Staton¹, L. Park¹, A. Muhindo³, D. Kitya⁴, M. Haglund¹</i>

1.004_HHR	Emergently Accessing a Higher Level of Care: Referral System Strengthening Efforts to Improve Maternal and Child Health in Cambodia <i>P. C. Acker¹, T. Sovanna², M. Strehlow³</i> ¹ Palo Alto, CA (USA), ² Phnom Penh (Cambodia), ³ Stanford, CA - California (USA)
1.005_HHR	Social Media and disease surveillance in Nigeria – the Role of WhatsApp <i>T. I. Adesina¹, M. Niyang², D. B. Gobir², D. A. Nwandu²</i> ¹ Abuja, Nigeria/Abuja (Nigeria), ² Abuja (Nigeria)
1.006_HHR	Exploring The Referral Mechanism at The New Patient Clinic at Children’s Cancer Hospital 57357 in Cairo, Egypt <i>M. Alattas¹, A. Hamdy², A. Alhaddad³, A. Abdulfattah², S. Almeniawy², M. Zamzam², I. Albant³</i> ¹ Boaton (USA), ² Cairo (Egypt), ³ Boston (USA)
1.007_HHR	Cultivating the Next Generation of Health Care Providers in Sub-Saharan Africa: The Global Health Service Partnership – Update 2016 <i>J. Anathan¹, E. Cunningham², L. Foradori³, E. Stuart-Shor⁴, S. Sayeed⁴, V. Kerry⁴</i> ¹ Boston (USA), ² Boston, MA - Massachusetts (USA), ³ Washington D.C. (USA), ⁴ Boston, MA (USA)
1.008_HHR	Lean Development of Modern Medical Educators: A Cost-Effective and Practical Approach to Teacher and Curriculum Development for Global Partnerships <i>D. M. Elnicki¹, J. Mahoney², A. L. Arita¹, S. Khan¹, C. Lance-Jones¹, M. McDonald², A. Thompson²</i> ¹ Pittsburgh (USA), ² Pittsburgh, PA (USA)
1.009_HHR	Outcome Evaluation of the Edmundo Granda Ugalde Leaders in International Health Program (LIHP) of the Pan American Health Organization (PAHO) from 2008 to 2012 <i>A. Auer¹, Y. Ortiz², L. Alvarez³, A. G. Mejicano⁴, E. Moran⁵</i> ¹ Washington, DC (USA), ² Bogota (Colombia), ³ Los Angeles (USA), ⁴ Guatemala City (Guatemala), ⁵ San Pedro Sula (Honduras)
1.010_HHR	A Trainee-Focused Approach to Program Monitoring in a Novel Multidisciplinary Global Health Fellowship and Global Health Delivery Model <i>A. Aurrecochea¹, R. Tittle², P. V. Le³</i> ¹ San Francisco, California (USA), ² San Francisco (USA), ³ San Francisco, CA (USA)
1.011_HHR	Initial Outcomes for Program Monitoring of a Novel Multidisciplinary Global Health Fellowship and Global Health Delivery Model <i>A. Aurrecochea¹, R. Tittle², P. V. Le³</i> ¹ San Francisco, California (USA), ² San Francisco (USA), ³ San Francisco, CA (USA)
1.012_HHR	Collaborative Nursing Leadership Field Course in Malawi <i>K. Baltzell¹, S. Rankin², J. Jere³, S. Davis⁴, E. Schell⁵, M. Perera⁵</i> ¹ San Francisco, California (USA), ² San Francisco, CA (USA), ³ Blantyre (Malawi), ⁴ Boston (USA), ⁵ San Francisco (USA)

1.013_HHR	Stronger Training Programs for Better Transitions and Improved Retention: The Experience of a Bridging Program to Facilitate the Transition from Medical School to Internship Training in Botswana <i>M. J. Peluso¹, C. Haverkamp², N. Tapela², R. Maoto², A. Bedada², S. Mantzor², R. Luckett³, P. Saleeb², M. Haverkamp², M. Mosepele², D. Prozesky², O. Nkomazana², T. Barak³</i> ¹ Boston, MA (USA), ² Gaborone (Botswana), ³ Molepolole (Botswana)
1.014_HHR	Creating a New OSCE Program at One Medical School in Turkey <i>N. Bertelsen¹, S. Zabar², H. Lee², M. Demirhan¹</i> ¹ Istanbul (Turkey), ² New York (USA)
1.015_HHR	Effect of Ethiopia’s Health Development Army on maternal and newborn health care practices: A multi-level cross-sectional analysis <i>W. Betemariam¹, Z. Damtew⁴, C. Tesfaye⁴, N. Fesseha¹, A. M. Karim²</i> ¹ Addis Ababa (Ethiopia), ² Arlington, Virginia (USA)
1.016_HHR	Effectiveness of Using Community Mental Health Workers in a Community Mental Health Programme of a Rural Health Center in a Lower Middle Income Country <i>R. G. Bhooma Goud¹, G. Jayaram², J. Pradeep³</i> ¹ Bengaluru, Karnataka (India), ² Baltimore (USA), ³ Bengaluru (India)
1.017_HHR	Challenges Faced by a Pre-vocational and Vocational Training Center for Adults with Autism-Spectrum Disorders (ASD) and Intellectual Disabilities (ID) in a Town in Northern India <i>N. Bhullar¹, N. Bhullar²</i> ¹ Morton, PA (USA), ² Bangalore (India)
1.018_HHR	Training and Recruitment Strategies for Developing Sustainable, Global, Research Workforces in Low-Resource Settings: Perspectives From The International Family Study <i>F. Brindopke¹, S. Ly², A. Auslander³, P. Sanchez-Lara², K. Magee⁴, W. Magee²</i> ¹ Los Angeles, CA (USA), ² Los Angeles (USA), ³ Los Angeles, California (USA), ⁴ VA Beach, VA (USA)
1.019_HHR	Long-term Patient Follow-up for Short-term Surgical Trips Is Possible <i>J. Broecker¹, J. Rappaport², C. Poorman², W. Liu³, M. Lagina², L. Philipp², J. Srinivasan², J. Sharma²</i> ¹ Atlanta, GA (USA), ² Atlanta (USA), ³ Atlanta, Georgia (USA)
1.020_HHR	Comprehension of Surgical Informed Consent in Haiti <i>J. Broecker¹, C. Sutton², L. Demma³, G. Lynde³</i> ¹ Atlanta, GA (USA), ² Houston (USA), ³ Atlanta (USA)
1.021_HHR	Perceived Reciprocal Value of Health Professionals’ Participation in Global Health-related Work <i>S. E. Carbone, J. Wigle, N. Akseer, R. Barac, M. Barwick, S. Zlotkin</i> Toronto (Canada)
1.022_HHR	Teaching Advocacy to Health Professional Students: Advancing Global and Population Health by Training the Next Generation of Health Professionals <i>J. Carpenter¹, L. Chan², N. Thevathasan³, M. De Sousa³, T. Suart³, L. McDiarmid³</i>

¹Glenburnie, ON (Canada), ²Kingston, Ontario (Canada), ³Kingston (Canada)

1.023_HHR	Global Health Practice Competencies: Building Health Professionals’ Capacity to Work in Global Health Contexts <i>J. Carpenter¹, L. Chan², N. Thevathasan³, M. De Sousa³, D. Stys⁴, L. McDiarmid³</i> ¹ Glenburnie, ON (Canada), ² Kingston, Ontario (Canada), ³ Kingston (Canada), ⁴ Kingston, ON (Canada)
1.024_HHR	Feasibility of Standardizing Prehospital Communication in Cuenca, Ecuador <i>J. Carter¹, M. Hopkins², E. Trieu¹, E. Moroch³, C. Mosquera³, J. L. Prieto³, F. Sigüencia³, N. naik⁴, M. Rains⁴, D. A. Martinez³, J. C. Salamea Molina³, D. S. Jayaraman⁴</i> ¹ Richmond, VA (USA), ² Richmond, Virginia (USA), ³ Cuenca (Ecuador), ⁴ Richmond (USA)
1.025_HHR	A Qualitative Evaluation of the Impact of a Rural Short-Term Service Learning Elective on Medical Students <i>B. Chang¹, E. Karin¹, J. Ripp², R. Soriano¹</i> ¹ New York (USA), ² New York, NY (USA)
1.026_HHR	The Right Diagnosis: The Role of Pathology in Health System Strengthening <i>K. Fleming¹, W. Cherniak², J. Flanigan², S. Horton³, S. Sayed⁴, R. Sullivan⁵, M. Wilson⁶</i> ¹ Oxford (United Kingdom), ² Washington DC (USA), ³ Waterloo (Canada), ⁴ Nairobi (Kenya), ⁵ London (United Kingdom), ⁶ Denver (USA)
1.027_HHR	Did an Innovative Approach to Technical Assistance by Nurse Mentors improve PMTCT Standard of Practice among Community Health Extension Workers at Primary Health Care Centres in Ebonyi Nigeria? <i>A. F. Chizoba¹, C. Nwadike², E. Ezeob³, N. Kehinde⁴, E. E. Ezeanolue⁵, A. E. Nwandu⁶</i> ¹ Owerri,, Imo (Nigeria), ² Enugu (Nigeria), ³ Ebonyi (Nigeria), ⁴ Abuja (Nigeria), ⁵ Las Vegas, NV (USA), ⁶ Baltimore, MD (USA)
1.028_HHR	Epidemiology of Poisoning Patients Presenting to the Emergency Center of Princess Marina Hospital in Gaborone, Botswana <i>P.-H. Yeh¹, E. Cioe-Pena², A. Rodriguez³, M. Cox³</i> ¹ New York City, New York (USA), ² Staten Island (USA), ³ Gabarone (Botswana)
1.029_HHR	Should Large Urban Centres Decide How Best to Use Health Care Services: Exploring Alternative Approaches to Estimating Inpatient Hospital Use Based on Need in Canada <i>S. K. Clarke¹, Y. Asada², G. Kephart²</i> ¹ Halifax, Nova Scotia (Canada), ² Halifax (Canada)
1.030_HHR	Simulation Training in a Limited Resource Setting: Teaching Medical Residents in Brazil about Rapid Response Teams <i>K. Coffman¹, D. rudym², I. Saraiva³</i> ¹ New York, New York (USA), ² New York (USA), ³ Belo Horizonte (Brazil)
1.031_HHR	Pediatric Hospital Admissions and Surgical Procedures in Three Ugandan Hospitals <i>T. Concepcion¹, D. ssekiwunga², J. N. Najjuma³, C. Muhumuza⁴, M. Haglund⁵, E. Smith⁵</i> ¹ Durham, NC (USA), ² Gulu (Uganda), ³ Mbarara (Uganda), ⁴ kampala (Uganda), ⁵ Durham (USA)

1.032_HHR	Delivering High-Impact, Evidence-based Interventions to Save the Lives of Women and Babies in Insingiro District <i>J. Nabukeera¹, E. Katarikawe¹, G. A. Conecker²</i> ¹ Kampala (Uganda), ² Baltimore, Maryland (USA)
1.033_HHR	Cost of Road Traffic Crashes in a Developing Country, Sri Lanka <i>P. G. Amarasinghe¹, S. D. Dharmaratne², S. Bandara³, N. Amarasinghe⁴</i> ¹ Kurunegala, Kurunegala (Sri Lanka), ² Kandy (Sri Lanka), ³ Kurunegala (Sri Lanka), ⁴ Colombo (Sri Lanka)
1.034_HHR	Master of Science in Global Health Students: Who Are They and What Jobs Do They Want? <i>A. Doobay-Persaud¹, S. Galvin¹, N. Sheneman², R. murphy²</i> ¹ Chicago, IL (USA), ² Chicago (USA)
1.035_HHR	Development of a Global Health Milestones Tool for Emergency Medicine Trainees: A Pilot Project <i>K. A. Douglass¹, G. Jacquet², A. Hayward³, B. Dreifuss⁴, J. Tupesis⁵</i> ¹ Washington, DC (USA), ² Boston (USA), ³ New Haven (USA), ⁴ Tucson, AZ (USA), ⁵ Madison (USA)
1.036_HHR	Health Worker Text-messaging for Training, Peer Support, and Mentoring in Pediatric and Adolescent HIV/AIDS Care: Lessons Learned in Zimbabwe <i>V. Bertman¹, F. Petracca¹, B. Makunike², A. Jonga², B. Dupwa², S. Gwashure², N. Jenam², A. Nartker³, L. Wall⁴, D. A. Downer³</i> ¹ Seattle, WA (USA), ² Harare (Zimbabwe), ³ Seattle (USA), ⁴ Seattle, Washington (USA)
1.037_HHR	A Novel Paradigm for Short-Term Medical Teams <i>S. Draugelis</i> Dearborn, Mi (USA)
1.038_HHR	Exploring the Implementation of Clubfoot Treatment Services in Malawi Using Extended Normalization Process Theory: An Ethnographic Study <i>S. Drew¹, P. Chidothie², C. Lavy¹, R. Gooberman-Hill³</i> ¹ Oxford (United Kingdom), ² Blantyre (Malawi), ³ Bristol (United Kingdom)
1.039_HHR	Colorectal Cancer Screening in Greenland - An Economic Model <i>A. J. Dunkle¹, M. Blackwell², R. Jaros², S. kohn², A. Stucke², F. volkov², A. Wang², B. Niclasen³</i> ¹ Lebanon, NH (USA), ² Hanover (USA), ³ Copenhagen (Denmark)
1.040_HHR	New Roads and Orthopedic Trauma in Rural Haiti <i>D. L. Eisenson¹, N. Thomas¹, M. Boyajian¹, A. Bowder², L. Ward³, G. Dyer⁴, S. Sullivan⁵</i> ¹ Providence (USA), ² Milwaukee (USA), ³ Fond-des-Blancs (Haiti), ⁴ Boston (USA), ⁵ Cambridge (USA)
1.041_HHR	Addressing Mental Health Needs of Remote Staff: Developing Strategies to Provide Ongoing Support for Long-Term Employees Based in Resource-Limited Areas <i>P. English¹, T. Barton¹, M. Mizwa¹, D. Nguyen², A. Gibson³, G. schutze⁴, M. Kline⁴</i> ¹ Houston (USA), ² Houston, Texas (USA), ³ Houston, TX (USA)
1.042_HHR	Adapting Global Health Innovation to Local Health Ecosystems <i>E. N. Escobar¹, K. Udayakumar²</i> ¹ Durham, North Carolina (USA), ² Durham, NC (USA)

1.043_HHR	Quality Assessment of PMTCT Data Documentation among User and Non-User Data Clerks in a Nigerian PMTCT Program <i>C. Fan-Osuala¹, O. Adeyemi², C. Isah¹, N. Sam-Agudu²</i> ¹ Abuja (Nigeria), ² Baltimore, MD (USA)
1.044_HHR	Barriers and Facilitators of Data Quality and Use in Malawi’s Health Information System <i>K. Finnegan¹, M. Marx², E. Kaludzu³, B. Malunga³, R. O’Hagan¹, S. Yosefe³, I. Dambula³</i> ¹ Baltimore, Maryland (USA), ² Baltimore (USA), ³ Lilongwe (Malawi)
1.045_HHR	Evaluating the Process and Impact of Global Health Education in a Social Accountability Perspective <i>V. Foley¹, C. Valois², P. Grand’Maison³</i> ¹ Sherbrooke, Quebec (Canada), ² Sherbrooke, Québec (Canada), ³ Sherbrooke (Canada)
1.046_HHR	A WHO Surgical Safety Checklist-based Infection Prevention Program in Ethiopia: Using Process Mapping to Identify Barriers for Implementation <i>J. A. Forrester¹, L. Koritsanszky², N. Garland¹, L. Hirschhorn², S. Alemu³, F. Jiru³, T. Weiser⁴</i> ¹ Palo Alto (USA), ² Boston (USA), ³ Jimma (Ethiopia)
1.047_HHR	Traditional Music as a Sustainable Social Technology for Community Health Promotion in Africa: “Singing and Dancing for Health” in Rural Northern Ghana <i>M. Frishkopf¹, D. Zakus², S. Abu³, H. Hamze⁴, M. Alhassan³, I. A. Zukpen³</i> ¹ Edmonton, Alberta (Canada), ² Toronto (Canada), ³ Tamale (Ghana), ⁴ Vancouver (Canada)
1.048_HHR	Knowledge and Skill Retention of a Novel Lay-Provider Trauma Training Curriculum in Rural Peru: A Longitudinal Study <i>M. J. Fuller¹, M. Stewart², K. Baker³</i> ¹ Salt Lake City, Utah (USA), ² Salt Lake City (USA), ³ Roanoke (USA)
1.049_HHR	Does the Measure Matter? Observed Quality of Care Score and Child Mortality in a Multi-Country Analysis <i>A. Gage¹, H. Leslie², M. Kruk²</i> ¹ Boston, MA (USA), ² Boston (USA)
1.050_HHR	Collaborative Methods to Prioritize Oral Health and Healthcare in Kenya <i>K. P. Ahluwalia¹, R. Mutave², C. Gitobu², B. Mua², A. Wetende², C. Gianfrancesco¹, A. Lerman³, S. Nicholas¹</i> ¹ New York (USA), ² Nairobi (Kenya), ³ New York (United Kingdom)
1.051_HHR	Expanding Pediatric and Maternal Clinical Care and Education Utilizing a Successful Pediatric HIV Infrastructure for Global Health Programs in Resource-Limited Settings <i>A. Gibson¹, T. Napier-Earle², M. Mizwa², D. Nguyen³, C. Daskevich², M. Kline²</i> ¹ Houston, TX (USA), ² Houston (USA), ³ Houston, Texas (USA)
1.052_HHR	Healthcare in Nunavik, Canada: Basis for a Mixed Method Study <i>M. A. Girard, C. Regis</i> Montreal (Canada)

1.053_HHR	Measuring the Cross-cultural Adaptability of a Graduate Student Team from a Global Immersion Experience <i>L. B. Glickman¹, V. Rowthorn², J. Olsen²</i> ¹ Baltimore, Maryland (USA), ² Baltimore, MD (USA)
1.054_HHR	Strengthening Indigenous Training Capacity in Biomedical Engineering and Technology in Sub-Saharan Africa: A Replicable Model <i>K. Utan, S. Goldfrank</i> Washington, DC (USA)
1.055_HHR	Assessment of Acute Obstetrical Needs and Evaluation for the Role of Point-Of-Care Ultrasound in the North East Department of Haiti <i>D. Gomes¹, S. kendall¹, B. Kaufman¹, A. Aluisio², C. M. Bloem¹, V. Thomas¹</i> ¹ Brooklyn, NY (USA), ² Providence (USA)
1.056_HHR	A New Cadre of Health Worker: Meeting Health Organization Capacity Needs in East and Southern Africa and the United States via a leadership Development Fellowship program <i>J. Gomez¹, B. Bush², H. Anderson²</i> ¹ New York, NY (USA), ² New York (USA)
1.057_HHR	Ultrasound Use in Resource-limited Settings: A Systematic Review <i>R. Gopaul¹, G. bearman², M. Stevens²</i> ¹ Richmond, VA (USA), ² Richmond (USA)
1.058_HHR	Global Health Certification for Obstetric and Gynecology Residents <i>M. F. Haerr, M. Larkins-Pettigrew</i> Cleveland, OH (USA)
1.059_HHR	Trust as a Determinant of Intervention with Brucellosis in the Bedouin Community of the Negev <i>B. Hermesh</i> Beer Sheva (Israel)
1.060_HHR	The Implications of Donor Engagement with Faith-Based Organisations for Health Systems: A Case Study Example from Cameroon <i>S. Herzig van Wees</i> London, London (United Kingdom)
1.061_HHR	Global Alliance for Nursing and Midwifery’s (GANM) Virtual Library: Knowledge Sharing and Capacity Building Rooted in the Sustainable Development Goals (SDGs) <i>A. Horn¹, A. Gresh², F. Mena-Carrasco², C. McCormick², T. Pfaff²</i> ¹ Baltimore, Maryland (USA), ² Baltimore (USA)
1.062_HHR	Teaching Global Health Nursing: The Process of Integrating Nursing Training into the Clinical Education Partnership Initiative <i>K. N. Hosey¹, J. Waldron¹, A. Shelton¹, J. Mburu², C. Farquhar³</i> ¹ Seattle (USA), ² Naivasha (Kenya), ³ Seattle, WA (USA)
1.063_HHR	Global Child Health Curricula: A Systematic Review <i>C. A. Hui, L. pell, S. Zlotkin</i> Toronto (Canada)
1.064_HHR	3D Printing to Repair, Modify and Create Medical Equipment in a Resource Limited Setting <i>S. C. John¹, A. John², L. Cuthbertson³, K. VanKoeveering², G. Green²</i> ¹ Ann Arbor, MI (USA), ² Ann Arbor (USA), ³ Tansen (Nepal)

1.065_HHR	Training Trainers to Deliver Leadership Development Programs: Lessons Learned from Capacity Building in IPPFARO Learning Centers <i>S. Jonassen Bittman¹, L. de la Peza², I. Ogo³</i> ¹ Arlington, Virginia (USA), ² Cuernevaca (Mexico), ³ Nairobi (Kenya)
1.066_HHR	State University of New York (SUNY) Global Health Institute (GHI) Virtual Grand Rounds Forum Fosters Collaboration and Innovation across the SUNY Network <i>J. Justino¹, C. D. Lupone², M. Sedler³, S. Rinnert⁴, C. M. Bloem⁴, L. Mu⁵, J. DeHovitz⁴, G. D. Morse⁶</i> ¹ Rensselaer, New York (USA), ² Syracuse, New York (USA), ³ Stonly Brook, NY (USA), ⁴ Brooklyn, NY (USA), ⁵ Buffalo, NY (USA), ⁶ Buffalo, New York (USA)
1.067_HHR	Rethinking R&D: Partnerships as Drivers of Global Health Innovation <i>K. T. Kadakia</i> Durham, North Carolina (USA)
1.068_HHR	Using Data Visualization to Create New Tools for Interactive CHW Supervision in the Last Mile <i>J. Edwards¹, A. Kane²</i> ¹ Atlanta, Georgia (USA), ² Dakar (Senegal)
1.069_HHR	Effectiveness of Supportive Supervision Visits on the Consistency of Community-Based Neonatal Sepsis Management Skills of the Health Extension Workers in 167 districts of Ethiopia <i>G. Tiruneh¹, A. M. Karim², W. Betemariam¹, B. Yihun¹, B. Birhanu¹, A. Ameha¹, B. Mathiwo¹, A. Wanboru¹</i> ¹ Addis Ababa (Ethiopia), ² Arlington, Virginia (USA)
1.070_HHR	PREventing Maternal And Neonatal Deaths in Rural Northern Ghana (PREMAND): Access to Basic and Comprehensive Obstetric Care <i>E. Kaselitz¹, R. Aborigo², K. James¹, S. Chatio², J. Williams², C. Moyer³</i> ¹ Ann Arbor (USA), ² Navrongo (Ghana), ³ Ann Arbor, MI (USA)
1.071_HHR	Does a One Size Fit All Approach Work for Community Management of Acute Malnutrition in Rural Malawi? <i>R. Kawonga¹, E. Connolly², A. Fisher³, E. Dunbar¹, L. McMeel¹, S. Kapira¹, E. Wroe¹</i> ¹ Neno (Malawi), ² Fort Defiance, Arizona (USA), ³ Fort Defiance (USA)
1.072_HHR	Towards a Universal Medical Education Global Health Curriculum: Update on the Bellagio Global Health Education Initiative <i>M. J. Peluso¹, A. Kellett², D. Davies³, J. Samaan⁴, T. Brewer⁵, S. Van Schalkwyk⁶, B. Garg⁷, H. Mayanja-Kizza⁸, C. Z. Margolis⁹, R. Rohrbough²</i> ¹ Boston, MA (USA), ² New Haven, CT (USA), ³ Warwick (United Kingdom), ⁴ Washington, DC (USA), ⁵ Los Angeles (USA), ⁶ Cape Town (South Africa), ⁷ Delhi (India), ⁸ Kampala (Uganda), ⁹ Beer Sheva (Israel)
1.073_HHR	Medical Brain Drain in Uganda: Causes and Potential Remedies <i>D. P. Kendall</i> South Bend, IN (USA)
1.074_HHR	Results of a Global Collaboration First Responder Course in Trauma Skills Training in New Delhi, India <i>N. Khandelwal¹, A. Fa², K. Muzaffar², M. Bhatia³, D. Vyas, Dr.²</i> ¹ Odessa, Texas (USA), ² Odessa (USA), ³ Amarillo (USA)

1.075_HHR	Validation of Smart Monitoring System for Mobile Facility Deployed for Emergency Crisis and Post-Di-saster Situations <i>E. Kim, S. M. Navarro, S. Michel</i> Houston (USA)
1.076_HHR	An Assessment Toolkit for Measuring Outcomes in Nursing Study Abroad Programs <i>S. Kirby</i> Salt Lake City, UT (USA)
1.077_HHR	Factors Influencing Retention, Job Satisfaction, and Motivation among Jordanian Health Workers <i>M. Dieleman¹, E. Kleinau²</i> ¹ Washington, District of Columbia (USA), ² Washington (USA)
1.078_HHR	Filling the Gap for Healthcare Professionals Leadership Training in Africa: The Afya Bora Consortium Fellowship <i>D. Krakowiak¹, Y. Mashalla², G. O’Malley³, E. Sel-oilwe², G. Ekane⁴, S. Atanga⁴, O. Gachuno⁵, T. M. Odero,⁵ D. Urassa⁶, E. Tarimo⁶, D. Nakanjako⁷, N. Sewankambo⁷, Y. Manabe⁸, K. ousman⁸, S. Chapman⁹, R. Dicker⁹, R. Polomano¹⁰, D. Wiebe¹⁰, J. Voss¹¹, K. N. Hosey³, J. N. Wasserheit³, C. Farquhar³</i> ¹ Seattle (USA), ² Gaborone (Botswana), ³ Seattle, WA (USA), ⁴ Buea (Cameroon), ⁵ Nairobi (Kenya), ⁶ Dar es Salaam (Tanzania, United Republic of), ⁷ Kampala (Uganda), ⁸ Bal-timore (USA), ⁹ San Francisco (USA), ¹⁰ Philadelphia (USA), ¹¹ Cleveland (USA)
1.079_HHR	Success and Challenges of Implementing a Tablet-Based Trauma Registry in Tanzania <i>A. Lalande¹, R. Boniface², D. Bracco³, D. L. Deckel-baum⁴, T. Razek⁴</i> ¹ Montreal, Quebec (Canada), ² Dar es Salaam (Tanzania, United Republic of), ³ Montreal (Canada), ⁴ Montreal, QC (Canada)
1.080_HHR	Ready or Not? Service Readiness of Health Facilities in High-Mortality Countries <i>H. Leslie, D. Spiegelman, X. zhou, M. Kruk</i> Boston (USA)
1.081_HHR	Redefining the role of Army Medicine in Global Health: Transformation in the Indo-Asia Pacific <i>D. Licina¹, B. Cogswell²</i> ¹ Honolulu, HI (USA), ² Honolulu (USA)
1.082_HHR	Training Health Workers to Provide Cervical Cancer Screening: Comparison of Educational Strategies in Liberia, South Africa and Grenada <i>A. M. Beddoe¹, O. Afzal¹, M. Lieber², W. jallah³, C. McIntosh⁴, P. Dottino¹</i> ¹ New York (USA), ² New York, NY (USA), ³ monrovia (Liberia), ⁴ Fairfax (USA)
1.083_HHR	Developing a Comprehensive Cancer Education Program to Increase Clinical And Research Capacity in Mozambique <i>M. S. Lopez¹, K. Schmeler², E. Baker²</i> ¹ Houston, Texas (USA), ² Houston (USA)
1.084_HHR	Exchange the World: Clinical and Research Ex-changes as a Means to Promote Understanding of Other Health Care Systems in Medical Students <i>X. Ma¹, T. D’Ignazio¹, M. Skulimowski², W. Jakubows-ka²</i> ¹ Montréal (Canada), ² Québec (Canada)

1.085_HHR	Impact of an Evidence-Based Pediatric Electronic Knowledge System on Peruvian Physicians’ Per-ceptions of Care Quality, Learning, Teaching, and Self-Efficacy <i>B. Maron¹, G. Bendezu-Quispe², H. Dieckmann¹, C. Espinosa³, P. Garcia², R. Dieckmann⁴</i> ¹ Berkeley (USA), ² Lima (Peru), ³ Louisville (USA), ⁴ Oakland, CA (USA)
1.086_HHR	Health Needs of Refugees: Port of Arrival versus Permanent Camp Settings <i>M. M. Matsumoto¹, G. Wimer², A. Sethi¹</i> ¹ Chicago, IL (USA), ² Chicago (USA)
1.087_HHR	Promoting Health Professional Education: Improv-ing the Health System’s Response to Epidemic Control <i>S. McQueen¹, N. VanDinter², P. Donkor³, J. Hakim⁴</i> ¹ DC (USA), ² Rockville (USA), ³ Accra (Ghana), ⁴ Harare (Zimbabwe)
1.088_HHR	Developing Novel Competency-driven Professional Curricula in the US and Globally <i>G. Meredith¹, C. Madsen², N. Parandekar De Ber-nardis², M. Reiche³, A. Travis⁴, S. H. Cheng³</i> ¹ ithaca, New York (USA), ² Ithaca (USA), ³ Hong Kong (Chi-na), ⁴ Ithaca, New York (USA)
1.089_HHR	Assessing the Role of the Friends of Shanta Bha-wan Nepal Clinic in the Communities of Northeast Kathmandu, Nepal with a Focus on Maternal and Child Health and Patient Satisfaction <i>R. Mersha¹, B. Girmay²</i> ¹ New York, NY (USA), ² New York (USA)
1.090_HHR	Lessons Learned in Creating a Neonatal Nursery at a District Hospital in Rural Malawi <i>J. Mhango¹, A. Fisher², E. Connolly³, B. Uladi¹, D. Gun-ya¹, G. Nkula¹, N. Mwale¹, C. Maulidi¹, M. Mhango¹, E. Wroe¹, L. Nazimera¹</i> ¹ Neno (Malawi), ² Fort Defiance (USA), ³ Fort Defiance, Arizona (USA)
1.091_HHR	Who Buys How Much of What? The State of Global Health Finance <i>J. Dieleman¹, A. Chapin², E. Eldrenkamp³, Y. Liu², A. Micah², N. Sadat², C. J. Murray¹</i> ¹ Seattle, WA (USA), ² Seattle (USA)
1.092_HHR	Using Past Trends and Relationships to Estimate Future, Potential for Health Care Spending <i>A. Micah¹, A. Chapin¹, Y. Liu¹, M. Schneider¹, N. Sadat¹, C. J. Murray², J. Dieleman²</i> ¹ Seattle (USA), ² Seattle, WA (USA)

INFECTIOUS DISEASES OLD AND NEW – IMPLICATIONS FOR GLOBAL HEALTH	
1.001_INF	Achieving Open Defecation Free Communities: Evaluating Knowledge, Attitudes, and Practices: Post- Community Led Total Sanitation Campaign <i>R. Abaka-Yankson¹, S. Shaw²</i> ¹ Philadelphia, Pennsylvania (USA), ² Philadelphia (USA)
1.002_INF	Factors influencing risky sexual behavior among young adults (15-24) years living with HIV attending Mulago HIV/AIDS Clinic <i>R. Abenakyo</i> Kampala, Uganda (Uganda)
1.003_INF	Zika Virus Knowledge and Attitudes among Ecua-dorian Adults <i>G. Aidoo-Frimpong¹, T. Basta², G. Gomez¹, S. Casapul-la¹, M. Grijalva³</i> ¹ Athens (USA), ² Athens, Ohio (USA), ³ Athens, OH (USA)
1.004_INF	Strengthening Health Care Waste Management through Strategic Mentoring and Supportive Super-vision in Rural HIV Clinics, South-Eastern Nigeria <i>P. O. Anyanwu¹, O. Okunoye², S. N. Okon³, G. Odun-ze⁴, O. Onyedinach⁵, A. Ebong Caleb², A. Eyo²</i> ¹ Abuja, Abuja Capital Territory (Nigeria), ² Uyo (Nigeria), ³ Enugu (Nigeria), ⁴ Owerri (Nigeria), ⁵ Abuja (Nigeria)
1.005_INF	Redefining the Target Area for Leprosy Elimination Programs Through Serological Evaluation of a Broader Definition of Leprosy Contacts <i>M. D. Arulraja¹, A. Toepp², F. Amorim³, T. Kummer³, G. Monteiro³, M. Nobre³, M. Duthie⁴, S. Reed⁴, M. Wilson², S. Jeronimo³</i> ¹ Iowa City, Iowa (USA), ² Iowa City (USA), ³ Natal (Brazil), ⁴ Seattle (USA)
1.006_INF	What is the TB Burden in Nigerian Prisons? – An Enhanced TB Case Finding Program experience from 13 Nigerian Prisons <i>E. Onu¹, V. A. Enejoh², J. olarewaju¹, I. salihu³, L. Igwegbe⁴, M. Uwaezuoke⁴, P. Igweike⁵, C. Eze⁶, E. Ugwu⁶, A. Mpamugo⁷, M. Mukiibi⁸, I. Olajide⁹, B. Awesu¹, K. Onu¹, T. Madubuko⁶, B. Gobir⁷, A. Olutola¹, E. E. Ezeanolue¹⁰, A. E. Nwandu¹¹</i> ¹ Abuja (Nigeria), ² Abuja, FCT (Nigeria), ³ enugu (Nigeria), ⁴ Imo (Nigeria), ⁵ Abakaliki (Nigeria), ⁶ Enugu (Nigeria), ⁷ FCT (Nigeria), ⁸ Owerri (Nigeria), ⁹ FCT, FCT (Nigeria), ¹⁰ Las Vegas, NV (USA), ¹¹ Baltimore, MD (USA)
1.007_INF	Epidemiology of Cutaneous Leishmaniasis in an Endemic Pacific Coastal Rainforest Area of Ecuador <i>A. O. Balogun¹, R. armijos¹, M. Weigel¹, W. Cevallos², X. sanchez², E. Puebla², R. Rodriguez²</i> ¹ Bloomington, Indiana (USA), ² Quito (Ecuador)
1.008_INF	HIV Self-Testing Values and Preferences in Rakai, Uganda: A Qualitative Study <i>V. M. Burke¹, N. Nakyanjo², W. Ddaaki², N. Hutchin-son¹, C. Payne¹, F. Nalugoda², C. Kennedy¹</i> ¹ Baltimore, MD (USA), ² Kalisizo (Uganda)
1.009_INF	High Spatial Resolution Mapping of Changing In-equalities in Child Mortality Across Africa between 2000 and 2015 <i>R. Burstein¹, N. Golding², A. Osgood-Zimmerman³, J. Longbottom⁴, L. Dwyer-Lindgren³, A. Browne⁴, L.</i>

	<p><i>Earl[‡], C. Morozoff[‡], S. Lim[‡], H. Wang[‡], A. D. Flaxman[‡], D. Weiss[‡], S. Bhatt[‡], T. Farag[‡], L. K. Krause[‡], S. Dowell[‡], P. Gething[‡], C. J. Murray[‡], C. Moyes[‡], S. Hay[‡]</i></p> <p>¹Seattle, Washington (USA), ²Melbourne (Australia), ³Seattle (USA), ⁴Oxford (United Kingdom), ⁵Seattle, WA (USA), ⁶London (United Kingdom)</p>
1.010_INF	<p>Title: Epidemiology of Soil-Transmitted Helminthiasis and Taeniasis in Rural Communities near Ranomafana National Park, Madagascar with a Comparison of Kato-Katz Technique Against Spontaneous Sedimentation Technique</p> <p><i>K. Choi[‡], L. Hakami[‡], P. Castle[‡], J. Kiernan[‡], P. small[‡], P. Wright[‡], L. marcos[‡]</i></p> <p>¹New City, New York (USA), ²Stony Brook (USA), ³Stony Brook, NY (USA)</p>
1.012_INF	<p>Womens Constraint in Access to Prevention of Mother to Chidl Transnmission of HIV/AIDS (PMTCT) in Enugu State Nigeria</p> <p><i>N. N. Ezumah</i></p> <p>Enugu, Enugu (Nigeria)</p>
1.013_INF	<p>Group B Streptococcus: Anogenital Colonization Rate and Antibiotic Susceptibility among Antenatal Women at Moi Teaching and Referral Hospital, Kenya</p> <p><i>S. Farooqui[‡], J. wright[‡], H. Millar[‡], C. ochieng[‡], J. Son-gok[‡], A. Christoffersen-Deb[‡], P. Itsura[‡]</i></p> <p>¹mombasa (Kenya), ²toronto (Canada), ³eldoret (Kenya), ⁴Eldoret (Kenya)</p>
1.014_INF	<p>Dengue Fever/Dengue Hemorrhagic Fever: Morbidity, Mortality Seasonal Variations and Spatial Distribution in Sri Lanka, 1996 - 2014</p> <p><i>L. S. Galgamuwa[‡], S. D. Dharmaratne[‡], W. M. Iddawella[‡]</i></p> <p>¹Ratmalana (Sri Lanka), ²Kandy (Sri Lanka)</p>
1.015_INF	<p>HIV Awareness in the Former Soviet Union: An Assessment of HIV Knowledge among Varied University Disciplines in Armenia</p> <p><i>H. Z. Wright[‡], E. Gavin[‡], M. Hovhannisyan[‡]</i></p> <p>¹Salt Lake City, UT (USA), ²Salt Lake City, Utah (USA), ³Yeravan (Armenia)</p>
1.016_INF	<p>Mobile Phone Delivered Reminders and Incentives to Improve Childhood Immunisation Coverage and Timeliness in Kenya (M-SIMU): Results of a Cluster Randomised Controlled Trial</p> <p><i>D. G. Gibson</i></p> <p>Baltimore, Maryland (USA)</p>
1.017_INF	<p>Association between Risky Sexual Behavior and Cervical Cancer Screening among Women in Kenya: A Population-based Study</p> <p><i>Z. Haile[‡], C. Kingori[‡], B. Chavan[‡], J. Francescon[‡]</i></p> <p>¹Dublin (USA), ²Athens (USA)</p>
1.018_INF	<p>The Perception and Management of Acute and Chronic Pain in Rural Ghana</p> <p><i>M. Harris[‡], A. Birdsall[‡], M. Birdsall[‡], C. Sparks[‡], S. Benson[‡], T. Dickerson[‡]</i></p> <p>¹Salt Lake City, Utah (USA), ²Salt Lake City (USA), ³Salt Lake City, UT (USA)</p>
1.019_INF	<p>High Ambient Temperatures as A Cause of Neonatal Fever? Investigating the Association Between</p>

	<p>Environmental Temperature and Newborn Body Temperature</p> <p><i>M. C. Indart[‡], K. Vlastic[‡], R. Patel[‡], C. Stiglmeier[‡], M. Patel[‡], P. Brahmhatt[‡], B. Fassl[‡], C. Maloney[‡]</i></p> <p>¹Salt Lake City (USA), ²Mota Fofalia (India)</p>
1.020_INF	<p>Knowledge and Perception of Self Medication by the People in Mbarara Municipality</p> <p><i>J. Isiiko, K. Mawejje</i></p> <p>Mbarara (Uganda)</p>
1.021_INF	<p>Age of Menopause and Menopausal Symptoms in HIV Infected Women</p> <p><i>D. Chawla[‡], G. Bachmann[‡], S. Jasan[‡], I. Ndagire[‡], C. Ayers[‡]</i></p> <p>¹New Brunswick, New Jersey (USA), ²New Brunswick, NJ (USA), ³New Brunswick (USA), ⁴Kampala (Uganda)</p>
1.022_INF	<p>Perceived Cost Advantages and Disadvantages of Purchasing HIV Self-Testing Kits among Urban Tanzanian Men: An Inductive Content Analysis</p> <p><i>L. Jennings[‡], J. Merrill[‡], D. F. Conserve[‡], L. Kajula[‡], J. Iwelunmor[‡], S. Maman[‡]</i></p> <p>¹Baltimore (USA), ²Columbia (USA), ³Dar es Salaam (Tanzania, United Republic of), ⁴Champaign, IL, IL (USA), ⁵Chapel Hill (USA)</p>
1.023_INF	<p>Uncontrolled Hypertension amongst People Living with HIV on Antiretroviral Therapy at an Urban HIV Clinic in Swaziland</p> <p><i>O. Jimoh[‡], A. B. Gachuhi[‡], S. Simelane[‡], M. Rabkin[‡], H. Nuwagaba-Biribonwoha[‡], P. Bongomin[‡], A. Palma[‡], M. McNairy[‡], J. Franks[‡], R. Bitchong[‡], V. Okello[‡], W. M. El-Sadr[‡]</i></p> <p>¹New York (USA), ²Mbabane (Swaziland), ³Manzini (Swaziland)</p>
1.024_INF	<p>A Typhoid Epidemic in Rural Malawi: Real-world Challenges</p> <p><i>C. Kachimanga[‡], M. Jamu[‡], T. Gates[‡], B. Khongo[‡], B. Kalombo[‡], S. Epiphi[‡], L. Nazimera[‡], M. Mwesawina[‡], A. Banda[‡], J. Meiring[‡], R. Kawonga[‡]</i></p> <p>¹Neno (Malawi), ²Lilongwe (Malawi), ³Blantyre (Malawi)</p>
1.025_INF	<p>Unveiling Missed Opportunities for Providing Prevention of Mother to Child Transmission of HIV (PMTCT) Intervention at Immunization Clinics: A Case Study of a Large Primary Health Centre in Nigeria</p> <p><i>A. F. Chizoba[‡], F. Epoupa[‡], E. Ezeobi[‡], N. Kehinde[‡]</i></p> <p>¹Owerri,, Imo (Nigeria), ²Abakaliki (Nigeria), ³Ebonyi (Nigeria), ⁴Abuja (Nigeria)</p>
1.026_INF	<p>Extensive Antibiotic Prescription Rate among Hospitalized Patients in Uganda: But With Frequent Missed-dose Days</p> <p><i>R. Kiguba[‡], C. Karamagi[‡], S. Bird[‡]</i></p> <p>¹Kampala (Uganda), ²Cambridge (United Kingdom)</p>
1.027_INF	<p>Does Baseline Low Physical Activity Identify Progression in Children with Moderate Acute Malnutrition?</p> <p><i>T. Kjaer[‡], D. Faurholt-Jepsen[‡], J. M. Wojcicki[‡], K. M. Mehta[‡], V. B. Christensen[‡]</i></p> <p>¹San Francisco, CA (USA), ²Copenhagen (Denmark)</p>
1.028_INF	<p>Predictors of Tuberculosis Treatment Outcomes in Rural, Central India, 2003 – 2015</p> <p><i>T. Laux[‡], S. Pati[‡], B. Ghal[‡], Y. Jain[‡], R. Kataria[‡]</i></p> <p>¹San Francisco, California (USA), ²Ganiyari (India)</p>

1.029_INF	<p>Evaluating Parental Knowledge of Bacterial Meningitis</p> <p><i>Z. C. Levine[‡], I. Agyeman[‡], D. Ansong[‡]</i></p> <p>¹Chicago, IL (USA), ²Kumasi (Ghana)</p>
1.030_INF	<p>Immunological Impact of HTLV-1 on Latent Tuberculosis</p> <p><i>M. Lobaina[‡], W. Hertzing[‡], N. Vasquez[‡], M. Montes[‡]</i></p> <p>¹Galveston (USA), ²Lima (Peru)</p>
1.031_INF	<p>Social Media Based Prevention Approach: A Content Analysis of YouTube Videos Related to HIV/AIDS Awareness and Prevention</p> <p><i>M. A. Mamun[‡], H. Omer[‡], K. Pervin[‡], T. Turin[‡]</i></p> <p>¹Tabuk (Saudi Arabia), ²Dhaka (Bangladesh), ³Calgary (Canada)</p>

NCDS AND SOCIAL DETERMINANTS OF HEALTH	
1.001_NCD	<p>Childhood Epilepsy Misconceptions In Sudan- A Descriptive Cross-Sectional Sudy</p> <p><i>M. Abdalgadir, I. Noor, S. Nasur</i></p> <p>Khartoum (Sudan)</p>
1.002_NCD	<p>Analyzing the Emergency Triage Logbook Components of Road Traffic Accident Victims at AaBET Hospital in Addis Ababa, Ethiopia</p> <p><i>Y. Abebe[‡], T. Dida[‡], D. Silvestri[‡], E. Yisma[‡]</i></p> <p>¹Addis Ababa (Ethiopia), ²Cambridge, Massachusetts (USA)</p>
1.003_NCD	<p>Trends of Incidence of Childhood and Adolescent Cancers in Kampala and Wakiso Districts, Uganda: 2009 to 2014</p> <p><i>D. B. ABILA, B. FRED</i></p> <p>KAMPALA (Uganda)</p>
1.004_NCD	<p>Identifying Optimal Waist Circumference Cut-off Points for Central Obesity in Indigenous Guatemalans</p> <p><i>M. A. Luna[‡], R. Asturias-Luna[‡], A. Rivera-Andrade[‡], M. Chen[‡], C. Mendoza-Montano[‡], D. Burt[‡], J. González[‡]</i></p> <p>¹Charlottesville, VIRGINIA (USA), ²Guatemala (Guatemala), ³Charlottesville (USA)</p>
1.005_NCD	<p>Awareness and Health-seeking Behavior of Urban Residents for NCD in Ethiopia</p> <p><i>Y. T. Bayou, M. Bejiga, H. Tilahun</i></p> <p>Addis Ababa (Ethiopia)</p>
1.006_NCD	<p>Evaluation of Enhanced Kampala Advanced Trauma Course at Mulago Hospital, Uganda: A Mixed Methods Study</p> <p><i>K. Bellardi[‡], T. Rosa[‡], R. Dicker[‡]</i></p> <p>¹San Francisco, California (USA), ²San Francisco, CA (USA), ³San Francisco (USA)</p>
1.007_NCD	<p>Social Determinants of Depression in the Caribbean: A Systematic Review</p> <p><i>C. R. Brown[‡], I. hambleton[‡], N. Sobers-Grannum[‡], S. Hercules[‡], N. unwin[‡], E. harris[‡], R. Wilks[‡], M. MacLeish[‡], L. Sullivan[‡], M. Murphy[‡]</i></p> <p>¹Bridgetown (Barbados), ²St. Michael (Barbados), ³Cambridge (United Kingdom), ⁴Mona (Jamaica), ⁵Atlanta (USA)</p>

1.008_NCD	<p>Best Practice Guidance for the Use of Strategies to Improve Retention in Randomised Trials: Results From Two Consensus Development Workshops</p> <p><i>V. C. Brueton, S. Stenning, F. Stevenson, J. Tierney, G. Rait</i></p> <p>London (United Kingdom)</p>
1.009_NCD	<p>Spatial and Temporal Analysis of Nasopharyngeal Carcinoma Mortality in China, 1973-2005</p> <p><i>X. Changfa, C. Wanqing</i></p> <p>Beijing (China)</p>
1.010_NCD	<p>Perceptions of Vaginal Illness Related to Water Quality in the Coastal Ouest Region of Haiti</p> <p><i>K. S. Chapman[‡], E. Wood[‡], S. McKune[‡], V. B. D. R. Madsen[‡]</i></p> <p>¹Gainesville, Florida (USA), ²Gainesville, FL (USA), ³Gainesville (USA)</p>
1.011_NCD	<p>Association between Childhood Abuse and Health Risk Behaviors among Chinese College Students</p> <p><i>Y. Chen[‡], Q.-Q. He[‡]</i></p> <p>¹Seattle, WASHINGTON (USA), ²Wuhan (China)</p>
1.012_NCD	<p>Pediatric Burn Injuries in Northern Laos</p> <p><i>D. Cheung[‡], M.-K. Jung[‡], K. Douangdala[‡], D. Bouapao[‡], C. Sanderson[‡]</i></p> <p>¹New York, New York (USA), ²New York (USA), ³Luang Prabang (Lao, People's Democratic Republic of)</p>
1.013_NCD	<p>Barriers to Cardiovascular Disease Secondary Prevention Care in the West Bank, Palestine - A Health Professional Perspective</p> <p><i>V. J. Collier</i></p> <p>London, London (United Kingdom)</p>
1.014_NCD	<p>Preventative Healthcare in Post-Soviet Armenia: Providing Education and Screenings to Expand Awareness of Noncommunicable Diseases</p> <p><i>H. Z. Wright[‡], E. Gavin[‡], N. Channell[‡], B. Craner[‡], K. Amirkhanashvili[‡], M. Hovhannisyan[‡]</i></p> <p>¹Salt Lake City, UT (USA), ²Salt Lake City, Utah (USA), ³Salt Lake City (USA), ⁴Yeravan (Armenia)</p>
1.015_NCD	<p>Malnutrition and Associated Factors among Community-dwelling Elderly in Sri Lanka</p> <p><i>H. D. W. T. Damayanthi[‡], F. M. Moy[‡], L. A. Khatijah[‡], S. D. Dharmaratne[‡]</i></p> <p>¹Peradeniya, Peradeniya (Sri Lanka), ²Kuala Lumpur (Malaysia), ³Peradeniya (Sri Lanka)</p>
1.016_NCD	<p>The Prevalence of Proximal DVT in Orthopaedic Trauma Patients in Northern Tanzania Without the Routine Use of Thromboprophylaxis</p> <p><i>E. Bulat[‡], S. Davey[‡], H. Massawe[‡], A. Pallangyo[‡], A. Premkumar[‡], N. Sheth[‡]</i></p> <p>¹Philadelphia, PA (USA), ²Moshi (Tanzania, United Republic of), ³New York (USA), ⁴Philadelphia (USA)</p>
1.017_NCD	<p>A Chance to Thrive, Not Just Survive Ebola: A Model for International Psychosocial Support Programming in Emergency and Disaster Settings</p> <p><i>A. Decosimo[‡], C. R. Boland[‡]</i></p> <p>¹Asheville (USA), ²Asheville, North Carolina (USA)</p>
1.018_NCD	<p>Money or Knowledge? Behavioral Aspects of Malnutrition</p> <p><i>K. Donato</i></p> <p>Somerville, MA (USA)</p>

1.019_NCD

I think we can be controlled:ʹ A Mixed-Method Comparative Study of Multidimensional Health Locus of Control and (un)Healthy Days in India and the United States
T. D. V. Dye¹, D. li², M. Demment², S. Groth², D. fernandez², J. G. Pérez-Ramos², A. dozier²
¹Rochester, New York (USA), ²Rochester (USA)

1.020_NCD

Avoiding “A Massive Spin-off Effect in West Africa and Beyond”: The Tobacco Industry’s Role in Sty-mieing Tobacco Control in Nigeria
C. O. Egbe, S. A. Bialous, S. Glantz
San Francisco, CA (USA)

1.021_NCD

Relationship Between Patients Sense of Wellbeing and Adherence to ARTs
V. A. Enejoh¹, B. Awesu², A. Olutola², A. E. Nwandu³, E. E. Ezeanolue⁴
¹Abuja, FCT (Nigeria), ²Abuja (Nigeria), ³Baltimore, MD (USA), ⁴Las Vegas, NV (USA)

1.022_NCD

The Association between Fasting Blood Glucose and Liver Cancer Risk in Chinese Males: A Prospective Cohort Study
X. Feng¹, G. Wang², Z. Lv³, S. Chen², L. Wei¹, Y. Chen¹, W. Yang¹, S. Wu², M. Dai¹, N. Li¹, J. He¹
¹Beijing (China), ²Tangshan (China), ³Beijing, Beijing (China)

1.023_NCD

Prevalence of Presbyopia, Presbyopia Correction Coverage and Barriers to Uptake Eye-Care Services for Near-Vision Impairments among Indigenous Population in Northern part of Bangladesh
N. Ferdausi
Dhaka (Bangladesh)

1.024_NCD

Improving the Estimation of Educational Attainment: Reducing Bias and Improving Comparability in a Key Social Determinant of Health and Global Progress Indicator
J. R. Friedman¹, N. Graetz², E. Gakidou²
¹Seattle, Washington (USA), ²Seattle, WA (USA)

1.025_NCD

Perceptions of Breast Cancer among Muslim Women in Ghana: An Opportunity for Targeted Breast Health Education in Sub Saharan Africa
A. Gyedu¹, C. E. Gaskill², G. boaky¹, B. anderson³, B. Stewart³
¹Kumasi (Ghana), ²Kumasi, Ashanti (Ghana), ³Seattle (USA)

1.026_NCD

Using Saliva as a Biomaterial for Screening of Non-Communicable Diseases in African Countries
A. GATARAYIHA¹, C. MUMENA², D. UWAYEZU², M. Razzaque³
¹Kigali, RWANDA (Rwanda), ²Kigali (Rwanda), ³Boston (USA)

1.027_NCD

Identifying Daily Stress, Family Conflict and Health Care Resource Gaps at the Sri Lankan Tamil Refugee Camps in India: Implications for Developing an Evidence-based Family Intervention for Refugees
M. George
Richmond, VIRGINIA (USA)

1.028_NCD

The Prevalence of Depression and its Correlation with Healthcare Barriers in Urban Islamabad
M. Haque¹, A. Choudhury², A. Haque¹, R. Blackwood¹
¹Ann Arbor (USA), ²Baltimore (USA)

1.029_NCD

War-Related Injuries and Surgical Procedures in Syria
M. Hariri¹, M. Han², H. Al-Nahhas¹, A. Al-Kassem³, T. B. Erickson⁴
¹Aleppo (Syrian Arab Republic), ²New Haven (USA), ³Toronto (Canada), ⁴Boston, MA (USA)

1.031_NCD

Improving Anemia in Ecuador: The Journey to a Sustainable Intervention in a Global Health Nursing Course
S. Heaston¹, A. S. Romero²
¹Provo, UT (USA), ²Provo (USA)

1.032_NCD

Osteoporosis-related knowledge and health beliefs among female community leaders in Peru
M. Sava¹, E. Hsieh², P. Garcia³, D. Mabey⁴
¹London (United Kingdom), ²New Haven (USA), ³Lima (Peru)

1.033_NCD

A Systematic Review of the Diseases Interaction between Helminthic Infections and Diabetic Mellitus
N. S. N. Htun, N. Probst-Hensch, C. Daubenberger, P. Odermatt
Basel (Switzerland)

1.034_NCD

mHealth for Mental Health in the Middle East: Need, Technology Use, and Readiness among Palestinians in the West Bank
D. Ben-Zeev¹, C. Fathy², G. K. Jonathan³, B. Abuharb⁴, R. Brian¹, L. Kesbeh⁵, S. Kader⁶
¹Lebanon (USA), ²Nashville, TN (USA), ³Lebanon, New Hampshire (USA), ⁴Missouri City, TX (USA), ⁵Houston (USA), ⁶Oklahoma City (USA)

1.035_NCD

Funding Flows for the Global Initiative for Children’s Surgery (GICS): Lessons Learned
L. F. Goodman¹, A. Linden², G. Jensen³, N. Kaseje⁴, N. Wright⁵, E. St-Louis⁶, Y. Yousef⁶, H. Wissanji⁷, M. Cheung⁸, D. Ozgediz⁸, D. Poenaru⁹, K. Lakhoo¹⁰, S. Greenberg¹¹, E. Ameh¹², K. Oldham¹¹, S. Bickler¹³, D. farmer¹⁴
¹Sacramento, CA (USA), ²Chicago (USA), ³Davis (USA), ⁴Geneva, Geneva (Switzerland), ⁵London (United Kingdom), ⁶Montreal (Canada), ⁷Baltimore (USA), ⁸New Haven (USA), ⁹Addis Ababa (Ethiopia), ¹⁰Oxford (United Kingdom), ¹¹Milwaukee (USA), ¹²Abuja (Nigeria), ¹³San Diego, CA (USA), ¹⁴Sacramento (USA)

1.036_NCD

Use of Ultrasound in an Outpatient Primary Care Clinic in Mozambique
A. B. Lyons¹, T. Belsches², T. Robertson¹, P. Veldkamp³, E. Demetria⁴, C. Kensler⁴
¹Pittsburgh, PA (USA), ²Pittsburgh (USA), ³Pittsburgh,, PA (USA), ⁴Beira (Mozambique)

1.037_NCD

Demographics and Mortality Outcomes of Neurotrauma in Guatemala City
M. Kheng¹, S. Asturias², J. C. Puyana³
¹Pittsburgh, Pennsylvania (USA), ²Guatemala City (Guatemala), ³Pittsburgh, PA (USA)

1.038_NCD

Determinants of Occupational Injuries among Building Construction Workers in Kampala City, Uganda
A. Kiconco, N. Ruhinda, V. Kyobutungi, S. Watya, W. Bazeyo
Kampala (Uganda)

1.039_NCD

Impact of Helmet Usage on Clinical Presentation and Outcome of Traumatic Brain Injury in Motorcycle Operators in Cambodia
S. Gupta¹, V. Iv², K. Klaric³, K. Park⁴
¹Boston (USA), ²Phnom Penh (Cambodia), ³Washington, DC (USA)

1.040_NCD

Global Partnerships for Late Stage T4 Translation Research in Low and Middle Income Countries
D. G. Leventhal¹, L. A. Salicrup²
¹Los Angeles, California (USA), ²Bethesda (USA)

1.041_NCD

Depression and Anxiety Disorders in Child and Adolescent Populations in Low and Middle Income Countries: A Review
S. Yatham¹, S. sivathasan², R. Yoon³, T. da Silva³, A. V. Ravindran³, S. E. Levitt⁴
¹London (United Kingdom), ²Montreal (Canada), ³Toronto (Canada), ⁴Toronto, Ontario (Canada)

PLANETARY HEALTH

1.001_PLA

Exploring Community-Supported-Agriculture Farmshare Programs; Need for reinforcing better Lifestyle Choices especially in Disadvantaged Population Settings
F. Agboola¹, P. Herring², M. Ghamsary², N. Modeste², D. Handysides², K. Oda²
¹Loma Linda, CA (USA), ²Loma Linda (USA)

1.002_PLA

Community Perception of Solid Waste Management (SWM) in Dhaka, Bangladesh
S. N. Ahmed¹, A. M. Sinha¹, M. Haider², H. Craddock³
¹Dhaka (Bangladesh), ²College Park, MD (USA), ³Virginia (USA)

1.003_PLA

Persistent Environmental Toxicants in Breast Milk and Infant Growth
R. Criswell¹, V. Lenters², S. Manda³, N. Iszatt², M. Eggesbø²
¹New York (USA), ²Oslo (Norway), ³New Delhi (India)

1.004_PLA

A Sustainable Departure: Examining Exit Strategies of a Multi-sector NGO in Zambia
S. Gandhi¹, S. Marquez², C. Kasanga³, J. Banda⁴
¹King of Prussia, PA (USA), ²Philadelphia (USA), ³Kalomo (Zambia), ⁴Sinazongwe (Zambia)

1.005_PLA

The Water Use of Diets in India
F. B. Harris, R. Green, E. Joy, A. Haines, A. Dangour
London (United Kingdom)

1.006_PLA

A Novel Approach to One Health Education and Collaboration across Academic Institutions and the Public /Private Sector
M. S. Harris¹, S. Kennedy-Stoskoph², J. Casani², C. Woods³, P. Cowen², W. Pan³
¹Chapel Hill, North Carolina (USA), ²Raleigh (USA), ³Durham (USA)

1.007_PLA

GEOHealth - The Caribbean Consortium for Research in Environmental and Occupational Health: Environmental Health Science Research Training in Suriname
M. Y. Lichtveld¹, C. Zijlmans², D. R. A. Mans², W. B. Hawkins¹
¹New Orleans, LA (USA), ²Paramaribo (Suriname)

1.008_PLA

Piloting a Model for Holistic Environmental Contamination Assessment that Could Be Implemented by Community Scientists
M. C. Hay¹, J. Levy², S. Mutiti³, G. Filippelli⁴, N. Munyinda⁵, I. Nyambe⁶, C. Nalweya Mundia⁵, K. Jordan⁶, C. Michelo⁵
¹Oxford, OH (USA), ²Oxford, Ohio (USA), ³Milledgeville, GA (USA), ⁴Indianapolis (USA), ⁵Lusaka (Zambia), ⁶Oxford (USA)

1.009_PLA

Implementing Planetary Health Competencies into Medical Education
T. Iroku-Malize¹, B. Keber², N. Philippe³
¹Bay Shore, New York (USA), ²Glen Cove (USA), ³Bay Shore (USA)

1.010_PLA

Drinking Water Provision and Quality in Low-Income Peri-Urban Communities of Lusaka, Zambia
J. Levy¹, C. Hay², R. Chandipo³, K. Jordan⁴, I. Nyambe³, S. Mutiti⁵
¹Oxford, Ohio (USA), ²Oxford, OH (USA), ³Lusaka (Zambia), ⁴Oxford (USA), ⁵Milledgeville, GA (USA)

1.011_PLA

Disasters as a Global Health Topic: Understanding the Case of Haiyan in the Philippines
D. E. I. Lucero-Prisno
Suzhou (China)

WOMEN’S HEALTH IS GLOBAL HEALTH – ISSUES ACROSS THE LIFESPAN

1.001_WOM

Maternal Health Literacy and Maternal and Child Health Outcomes: A Review of the Literature
E. Azugbene
Athens, GA (USA)

1.002_WOM

Identifying Barriers to Accessing Maternal Health Care in Rural Morocco: A Qualitative Study
J. Baayd¹, S. Simonsen²
¹Salt Lake City, Utah (USA), ²Salt Lake City (USA)

1.003_WOM

Early Postnatal care service utilization and its correlates in urban areas of Ethiopia
Y. T. Bayou, M. Bejiga, D. Tesfamichael, H. Tilahun
Addis Ababa (Ethiopia)

1.004_WOM

Mentor Mothers’ Willingness to Engage Male Partners and Screen for Domestic Violence among HIV-Positive Women in Rural Nigeria
M. Belich¹, M. Bathnna², G. Nwanne², L. Cornelius³, N. Sam-Agudu⁴
¹Baltimore (USA), ²Abuja (Nigeria), ³Athens (USA), ⁴Baltimore, MD (USA)

1.005_WOM

The Association between Intimate Partner Violence and Depression Symptoms in a Cohort of Adolescent Girls and Young Women in Lilongwe, Malawi
S. Brar¹, N. Rosenberg¹, T. Phanga¹, B. Maseko¹, N. bhushan¹, D. Vansia¹, M. Chikhungu¹, T. Nthan¹, C. Bamuya¹, C. Libale¹, E. Madomola¹, L.-G. Bekker², A. Pettifor³
¹Lilongwe (Malawi), ²Cape Town (South Africa), ³Chapel Hill, NC (USA)

1.006_WOM	Availability of Essential Drugs and Services for Children and Pregnant Women in the Barakese Sub-District of Ghana <i>J. B. Brooke¹, S. Woolsey², D. Ansong³, E. Xorse Amuzu³</i> ¹ Bountiful, UTAH (USA), ² Salt Lake City (USA), ³ Kumasi (Ghana)
1.007_WOM	‘Victims’ and ‘Perpetrators’ of Intimate Partner Violence among Young Persons in a high HIVßburden Rural Community in Western Kenya, 2014 <i>B. Burmen</i> Kisumu (Kenya)
1.008_WOM	Patterns in Personal and Home Care Products along Pregnancy in Puerto Rican woman from the Northern Karst Region: The Role of Socio-Demographic Characteristics <i>N. R. Cardona¹, Z. Rosario¹, C. Velez-Vega¹, J. F. Corde-ro², A. Alshawabkeh³</i> ¹ San Juan, Puerto Rico (USA), ² Athens, GA (USA), ³ Boston, MA (USA)
1.009_WOM	Uptake of Post-abortion Care (PAC) Services and Acceptance of Post-Abortion Contraception in Remote Areas of Puntland, Somalia <i>M. Gallagher¹, K. Chukmuwalu², S. Baunach³</i> ¹ Washington, DC (USA), ² Mogadishu (Somalia), ³ Berlin (Germany)
1.010_WOM	An Ultra-Low Cost Uterine Balloon Tamponade Package Saves Lives among Women with Advanced Shock from Uncontrolled Postpartum Hemorrhage in Low Resource Settings <i>T. Burke¹, S. Danso-Bamfo¹, A. Cappetta¹, C. Masaki¹, M. Guha¹, M. Oguttu², S. Kargbo³, M. Niang⁴, V. Tari-mo⁵, M. Eckardt¹, B. Nelson¹</i> ¹ Boston (USA), ² Kisumu (Kenya), ³ Freetown (Sierra leone), ⁴ Dakar (Senegal), ⁵ Dar es Salaam (Tanzania, United Republic of)
1.011_WOM	Challenges and Successes of a Perinatal Communi-ty Health Worker Program for Pregnant Somali and Sudanese Refugee Women <i>J. Dyer¹, A. S. Tecle², A. Awan³</i> ¹ Salt Lake City, UT (USA), ² SALT, UT (USA), ³ Salt Lake City (USA)
1.012_WOM	Trends in the Use of Long-Acting Reversible Contra-ceptive Methods in Conflict Settings: A Retrospec-tive Review of Health Facility Data in North Kivu, Democratic Republic of Congo <i>C. G. Eldred¹, K. Morris², R. Amsalu³, J. Ngoma⁴, A. Cannon⁵, S. Casey⁶</i> ¹ Washington DC (USA), ² Washington, DC (USA), ³ San Francisco (USA), ⁴ Goma (Congo, Democratic Republic of), ⁵ Washington (USA), ⁶ New York (USA)
1.013_WOM	Nutritional Status of Schoolchildren in the Amazon Rainforest Interior of Multi-ethnic Suriname: the Influence of Age, Sex and Ethnicity <i>C. S. C. Essed, S. Mac Donald- Ottevanger, B. Jubita-na, C. Zijlmans</i> Paramaribo (Suriname)
1.014_WOM	Understanding the Relationship between Violence against Women-related Laws and Perceptions of Intimate Partner Violence among Women in Brazil <i>D. P. Evans¹, M. Vertamatti², S. Conchao²</i> ¹ Atlanta, Georgia (USA), ² Santo Andre (Brazil)

1.015_WOM	The Effect of Sanitary Pads and Menstrual Symp-tom Management on School Performance of Ado-lescent Girls in Rural Kenya: A Cluster Randomized Trial <i>J. C. Fazio¹, M. Irving², F. Marquez², M. Deissinger², A. Tomed², C. Schmitt²</i> ¹ Albuquerque, NM (USA), ² Albuquerque (USA)
1.016_WOM	Effect of Job-Aids on Improving Family Planning Counseling: A Natural Experiment in Selected Rural Districts of Ethiopia <i>N. Fesseha¹, A. M. Karim², B. Yeshanew¹, W. Betemari-am¹</i> ¹ Addis Ababa (Ethiopia), ² Arlington, Virginia (USA)
1.017_WOM	An Exploration of the Prevalence of Depression amongst Obese Pregnant Women and the Relation-ship between Depression and Potential Demo-graphic Risk Factors <i>H. Friedman¹, M. Li², R. Cronin², R. Taylor², L. McCow-an²</i> ¹ New York (USA), ² Auckland (New Zealand)
1.018_WOM	Transformed Women, Transformed Communities: Impact of Mental Health Support Groups for North Indian Women <i>N. Gailits¹, K. Mathias², E. Nouvet³, P. Pilla⁴, L. Schwartz⁵</i> ¹ Hamilton, Ontario (Canada), ² Mussoorie, Uttarakhand (In-dia), ³ Hamilton (Canada), ⁴ Dehradun, Uttarakhand (India), ⁵ Hamilton, ON (Canada)
1.019_WOM	A Randomized-controlled Trial of a Livestock Asset Transfer Intervention to Improve Economic and Health Outcomes and Reduce Intimate Partner Violence in a Post-Conflict Setting <i>N. Glass¹, N. Perrin², M. Mpanano³</i> ¹ Baltimore, MD (USA), ² Baltimore (USA), ³ Bukavu (Congo, Democratic Republic of)
1.020_WOM	Communities Care: Evaluation of a community led intervention to change social norms that sustain violence against women and girls in Somalia <i>N. Glass¹, M. Marsh², N. Perrin³</i> ¹ Baltimore, MD (USA), ² New York (USA), ³ Baltimore (USA)
1.021_WOM	Characterization of Emergency Care-seeking Patterns for Nontraumatic Conditions in Pregnant Women in the East African Setting, a Pilot Study <i>B. C. H. Griffith¹, I. Namagembe², A. Nakimuli², N. Basta³</i> ¹ Minneapolis, Minnesota (USA), ² Kampala (Uganda), ³ Minneapolis (USA)
1.022_WOM	Malaria Control Methods and Healthcare Access among Pregnant Women in Democratic Republic of the Congo <i>A. Hardee, A. Merianos, R. Vidourek, K. King</i> Cincinnati (USA)
1.023_WOM	Perceived Social Support and Depression amongst Pregnant and Postnatal Women with HIV in Nyanza, Kenya <i>Z. C. Heinemann¹, W. Reidy², M. Karanja³, M. Syengo³, D. Chege³, R. Fayorsey²</i> ¹ New York, New York (USA), ² New York (USA), ³ Nairobi (Kenya)
1.024_WOM	Health, Information, Perception and Demographic Variables as Correlate of Gender Equality in Science

	Technology Engineering and Math (Stem) Educa-tion in South-West Nigeria <i>M. A. Iroaganachi¹, C. Nkiko², A. En²</i> ¹ Ota, Ogun (Nigeria), ² Ota (Nigeria)
1.026_WOM	A Multi-Center Study of Automated Breast Ultra-sound System for the Diagnosis of Breast Cancer in China <i>M.-M. Jia¹, X. Lin², P. Liu³, Y. Chen⁴, L. Bao⁵, S. Wang⁴, X. Zhou¹, W. Feng⁴, A. Li², Y. Qiao¹</i> ¹ Beijing (China), ² Guangzhou (China), ³ Tianjin (China), ⁴ Shanghai (China), ⁵ Hangzhou (China)
1.027_WOM	Prevalence of Teenage Pregnancy at Saint-Nicolas Hospital in Saint-Marc, a Community Hospital in Haïti <i>E. F. Julceus¹, O. Sainterant², R. St-Jean², N. Sohler³, K. Israel²</i> ¹ Tabarre (Haiti), ² Port au Prince (Haiti), ³ New York (USA)
1.028_WOM	Rates of Viral Suppression among HIV-positive Women in Rural North-central Nigeria <i>D. Lee¹, G. Rinomhota², U. C. Anaba³, N. Sam-Agudu⁴</i> ¹ Baltimore, Maryland (USA), ² Baltimore (USA), ³ Federal Capital Territory, Abuja (Nigeria), ⁴ Baltimore, MD (USA)
1.029_WOM	New Narratives in Global Health: Using Stories and Storytelling to Promote Family Planning <i>R. Limaye¹, A. Ballard², E. Futrell², N. Ahmed², S. Ohkubo²</i> ¹ Baltimore, MD (USA), ² Baltimore (USA)
1.030_WOM	Global Advocacy for Women: Impact of Simula-tion-based Training <i>N. Lowy, M. Rota</i> Staten Island, NY (USA)
1.031_WOM	Knowledge and Attitude of Women Aged 30-49 Years towards Menopause in Gulele Sub-City of Addis Ababa, Ethiopia <i>N. Eshetu¹, S. Ly², E. Yisma³</i> ¹ Mizan-Tepi (Ethiopia), ² Los Angeles (USA), ³ Addis Ababa (Ethiopia)
1.032_WOM	Improving Clinical Skills for the Treatment of Postpartum Hemorrhage in a Low-Resource Setting Using Two Simple, Low-Cost Training Models <i>H. Lytle¹, P. Tembo², R. J. Pope³, J. Sclafani⁴</i> ¹ Houston, TX (USA), ² Lilongwe (Malawi), ³ Pittsburgh, PENNSYLVANIA (USA), ⁴ Houston (USA)
1.033_WOM	Disrespect and abuse during childbirth in district Gujrat, Pakistan: A quest for respectful maternity care <i>Z. Azhar¹, O. Oyebode², H. Masud¹</i> ¹ Rawalpindi (Pakistan), ² Coventry (United Kingdom)
1.034_WOM	Failures in the emergency obstetric and neonatal care referral chain lead to high rates of intrapartum stillbirth in southwestern Uganda <i>E. A. McCue¹, H. Beidinger², L. N. Ahern¹, A. Ra-domsky³, B. McCarthy², A. Geoffrey⁴, F. Kaharuza⁴</i> ¹ Notre Dame, Indiana (USA), ² Notre Dame (USA), ³ Portage, Michigan (USA), ⁴ Kampala (Uganda)
1.035_WOM	A National Cervical Cancer Screening Program in Haiti <i>K. R. McCurdy¹, K. Taylor², V. DeGennaro, Jr., MD, MPH³</i> ¹ Gainesville, Florida (USA), ² Gainesville (USA), ³ Gainesville, FL (USA)

POSTER PRESENTATIONS	
SATURDAY, APRIL 8, 2017	
1:00pm – 02:30pm • Columbia Foyer/Terrace Level	
GOVERNANCE AND POLITICAL DECISION-MAKING	
2.001_GOV	Involvement of Men in Childcare: National Policy Efforts of Croatia, India, and Mexico <i>S. Kasymova, K. Walsemann, J. Thrasher, D. Billings</i> Columbia (USA)
2.002_GOV	International Research Funded by the US National Institutes of Health (NIH): A Bibliometric Analysis of Publications with NIH Funding and Non-US Authors – 2014 <i>P. Kilmarx¹, A. Livinski²</i> ¹ Bethesda, MD (USA), ² Bethesda (USA)
2.003_GOV	Translating Political Commitment to Action: WHO, AMR, and the One Health Approach <i>P. Manandhar-Sasaki</i> New York (USA)
2.004_GOV	Collective Action among Non-Governmental Orga-nizations Working in Maternal and Child Health in Haiti <i>S. McCool</i> Erie (USA)
2.005_GOV	An Approach to Partnership Assessment for Global Health in Resource-limited Settings <i>T. Napier-Earle¹, A. Gibson², M. Mizwa², D. Nguyen³, C. Daskevich¹</i> ¹ Houston (USA), ² Houston, TX (USA), ³ Houston, Texas (USA)
2.006_GOV	Policy and Economic Considerations for the Provi-sion of Global Public Goods: Biomedical Research and Development <i>C. L. Anderson¹, T. Reynolds², P. Biscaye¹, J. Knauer³, C. O’Brien-Carelli⁴</i> ¹ Seattle (USA), ² Waterville (USA), ³ Seattle, WA (USA)
2.007_GOV	Barriers that Nurse Practitioners Face as Primary Care Providers in the United States <i>C. Pando</i> Bethlehem, Pennsylvania (USA)
2.008_GOV	Participatory Capacity Building Strategies for Im-proving Quality of Child Care Centers in Thailand <i>H. Petcharoen¹, N. Suwanpong¹, R. Ramaswamy²</i> ¹ Bangkok (Thailand), ² North Carolina (USA)
2.009_GOV	Pre-Health Advisor Perspectives on Undergraduate Short-Term Global Health Experiences <i>J. Evert¹, T. Todd², S. Prasad³</i> ¹ San Francisco, CA (USA), ² Minneapolis, MN (USA), ³ Min-neapolis (USA)
2.010_GOV	Secondhand Smoke (SHS) Exposure and Perceived Health Risks of Tobacco Use among Urban Resi-dents in Five Cities in China <i>P. Redmon¹, J. Huang², Z. Duan¹, Y. Duan¹, J. Li²</i> ¹ Atlanta (USA), ² Atlanta (China)

2.011_GOV	Attacks on Health Facilities as an Indicator of the Human Cost of Conflict in Syria <i>S. E. Rî, T. Ogata¹, R. Snyder², R. Haar¹</i> ¹ Berkeley (USA), ² Berkeley, CA (USA)
2.013_GOV	Constructing and Governing Partnerships for Capacity Building in Implementation Science <i>J. Sherry¹, S. Ski², K.-A. Jones¹</i> ¹ Washington, DC (USA), ² Bethesda, MD (USA)
2.014_GOV	Project Embrace: A Non-Profit Providing Sustainable Medical Materials to Low and Middle Income Countries <i>M. K. Sudabattula</i> West Jordan, UT (USA)
2.015_GOV	Nurses Attitudes Towards Minor’s Capacity to Consent: A Cross Sectional Study Done in Sri Lanka <i>S. R. Tissera¹, N. Silva²</i> ¹ Welisara (Sri Lanka), ² Colombo (Sri Lanka)
2.016_GOV	Visions and Voices: Using Photovoice to Document International Migrants’ Health Needs in Santiago, Chile <i>J. Trop, M. Withers</i> Los Angeles (USA)

HEALTH SYSTEMS AND HUMAN RESOURCES

2.001_HHR	Initiating Kangaroo Mother Care in Facilities in Limited Resource Settings <i>A. Misra</i> New Delhi (India)
2.002_HHR	Global Abroad Experiences and its Impact on Career Trajectories of Osteopathic Medical Students: A Retroactive Longitudinal Study <i>M. I. Modayil, G. H. Ice</i> Athens, OH (USA)
2.003_HHR	University of Arizona, University of Cuenca and The Cinterandes Foundation: A New Global Health Collaboration in Ecuador <i>F. E. Mora¹, R. Pust², G. Pritchard³, P. Gordon³, B. Vega⁴, E. Rodas⁴, F. Moreno³</i> ¹ Tucson, Arizona (USA), ² Tucson, Arizona, AZ (USA), ³ Tucson (USA), ⁴ Cuenca (Ecuador)
2.004_HHR	Residency Building From Your Home Office: Effectiveness of Videoconference Based Tele-education for Emergency Medicine Residents and Providers in Vietnam <i>M. H. Morgan</i> Salt Lake City, Utah (USA)
2.005_HHR	Improving Anatomic Pathology in Sub-Saharan Africa to Support Cancer Care <i>S. Ayers¹, D. Berney², A. Eslan³, J. Guarnier⁴, S. Lester⁵, R. Masia⁶, Z. Moloo⁶, S. Sayed⁶, J. Stall⁵, M. Wilson³</i> ¹ Denver, Colorado (USA), ² London (United Kingdom), ³ Denver, CO (USA), ⁴ Atlanta, GA (USA), ⁵ Boston, MA (USA), ⁶ Nairobi (Kenya)

2.006_HHR	Mentorship in Malawi: A Model for Empowering Medical Students with Skills for Coping, Resilience, and Career Success <i>A. Kennedy¹, Z. Jacobs¹, H. mwakalinga², T. Bui¹</i> ¹ Pittsburgh, PA (USA), ² Lilongwe (Malawi)
2.007_HHR	Role Development of Community Health Workers for Cardiovascular Disease Control in India <i>A. K. Khetan¹, D. K. Barbhaya², T. Patel¹, R. Josephson¹, S. K. Madan Mohan¹, A. Webel¹</i> ¹ Cleveland (USA), ² Mumbai (India)
2.008_HHR	Creation and Implementation of Standards for Ethical Global Health Volunteering <i>J. Lasker¹, M. Aldrink², R. B. Balasubramaniam³, P. H. Caldron⁴, B. Compton⁵, S. Siegel⁶</i> ¹ Allentown, PA (USA), ² grand rapids, MI (USA), ³ Mysore (India), ⁴ Glendale, AZ (USA), ⁵ St. Louis (USA), ⁶ Tel Aviv (Israel)
2.010_HHR	Cost Analysis of Intramedullary (IM) Nailing and Skeletal Traction for Treatment of Femoral Shaft Fractures in Malawi <i>M. Mustafa¹, D. Shearer¹, J. Kahn², B. Lau¹, H.-H. Wu¹, L. chokotho³</i> ¹ San Francisco (USA), ² San Francisco, CA (USA), ³ Blantyre (Malawi)
2.012_HHR	Developing and Refining the MSGH Degree Program: A Theory and Competency-Driven, Multi-Phase Curriculum Development and Alignment Process <i>L. C. Neubauer¹, A. Doobay-Persaud², S. Galvin², N. Sheneman³, R. murphy³</i> ¹ Chicago, Illinois (USA), ² Chicago, IL (USA), ³ Chicago (USA)
2.013_HHR	Strengthening Health System - Evidence from the use of Bi-directional SMS-based Screening and Feedback System to Improve Efficiency and Quality of Disease Surveillance in Vietnam <i>J. Wong¹, L. Dang², T. Le¹, N. Phan², S. James¹, P. Katona³, N. Vu², T. Vu², L. Katona⁴, J. Rosen¹, C. K. Nguyen²</i> ¹ Hanover, NH (USA), ² Hanoi (Viet Nam), ³ Los Angeles, CA (USA), ⁴ Biddeford, ME (USA)
2.014_HHR	Learning Across Borders: Developing a Pharmacist-Driven Continuing Professional Development Program Through the Baylor College of Medicine International Pediatric AIDS Initiative Pharmacy Network (BIPAI-PN) <i>D. Nguyen¹, A. Vyain², R. Crutchley², A. Cheng³, M. Mizwa²</i> ¹ Houston, Texas (USA), ² Houston (USA), ³ Philadelphia (USA)
2.015_HHR	Health System Predictors of Access to Maternal Health Medicines in Low and Middle Income Countries <i>C. E. Nnorom</i> Manassas, VA (USA)
2.016_HHR	Status of Primary Health Workforce in a Nigerian State: Findings from Enrollment into a Digital Health Workforce Registry <i>I. E. Nta, N. Sani, G. Gomez, J. Aghatise, E. Chiazor, N. Okere, A. Onah</i> Abuja (Nigeria)

2.017_HHR	Sustainable PEPFAR Funded In Service HIV Training Delivery Models: A Training Impact Evaluation from Nigeria <i>A. E. Nwandu¹, T. Madubuko², E. Onu³, D. Olutola³, K. Nike³, U. Okonkwo², J. Ilozumba², J. Egharevba⁴, A. Ehoche², J. Apata²</i> ¹ Baltimore, MD (USA), ² Enugu (Nigeria), ³ Abuja (Nigeria), ⁴ Abakaliki (Nigeria), ⁵ Baltimore (USA)
2.018_HHR	Identifying the Needs and Barriers to Patient-Family Education to Design Educational Interventions that will Improve Neurosurgery Patient Outcomes in Mulago Hospital, Uganda <i>C. Nwosu¹, S. Batakana², J. Vissoci², S. Vaca³, S. lim², E. Smith², A. Fuller², M. Haglund²</i> ¹ Durham, North Carolina (USA), ² Durham (USA), ³ Stanford (USA)
2.019_HHR	A Global Analysis of the Proportion of Surgical Specialists in Relation to Overall Human Resources for Health <i>K. Nyberger¹, H. Holmer², L. Hagander², S. Mukhopadhyay³</i> ¹ Boston, MA (USA), ² Lund (Sweden), ³ Boston (USA)
2.020_HHR	Training Healthcare Workers on the Use of Electronic Medical Records in HIV clinics in Kenya: An Evaluation of Three Training Models <i>C. O’Brien-Carelli</i> Seattle, NY (USA)
2.021_HHR	The Fifth Child – A Data Informed Community Engagement Strategy to Improve Defaulter Tracing on Immunizations <i>J. O’Keefe¹, N. Kozuki², J. Landegger³</i> ¹ New York, New York (USA), ² Baltimore, MD (USA), ³ New York (USA)
2.022_HHR	Blended Learning on Family Planning Policy Requirements: Key Findings and Implications from a Mixed Methods Study <i>S. Ohkubo¹, R. Limaye², N. Ahmed¹, A. Ballard¹</i> ¹ Baltimore (USA), ² Baltimore, MD (USA)
2.023_HHR	Global Health - The Lessons of Ebola: Two Universities Join to Teach an International Audience Via an Inter-professional Massive Open Online Course (MOOC) <i>J. Olsen¹, K. Marconi², D. Donahue³</i> ¹ Baltimore, MD (USA), ² Baltimore (USA), ³ Washington, DC (USA)
2.024_HHR	Improving and Sustaining ICT Skills of Health Researchers in Kenya Through a Three-Tiered Approach of Online Learning, Hands-On Workshops, and Personalized Mentoring <i>A. Osoti¹, J. Kinuthia², M. Chung³, E. Opiyo², R. Oboko², C. Chepken², S. Fueller³, D. Masuda³, M. Dunbar³, D. Masys³</i> ¹ Seattle, WA (USA), ² Nairobi (Kenya), ³ Seattle (USA)
2.025_HHR	The Impact of a Triage System Designed to Reduce Waiting Time and Prioritize Care for High-Risk Obstetric Patients in a Ghanaian Regional Hospital <i>M. Owen¹, D. Goodman², E. Pfeiffer¹, R. Ramaswamy³, A. Olufolabi², C. Tetteh⁴, E. Srofenyoh⁴</i> ¹ Winston Salem (USA), ² Durham (USA), ³ Durham, NC (USA), ⁴ Accra (Ghana)

2.026_HHR	Improving Continuing Education in a Hospital System in Ecuador <i>S. Palmer¹, E. Montgomery²</i> ¹ Provo, UT (USA), ² Provo (USA)
2.027_HHR	Effects of Public Health Insurance on Labor Supply in Rural China <i>Z. Shen¹, M. Parker², D. Brown³, X. Fang⁴</i> ¹ Beijing (China), ² Decatur, Georgia (USA), ³ St Louis (USA), ⁴ Atlanta (USA)
2.028_HHR	A Qualitative Approach to Evaluating the Global Barriers of International Emergency Medicine Development <i>N. D. Bustamante¹, A. Patino¹, A. Von Eckartsberg², R. Coelho², S. Suarez², C. Arbelaez¹</i> ¹ Boston, MA (USA), ² Boston (USA)
2.029_HHR	State of Emergency Medicine Residencies in Colombia <i>A. Patino¹, V. Alcalde², C. Arbelaez¹</i> ¹ Boston, MA (USA), ² Philadelphia (USA)
2.030_HHR	The PERS on the Move mobile health application <i>B. Payne¹, S. Sharma¹, D. dunsmuir¹, G. Dumont¹, L. Magee², M. Vidler¹, P. von Dadelszen², U. O. Ansermino¹</i> ¹ Vancouver (Canada), ² London (United Kingdom)
2.031_HHR	Assessing the Impact of Standardized Educational Curriculum Modules on Medical Interns’ Preparedness for Independent Practice in Botswana <i>M. J. Peluso¹, J. Langeveldt², K. Mochankana³, M. Haverkamp⁴, M. Williams³, A. Rodman³, B. Ricc⁵, R. Maoto⁴, D. Prozesky⁴, O. Nkomazana⁴, R. Luckett³, N. Tapela⁴, T. Barak³</i> ¹ Boston (USA), ² Ramotswa (Botswana), ³ Molepolole (Botswana), ⁴ Gaborone (Botswana), ⁵ Portland (USA)
2.032_HHR	Building Interprofessional Global Health Infrastructure at a University and Health System: Navigating Challenges and Scaling Successes <i>L. B. Pilling¹, J. Bogen², L. Hunter³, N. Leon⁴</i> ¹ Philadelphia, PA (USA), ² Philadelphia (USA), ³ Philadelphia (USA), ⁴ Philadelphia, Pennsylvania (USA)
2.033_HHR	International Cancer Expert Corps: Sustainable Mentorship and Transformational Technology for Cancer Disparities Worldwide <i>D. A. Pistenmaa</i> New York, New York (USA)
2.034_HHR	Evaluation of an International Trainee Exchange Program Developed by the Global Health Initiative at Henry Ford Health System <i>D. Parke, A. plum, T. Prentiss, J. Zervos, D. N. Dankerlui, L. Kaljee</i> Detroit, MI (USA)
2.035_HHR	Strengthened Local Voluntary Membership Networks: Stronger Health Sectors <i>S. E. P. Post</i> Arlington, VA (USA)
2.036_HHR	Lessons Learned Live: 35 Years’ Preparing North American Clinicians for Global & Resource-Limited Settings <i>R. Pust, T. Carroll, A. Heimann</i> Tucson (USA)

2.037_HHR	<p>Cost Recovery and Service Usage in a Community Health Insurance Plan in Rural Uganda <i>F. Pyarali</i> Miami, Florida (USA)</p>
2.038_HHR	<p>A Novel Telephone Triage Program for Hiv-Positive Children in Resource Poor Settings: Training Triage Coordinators in Chennai, India <i>J. Radoc, G. Odudu</i> Los Angeles (USA)</p>
2.039_HHR	<p>Anemia and its Socio-demographic Correlates among Adolescent Girls in Bangladesh <i>M. Rahman, S. Mistry</i> Dhaka (Bangladesh)</p>
2.040_HHR	<p>Global is Local: Assessing Family Medicine Residency Programs’ Training on the Care of Immigrants, Migrants, Torture Survivors, Asylees and Refugees (IMTARs) <i>S. Rajamoorthi¹, R. Mishori², E. Morris¹, L. Buchanan²</i> ¹Washington, DC (USA), ²Washington, DC ()</p>
2.041_HHR	<p>The F-T-E Approach for Global Care Delivery in Remote Settings <i>A. S. Rajan¹, S. Michel², R. Christner², C. Popper², S. Anandasabapathy²</i> ¹Houston, Texas (USA), ²Houston (USA)</p>
2.042_HHR	<p>Designing a Global Health Curriculum in a Military Family Medicine Residency <i>M. E. Ray</i> Washington, District of Columbia (USA)</p>
2.043_HHR	<p>Transforming Medical Student International Engagement to a Focus on Educational Programs <i>M. rivera-ramos¹, E. Plasencia¹, E. DeVos², J. Grigg³</i> ¹Gainesville (USA), ²Ponte Vedra Beach, Florida (USA), ³Gainesville, FL (USA)</p>
2.044_HHR	<p>Continuing Education and Job Satisfaction in a Rural Haitian Hospital <i>S. Rose¹, E. Hall², V. Etienne³, F. Dieudonne³, B. Rome-la³, M. Tondereau³, M. Armony², K. Baltzell¹</i> ¹San Francisco, California (USA), ²San Francisco (USA), ³Port-Au-Prince (Haiti), ⁴San Francisco, CA (USA)</p>
2.045_HHR	<p>Motivating Factors Contributing to Retention of Community Health Workers in Rural Liberia: A Qualitative Study <i>E. Rosenberg</i> San Francisco, CA (USA)</p>
2.046_HHR	<p>Creating a Bidirectional Culture of Safety in Global Health Electives Via Comprehensive Safety Protocols <i>M. Sadigh¹, S. Parve², L. Moody², M. Sadigh²</i> ¹Burlington (USA), ²Danbury (USA)</p>
2.047_HHR	<p>Utility of WhatsApp Messenger to Promote Communication in a Medical Department in Malawi <i>A. Sakona¹, Y. Mtende², T. Bui¹, A. Kennedy¹, L. Chunda², J. Ngoma²</i> ¹Pittsburgh, PA (USA), ²Lilongwe (Malawi)</p>
2.048_HHR	<p>Implementing Newborn Care Services in Humanitarian Settings: Barriers and Facilitators to Implementation at the Community and Facility Level in Displaced Person Camps in South Sudan <i>S. Sami¹, S. Kenyi², R. Amsalu³, B. Tomczyk⁴, D. Jackson⁵, J. Meyers⁶, M. Greeley⁷, A. Dimiti², E. Scudder⁶,</i></p>

K. Kerber⁸
¹Baltimore, MD (USA), ²Juba (South Sudan), ³San Francisco (USA), ⁴Atlanta (USA), ⁵New York (USA), ⁶Washington (USA), ⁷Baltimore (USA), ⁸Edmonton (Canada)

2.049_HHR	<p>Key Drivers of Success and Sustainability for Academic Global Health Centers: Lessons Learned from CUGH Members <i>A. Santella¹, A. Nerlich¹, K. Scott¹, E. Coffield¹, H. seir-up¹, O. Uwemedimo²</i> ¹Hempstead (USA), ²Manhasset (USA)</p>
2.050_HHR	<p>Novel Device for Rapid Acquisition of Heart Rates in Neonatal Patients for future use in Malawi <i>L. Sarment¹, C. De Angelus¹, R. Accolla¹, M. Cole¹, J. Brabender¹, J. Bird¹, A. A. Muelenaer², P. Muelenaer³</i> ¹Blacksburg (USA), ²Roanoke, Virginia (USA), ³Roanoke (USA)</p>
2.051_HHR	<p>Client Evaluation of Peer Counselor Performance in a Rural PMTCT Program in Nigeria <i>G. Manji-Obadiah¹, E. Saunders², C. Fan-Osuala¹, I. E. Nta¹, N. Sam-Agudu³</i> ¹Abuja (Nigeria), ²Baltimore (USA), ³Baltimore, MD (USA)</p>
2.052_HHR	<p>Disparities in Availability of Essential Medicines to Treat Non-communicable Diseases in Uganda: A Cross-sectional Poisson Analysis Using the 2013 Service Availability and Readiness Assessment <i>M. Armstrong-Hough¹, J. Schwartz², S. Kishore³</i> ¹New Haven (USA), ²New Haven, CT (USA), ³New York City (USA)</p>
2.053_HHR	<p>Improvement in User Confidence and Competency in Novice Endoscopists with the Use of a Smartphone-based Endoscopy Training Application <i>R. Shukla, C. Arredondo, J. Lee, S. Anandasabapathy</i> Houston (USA)</p>
2.054_HHR	<p>Human-centered Strategic Planning at a Rural Rwandan Medical School: A Case Study for Navigating Institutional Challenges and Strengthening Community and National Population Health in Low and Middle Income Countries <i>T. Singer¹, J. Rugengande², B. Barikumana², P. Zhu³, I. Holmen⁴, P. Hakizimana², Z. Rukemba², O. Urayenezza²</i> ¹Stanford, CA (USA), ²Gitwe (Rwanda), ³Stanford (USA), ⁴Madison (USA)</p>
2.055_HHR	<p>Assessing Clinician Compliance with National Guidelines for Pediatric HIV Care and Treatment in Rwanda <i>L. Sirbu, S. Ghosh, D. Riedel</i> Baltimore (USA)</p>
2.056_HHR	<p>The Naiku Dee (Good Teacher) Training Project for Medical Educators in the Lao People’s Democratic Republic <i>K. Southisombath</i> Seattle, Washington (USA)</p>
2.057_HHR	<p>Factors Affecting the Implementation of a Mental Health Training Program in Tunisia: Perspectives of Trainers and Tutors <i>J. M. V. Spagnolo¹, F. Champagne¹, N. Leduc¹, M. Piat¹, A.-L. Guisset², W. Melki³, F. Charfi³, I. Guesmi³, N. Bram³, M. Laporta¹</i> ¹Montreal (Canada), ²Geneva (Switzerland), ³Tunis (Tunisia)</p>

2.058_HHR	<p>Decomposing the Impact of Key Factors Driving Increases in US Health Care spending; 1996-2013 <i>E. Squires¹, M. Campbell¹, A. Chapin¹, C. Horst¹, Z. Li¹, A. Reynolds¹, M. Schneider¹, J. Dieleman²</i> ¹Seattle (USA), ²Seattle, WA (USA)</p>
2.059_HHR	<p>Evaluating Residents’ Perceptions of Post-Graduate Training Programs at St Paul’s Hospital Millennium Medical College (Addis Ababa, Ethiopia) <i>K. E. Steenbergh¹, S. Weinberg², L. Gebremedhin¹, G. sandhu¹</i> ¹Ann Arbor (USA), ²Chapel Hill (USA)</p>
2.060_HHR	<p>Strengthening Human Resources for Nursing in Haiti– A Qualitative Study of a Cross-Cultural Nursing Faculty Project <i>N. W. Street¹, L. Mandel¹, L. Bermudez², L. Man¹</i> ¹Boston (USA), ²Orlando (USA)</p>
2.061_HHR	<p>Developing an Academic Global Health Program for Medical Students: Lessons Learned from our First Year <i>R. Sundararajan, W.-S. Johansson, J. mandel</i> San Diego (USA)</p>
2.062_HHR	<p>Open Osmosis: Promoting the Global Diffusion of Open Education Resources <i>S. Tackett¹, S. Gaglan¹, K. Slinn², T. Marshall³, R. Desai¹, M. R. Haynes⁵</i> ¹Baltimore, MD (USA), ²Ottawa (Canada), ³Vancouver (Canada), ⁴Stanford (USA), ⁵Richmond (USA)</p>
2.064_HHR	<p>Implementation of a Health Systems-Framed Health Emergency Preparedness Planning in Haiyan-Affected Localities: Lessons for Health Planners in Disaster-Prone Countries <i>F. D. Tandinco</i> Palo, Leyte (Philippines)</p>
2.065_HHR	<p>Rural Community Assessment and Surveillance in the Dominican Republic and Haiti <i>J. S. Thiele¹, F. W. J. Anderson²</i> ¹Ann Arbor, Michigan (USA), ²Ann Arbor, MI (USA)</p>
2.066_HHR	<p>Addressing Gaps in Infectious Disease Training and Care in the Caribbean Region: The University of the West Indies - Jamaica / University of South Carolina Partnership to Develop a Postgraduate Infectious Diseases Fellowship <i>S. Weissman¹, T. Thompson², T. Quinby³, C. Henn³</i> ¹Columbia, South Carolina (USA), ²Kingston (Jamaica), ³Washington (USA)</p>
2.067_HHR	<p>Dementia and Memory Care: Strengthening Health Systems Capacity through Long-term Service Learning Projects and Study Abroad Programs <i>C. A. Tisone¹, I. S. harvey²</i> ¹College Station, Texas (USA), ²College Station (USA)</p>
2.068_HHR	<p>Improving the Quality of Prehospital to Hospital Communication in Cuenca, Ecuador Using a Standardized Course <i>E. Trieu¹, M. Hopkins², J. Carter², E. Morocho³, J. L. Prieto³, C. Mosquera³, F. Siguencia³, D. A. Martinez³, N. naik², M. Rains², J. C. Salamea Molina³, D. S. Jayaraman², E. Rodas³</i> ¹Richmond, VA (USA), ²Richmond (USA), ³Cuenca (Ecuador)</p>

2.069_HHR	<p>Effective and Tangible Measures of Value in Global Health Nursing Education: Findings from a Comprehensive Review <i>M. P. Truskey¹, T. Pfaff²</i> ¹Baltimore, Maryland (USA), ²Baltimore (USA)</p>
2.070_HHR	<p>International Community Access to Child Health Program – 10 Years of Supporting Global Child Health <i>R. Umoren¹, Y. Vaucher², M. Kurbasic³, M. Moore⁴, A. Behrmann⁵, G. Mustafa⁶, D. Staton⁷</i> ¹Seattle (USA), ²San Diego (USA), ³Louisville (USA), ⁴Burlington (USA), ⁵Madison (USA), ⁶Multan (Pakistan), ⁷Worcester, MA (USA)</p>
2.071_HHR	<p>Supporting Institutional Access to Evidence-based Clinical Resources by Establishing Onsite Knowledge Management Centers <i>K. Utan¹, C. Henn²</i> ¹Washington, DC (USA), ²Washington (USA)</p>
2.072_HHR	<p>Global Neurology Initiative: Piloting an Innovative Global Health Curriculum for Neurology Residents at the University of Massachusetts in collaboration with Charutar Arogya Mandal in Gujarat, India <i>E. K. E. Kim¹, Y. Mayas², N. Valizadeh², M. Sharma³, A. Hohler³, M. Fischer², S. Desai¹, A. Deb²</i> ¹Worcester, MA (USA), ²Worcester (USA), ³Boston (USA), ⁴Gujarat (India)</p>
2.073_HHR	<p>Helping teachers to teach Global Health in health professional educational programs: the Sherbrooke experience <i>C. Valois¹, V. Foley², P. Grand²</i><i>Maison³</i> ¹Sherbrooke, Québec (Canada), ²Sherbrooke, Quebec (Canada), ³Sherbrooke (Canada)</p>
2.074_HHR	<p>Interactive Training in Emergency Preparedness and Response [EPR]: Innovative Class Simulation Module that Helped Save Lives in Recent India Floods <i>I. Schenker¹, D. vecksler², S. Janani³, R. Gur-Arie², T. Kushnir², N. Davidovitch²</i> ¹Jerusalem (Israel), ²Beer Sheva (Israel), ³Chinnai (India)</p>
2.075_HHR	<p>Improving Newborn Care in Resource Poor Settings: Evaluation of a Combined Training and Quality Improvement Approach <i>K. Vlastic¹, M. C. Indart¹, C. Stiglmeier¹, R. Patel¹, M. Patel², P. Brahmhatt², C. Maloney¹, B. Fassl¹</i> ¹Salt Lake City (USA), ²Mota Fofalia (India)</p>
2.076_HHR	<p>Implementation of an Undergraduate Medical Education Course in Global Health Based on the Consortium of Universities for Global Health Core Competencies: A Pilot Program <i>C. Donelan¹, M. Wagar², C. Howard¹, S. Benson³, C. Dahl², F. Ianovich³, B. Leitch³</i> ¹Minneapolis, MN (USA), ²Minneapolis, Minnesota (USA), ³Minneapolis (USA)</p>
2.077_HHR	<p>Palliative Care Practices of Community Health Workers and Professional Nurses in Limpopo Province, South Africa <i>C. Campbell, L. Ware, J. Stueve, M. K. O’Brien</i> Charlottesville (USA)</p>
2.078_HHR	<p>Impact of Implementing an Electronic Medical Record on an International Medical Mission <i>J. B. Weeks¹, J. Hickman², M. Ryan³</i></p>

¹Richmond, Virginia (USA), ²Merrifield (USA), ³Richmond, VA (USA)

2.079_HHR	Participatory Community Solution (PC-solution) for Improved RMNCH in Rural Ethiopia: An L10K Experience <i>T. wereta, G. Tiruneh</i> addis ababa (Ethiopia)
2.081_HHR	The Sustainability and Spillover Effects of Vertical HIV Programs: Evidence from the PEPFAR Geographic Pivot in Uganda <i>J. A. Wilhelm</i> Baltimore, MD (USA)
2.082_HHR	Central Role of Relationships in Promoting Careers in Global Health <i>B. Williams⁴, J. Bell, M.D., M.P.H.², K. E. Hughey, MD³, P. Mullan, PhD³</i> ¹ Ann Arbor, Michigan (USA), ² Ann Arbor, MI (USA), ³ Ann Arbor (USA)
2.083_HHR	Ten Keys to Developing a ‘Culture of Better Information Use’: Challenges and Successes of a Global Nutrition Project <i>T. Williams</i> Arlington, Virginia (USA)
2.084_HHR	An Innovative Approach to Teaching Global Health Research Ethics <i>M. Withers, S. Kumar</i> Los Angeles, CA (USA)
2.085_HHR	Community-Based Health Needs Assessment in Léogâne and Gressier, Haiti: Six Years Post-Earthquake <i>E. Wood¹, K. S. Chapman², V. M. Beau de Rochars⁴, S. McKune¹</i> ¹ Gainesville (USA), ² Gainesville, Florida (USA)
2.086_HHR	We Call Them Miracle Babies’: How Health Care Providers Understand Neonatal Near-Misses at Three Teaching Hospitals in Ghana <i>L. V. Wynn¹, M. A. Bell², D. A. Bakar³, D. P. S. Oppong⁴, M. J. Youngblood², M. Z. Arku⁵, R. Adanu⁶, D. C. Moyer²</i> ¹ Ann Arbor, Michigan (USA), ² Ann Arbor (USA), ³ Kumasi (Ghana), ⁴ Accra (Ghana), ⁵ Cape Coast (Ghana), ⁶ Legon (Ghana)
2.087_HHR	Strengthening the Free Healthcare Initiative and Hospital-Based Service Delivery in Sierra Leone through a hospital-based Social Worker program <i>S. Yamba¹, K. Barron², S. Hernandez², R. Azcueta¹, J. Gassimu¹, R. Carshon-Marsh¹, K. Dierberg³, R. H. Marsh⁴</i> ¹ Koidu (Sierra leone), ² Kono (Sierra leone), ³ Freetown (Sierra leone), ⁴ BOSTON, Massachusetts (USA)
2.088_HHR	Barriers and Facilitators of the Referral System of the Community-based Newborn Care Initiative in Ethiopia: An Audit of 546 Cases <i>Y. B. Yeshanew¹, A. M. Karim², W. Betemariam¹, N. Fesseha¹</i> ¹ Addis Ababa (Ethiopia), ² Arlington, Virginia (USA)
2.089_HHR	RE-AIMing Program Design and Implementation: A Preliminary Process Evaluation of a Workforce Development Program <i>A. Yoos, T. Kenigsberg, E. willacy</i> Atlanta, GA (USA)

2.090_HHR	Leadership and Communication for EMTs in India: Bringing Calm to the Chaos <i>S. Zachariah¹, B. Lindquist², K. Koval², J. Newberry³, R. rao⁴, M. Strehlow⁵</i> ¹ Palo Alto, CA (USA), ² Palo Alto (USA), ³ Stanford (USA), ⁴ Hyderabad (India), ⁵ Stanford, CA - California (USA)
2.091_HHR	Crossing Boundaries: Health, Illness, and Palliative Care for a Rapidly Aging Population in China <i>X. Zhang</i> Stanford, California (USA)
2.092_HHR	Methodological Comparisons in Assessing Neuro-surgical Capacity in Uganda <i>B. Zick¹, J. Abdelgadir², A. Muhindo³, C. Muhumuza⁴, E. Smith⁵, J. Vissoci⁵, M. Haglund⁵</i> ¹ Durham, NC (USA), ² Durham, NC (United Kingdom), ³ Kampala (Uganda), ⁴ kampala (Uganda), ⁵ Durham (USA)
2.093_HHR	Sustaining Global Health Research Collaboration in Ukraine through Support of an In-county Data Management Center <i>O. Zvinchuk¹, A. Matsola², O. Lapikura², D. Hryhorczuk²</i> ¹ Chicago, IL (USA), ² Kiev (Ukraine), ³ Chicago (USA)

INFECTIOUS DISEASES OLD AND NEW – IMPLICATIONS FOR GLOBAL HEALTH

2.001_INF	Community Members’ Perceptions of Tuberculosis (TB) Stigmatization in Rural Maharashtra, India <i>S. Tilekar¹, D. Rajput¹, B. Varghese¹, L. L. McCreary²</i> ¹ Panchgani (India), ² Oak Park, IL (USA)
2.002_INF	Current Nutritional Status does not Modify the Malaria-Anemia Relationship in Young Children: A Cross-Sectional Study in Five Sub-Saharan African Countries <i>S. McCuskee¹, E. B. Brickley², A. Wood³</i> ¹ Stanford, California (USA), ² Hanover (USA), ³ Cambridge (United Kingdom)
2.003_INF	Investigating the Role of Stigma on Fertility Desire among HIV-positive Women in Bangkok, Thailand: A Qualitative Study <i>N. Mehta¹, J. Ho², P. Boonsuk², A. Sohn²</i> ¹ San Francisco, California (USA), ² Bangkok (Thailand)
2.005_INF	Lights, Camera, Action!: Utilizing Standardized Patient Actors To Improve Quality Of Care For HIV-Infected Adolescents In Kenya <i>C. Mugo¹, K. Wilson², J. Slyker², G. John-Stewart², D. Bukusi³, A. D Wagner², I. Inwan¹, B. Richardson², D. Wamalwa¹, P. Kohler²</i> ¹ NAIROBI (Kenya), ² Seattle (USA), ³ Nairobi (Kenya)
2.007_INF	Prevalence and Factors Associated with Hypocholesterolemia among Adults with Bacteriologically Confirmed Pulmonary TB in Kampala <i>J. Mukisa¹, E. Mupere², W. Worodria²</i> ¹ Kampala (Uganda), ² Kampala (Uganda)
2.008_INF	Eso viene de por ahí’ Community Perception of Zika and Mosquito-borne Virus in Puerto Rico <i>C. M. M. Velez Vega¹, C. Murphy², J. Pérez Ramos³, T. D. V. Dye⁴</i> ¹ San Juan, Puerto Rico (USA), ² Santurce, PR (USA), ³ Isabela (USA), ⁴ Rochester, New York (USA)

2.009_INF	Surviving Ebola in Sierra Leone: A community’s Experience During and After the Epidemic - A Qualitative Study <i>R. Murray¹, L. B. Drew², C. Memmott³, Y. Bangura³, E. Maring²</i> ¹ College Park, MD (USA), ² College Park, Maryland (USA), ³ College Park (USA)
2.010_INF	Interim Treatment Outcomes among Clinic-based Ambulatory Care Multi-drug Resistant Tuberculosis Patients Initiated From Mulago National Referral Hospital <i>S. Namatovu, J. Sekandi, E. Buregyeya, I. Mugisa, R. Ssenyonga , A. Etwon, A. Mukose, A. Katamba</i> Kampala (Uganda)
2.011_INF	A Tale of Two Diseases: A Descriptive Study Comparing Two Hashtags <i>K. Ngo¹, P. Swamy², A. Mandalakas¹</i> ¹ Houston (USA), ² Houston, TX (USA)
2.012_INF	Traditional and Conventional Treatment for Cutaneous Leishmaniasis in an Endemic Rainforest Area of Northern Ecuador <i>E. Obeng-Gyasi¹, M. Weigel², R. armijos¹, W. Cevallos³, X. sanchez³, E. Puebla³</i> ¹ Bloomington (USA), ² Bloomington, Indiana (USA), ³ Quito (Ecuador)
2.013_INF	Quality of Tuberculosis Diagnosis at DOTS Centers in Niger & Kwara states, Nigeria - Lessons from TB REACH <i>I. Olajide¹, A. Mpamugo², J. Bamidele³, N. Emperor⁴, E. Onu⁵, B. Gobir², A. E. Nwandu⁶</i> ¹ FCT, FCT (Nigeria), ² FCT (Nigeria), ³ Kwara (Nigeria), ⁴ Niger (Nigeria), ⁵ Abuja (Nigeria), ⁶ Baltimore, MD (USA)
2.014_INF	An Analysis of Viewer Engagement in YouTube Videos Related to HIV/AIDS Awareness and Prevention <i>H. Omer¹, M. A. Mamun¹, K. Pervin², T. Turin³</i> ¹ Tabuk (Saudi Arabia), ² Dhaka (Bangladesh), ³ Calgary (Canada)
2.015_INF	Human Papillomavirus (HPV) and Pap Smear Testing among HIV+ Women in La Romana, Dominican Republic, 2015-2016 <i>F. Pacheco¹, A. Thornton¹, S. Cunto-Amesty², M. Halpern³, A. Candelario³, D. Berroa³</i> ¹ New York (USA), ² NEW YORK (USA), ³ La Romana (Dominican Republic)
2.016_INF	Prevalence of Extra Pulmonary Tuberculosis in Patients with Tuberculosis Attending Institutions Managed by Zanmi Lasante in Saint-Marc, Haiti <i>E. F. Julceus¹, S. Payant², N. Sohler², K. Israel²</i> ¹ Tabarre (Haiti), ² Port au Prince (Haiti), ³ New York (USA)
2.017_INF	HIV Partner Notification Values and Preferences in Rakai, Uganda: A Qualitative Study <i>C. Payne¹, N. Nakyanjo², W. Ddaaki², N. Hutchinson³, V. Burke³, F. Nalugoda², C. Kennedy³</i> ¹ Baltimore, Maryland (USA), ² Kalisizo (Uganda), ³ Baltimore (USA)
2.018_INF	Increasing Access to HIV Treatment and Care Services for Key Populations in Zambia: A Partnership Approach to Strengthening Local Capacity to Provide Sensitivity Training to Health Workers <i>T. Phaup¹, M. Lunda², J. Haloka³, C. Kayumba³, A. Stark⁴, S. Goldfrank⁵, S. Weissman⁶</i>

¹Columbia (USA), ²Florence (USA), ³Lusaka (Zambia), ⁴Washington (USA), ⁵Washington, DC (USA), ⁶Columbia, South Carolina (USA)

2.019_INF	One Health Student Club Model: Preparing the Future Workforce to Address Infectious Disease Threats in Rwanda <i>S. Muhizi¹, R. Kibuuka¹, I. Rwego², C. Porta³</i> ¹ Kigali (Rwanda), ² Kampala (Uganda), ³ Minneapolis, Minnesota (USA)
2.020_INF	Stigma among Women Living with HIV in Nepal: A Double Burden of Disease and Disparity <i>S. S. Rai¹, S. Dhaka¹, J. Yasuoka¹, K. Kikuchi¹, D. R. Singh², B. Pandey², M. Jimba¹</i> ¹ Tokyo (Japan), ² Kathmandu (Nepal)
2.021_INF	In Vivo Antibacterial Activity of Dadih and Dadih Ice Cream Toward Salmonella typhimurium Development <i>S. Rezvi¹, A. Eka Putra², T. Faadhila²</i> ¹ padang, Sumatera barat (Indonesia), ² Padang (Indonesia)
2.022_INF	Missed Opportunities for Early Infant Diagnosis in Rural Nigeria: An Analysis from the MoMent Study <i>U. C. Anaba¹, C. Isah², H. Omar³, M. Charurat², N. Sam-Agudu³</i> ¹ Federal Capital Territory, Abuja (Nigeria), ² Abuja (Nigeria), ³ Baltimore (USA)
2.023_INF	Cutaneous Leishmaniasis Knowledge, Attitudes and Practices (KAP) Survey of an Endemic Rainforest Population in Northern Ecuador <i>T. Sorocco¹, M. Weigel², R. armijos¹, W. Cevallos², X. sanchez², E. Puebla²</i> ¹ Bloomington, Indiana (USA), ² Quito (Ecuador)
2.024_INF	Knowledge, Attitudes and Behavioral Practices of Individuals Regarding Neglected Zoonotic Diseases In Addis Ababa, Ethiopia <i>A. Stringer¹, F. Abunna², Z. Dessalegn²</i> ¹ Raleigh, NC (USA), ² Debre Zeit (Ethiopia)
2.025_INF	Tick, Tock, Clock: When is the best time to post on Twitter? <i>P. Swamy¹, K. Ngo², A. Mandalakas²</i> ¹ Houston, TX (USA), ² Houston (USA)
2.026_INF	Reimagining Health Communication: A Non-Inferiority Randomized Controlled Trial of Crowdsourcing in China <i>W. Tang¹, J. Mao², C. Liu³, K. Mollan⁴, T. Wong⁴, Y. Zhang³, S. Tang⁵, M. Hudgens⁴, Y. Qin³, B. Ma⁶, M. Liao⁷, B. Yang², W. Ma⁷, D. Kang², C. We⁸, J. Tucker³</i> ¹ Chapel Hill, NC (USA), ² Los Angeles (USA), ³ Guangzhou (China), ⁴ Chapel Hill (USA), ⁵ Kunming (China), ⁶ Beijing (China), ⁷ Jinan (China), ⁸ San Francisco, CA (USA)
2.027_INF	HepTestContest: A Global Innovation Contest Soliciting Descriptions of Hepatitis B and C Testing Programs <i>J. Tucker¹, H. Team²</i> ¹ Guangzhou (China), ² Geneva (Switzerland)
2.028_INF	Crowdsourcing Designathon: A New Model for Multisectoral Collaboration <i>J. Tucker¹, W. Tang², H. Li¹, C. Liu¹, R. Fu¹, S. Tang⁴, B. Cao¹, C. We³, T. Tangthanasu¹</i> ¹ Guangzhou (China), ² Chapel Hill, NC (USA), ³ Chapel Hill (USA), ⁴ Kunming (China), ⁵ San Francisco, CA (USA)

2.029_INF **A Case-Control Study of Measles in Adults in Tian-jin, China**
A. L. Wagner¹, M. Boulton², B. Gillespie², Y. Zhang³, Y. Ding³, B. F. Carlson⁴
¹Ann Arbor, Michigan (USA), ²Ann Arbor (USA), ³Tianjin (China), ⁴Ann Arbor, MI (USA)

2.030_INF **Diagnosis of Cutaneous Leishmaniasis using Microscopic Detection and Molecular-based PCR Assay Techniques**
Y. Wang¹, R. armijos¹, M. Weigel¹, A. O. Balogun¹, T. Sorocco¹, W. Cevallos², X. sanchez², E. Puebla², R. Rodriguez²
¹Bloomington, Indiana (USA), ²Quito (Ecuador)

2.031_INF **Patterns and Perceptions of Self-Prescribed Antibiotic Use in Guayaquil, Ecuador**
O. Hall¹, L. Malter¹, E. van der Linden², J. Weinstein¹
¹New York (USA), ²Guayaquil (Ecuador)

2.032_INF **Epidemiological Burden and Health Outcomes of Tuberculosis in the Philippines from 2000-2015**
T. Yuen¹, D. Geocaniga-Gaviola², C. Garfin², R. P. H. Yadav²
¹Toronto (Canada), ²Manila (Philippines)

2.033_INF **Delayed HIV Testing among Men Who Have Sex with Men in Australia Has Improved but Remains an Issue**
H. Zou¹, X. Meng², Z. Xu², D. Callander¹, B. Donovan¹, A. Grulich¹, M. Chen³, C. Fairley³, C. O'Connor⁴, M. Hellard³, R. Guy⁴
¹Sydney (Australia), ²Wuxi (China), ³Melbourne (Australia)

2.034_INF **Use of an Anti-Helminth Tracking Card to Promote Adherence to Deworming Treatment in Rural Honduras**
M. Kumar¹, A. Dosaj², J. Cook², S. S. Modi³, K. Sano-go², N. Masroor⁴, G. bearman², M. Stevens²
¹Richmond, Virginia (USA), ²Richmond (USA), ³Richmond, VA (USA), ⁴Richmond (USA)

NCDS AND SOCIAL DETERMINANTS OF HEALTH

2.001_NCD **Mental Health in Leon, Nicaragua: Reflections from a Seven-Week Global Mental Health Elective**
S. E. Levitt¹, T. da Silva², A. V. Ravindran²
¹Toronto, Ontario (Canada), ²Toronto (Canada)

2.002_NCD **Fresh Fruit Intake May Decrease Long-term Risk of Esophageal Cancer Death among Smokers Based on Results from the Linxian Nutrition Intervention Trail**
H. Liang, Z. Yang, P. Yu, J.-H. Fan, Y.-L. Qiao
Beijing (China)

2.003_NCD **Knowledge of and Attitudes Toward Alcoholism among Church Leaders in Saint Vincent/Grenadines**
S. Liu¹, M. Zafer², Y. Smart³, K. providence³, C. L. Katz⁴
¹New York, New York (USA), ²New York (USA), ³Kingstown (Saint Vincent and the Grenadines), ⁴New York, NY (USA)

2.004_NCD **The Prevalence and Risk Factors of Depression: A Comparison Study of Garment Factory Workers in Bangladesh**
T. J. Fitch¹, G. Villanueva², J. Moran³, H. Alamgir⁴, R. Sagiraju⁵, M. Quadir⁶

¹Stone Mountain, GA (USA), ²El Paso (USA), ³Boston (USA), ⁴New York (USA), ⁵San Antonio (USA), ⁶Savar (Bangladesh)

2.005_NCD **Characteristics and Motivations of Women of Reproductive Age in Uganda with Rheumatic Heart Disease: A Mixed Methods Study**
A. Y. Chang¹, J. Nabaale², H. Nalubwama², I. Ssinabulya², E. Okello², C. Longenecker³, A. Webel⁴
¹Stanford, CALIFORNIA (USA), ²Kampala (Uganda), ³Cleveland, OH (USA), ⁴Cleveland (USA)

2.006_NCD **Emotional Distress Screening Tool as a Predictor for Medical Utilization and Disability: A Retrospective Analysis of Refugees Resettling in Syracuse, NY**
C. D. Lupone, P. Cronkright
Syracuse, New York (USA)

2.007_NCD **Addressing Long-term Primary Care and Mental Health Concerns in Marginalized, Underdeveloped Communities**
C. Madden¹, R. C. McKersie², M. Fried³
¹New York, NY (USA), ²Lawrence, MA (USA), ³Fairbanks (USA)

2.008_NCD **It’s kind of a shameful thing’: Stigmatization and Diabetes in Majuro, Republic of the Marshall Islands (RMI)**
J. P. Marriott¹, A. Sy², T. Tomeing³, S. Mcintosh⁴, M. Demment⁴, T. D. V. Dye⁴
¹Rochester, New York (USA), ²Honolulu (USA), ³Majuro (Marshall Islands), ⁴Rochester (USA)

2.009_NCD **Barriers in Seeking De-Addiction Treatment in Patients with Hazardous Use of Alcohol in a Tertiary Care Centre in lower middle income country**
V. Mathew¹, N. Chacko Kunjumon², J. P. Ruben¹
¹Bangalore, Karnataka (India), ²Bangalore (India)

2.010_NCD **Factors Associated with Child Passenger Motorcycle Helmet Use in Cambodia**
H. Merali¹, A. Bachani²
¹Toronto (Canada), ²Baltimore (USA)

2.011_NCD **Understanding How Home Health Services Can Be a Resource for Somali Older Adults and Their Families**
S. M. Miner
Rochester, NY (USA)

2.012_NCD **Improving Indoor Air Quality in Rural Honduras, One Stove at a Time**
S. S. Modi¹, D. Kosturakis², A. Dosaj², G. bearman², J. Cook², K. Sanogo², N. Masroor³, P. bearman⁴, M. Stevens²
¹Richmond, VA (USA), ²Richmond (USA), ³Richmond (USA), ⁴Charlottesville (USA)

2.013_NCD **Diabetes Awareness and Education Program**
O. NIMBABAZI¹, B. Hirwa²
¹Kigali, Kigali (Rwanda), ²Kigali (Rwanda)

2.014_NCD **Disparities in Smoking Prevalence: A Missed Opportunity for Tobacco Control in Pakistan**
O. Oyebode¹, H. Masud²
¹Coventry (United Kingdom), ²Rawalpindi (Pakistan)

2.015_NCD **Healthy Eating and Active Living (HEAL): Feasibility and Acceptability of Implementing School-based Intervention to Control Childhood Overweight and Obesity in Urban Area of Bangladesh**
S. Pervin¹, M. Wang², A. Mamun³, A. Naheed¹
¹Dhaka (Bangladesh), ²California (USA), ³Queensland (Australia)

2.016_NCD **Independent Field Audit of Individual Household Latrine (IHHL) in Charutar Region of Gujarat, India**
K. N. Talati¹, A. Phatak², M. Shinde², K. Prajapat³, B. Josh³, S. Mishra³, B. Thomas³, H. Murphy⁴, S. Nimbalkar²
¹Vadodara (India), ²Karamsad (India), ³Vallabh Vidhyanaagar (India), ⁴Philadelphia (USA)

2.017_NCD **Summarizing Factors Contributing to Partial or Non-utilization of Individual Household Latrine (IHHL) in Charutar Region of Gujarat, India**
K. N. Talati¹, B. Josh¹, K. Prajapati², S. Mishra², A. Phatak³, S. Nimbalkar³, H. Murphy⁴, A. Dongre⁵
¹Vadodara (India), ²Vallabh Vidhyanaagar (India), ³Karamsad (India), ⁴Philadelphia (USA), ⁵Puducherry (India)

2.018_NCD **Self-reported Oral Hygiene Care and Natural Teeth Retention among Older Singaporeans**
Y. Qian¹, B. Wu², C. Sim³
¹Durham, North Carolina (USA), ²Durham (USA), ³Singapore (Singapore)

2.019_NCD **Prehypertension and Hypertension in Bangladesh – Modifiable Lifestyle Factors**
M. Rahman, Y. Fakir
Dhaka (Bangladesh)

2.020_NCD **Thinking Out of the Box - Snoring as Global Non-communicable Health Concern**
M. Rahman, F. Yunus
Dhaka (Bangladesh)

2.021_NCD **Health Related Quality of Life in Morbidly Obese Women Attending a Tertiary Care Hospital in India**
S. L. Ramasamy¹, N. Kapoor², M. Joseph², S. Jiwan-mal², D. Kattula², V. Abraham², I. Subramaniam², T. Paul², N. Thomas²
¹New York, New York (USA), ²Tamilnadu (India)

2.022_NCD **Translating Research into Practice: A Program to Scale up Mental Health Services in Madhya Pradesh, India**
R. Shidhaye¹, R. Ramaswamy²
¹Bhopal, Madhya Pradesh (India), ²Durham, NC (USA)

2.023_NCD **Use of Seatbelt and Child Restraints in the Gulf Cooperation Council (GCC) Region as a Factor in Road Traffic Safety**
W. M. Rohrer¹, C. Lobo², B. Folb², A. Dulin²
¹Pittsburgh, PA (USA), ²Pittsburgh (USA)

2.024_NCD **Impact of Community-Academic Partnerships on Nursing Students and the Community: An Integrative Review**
A. R. Schneider, L. Stephens, S. Semenik
Montreal (Canada)

2.025_NCD **An Analysis of the Perceptions and Behaviors Related to Water, Sanitation, and Hygiene as a Result of Community-Led Total Sanitation in Southern Senegal**
S. M. Schneider¹, R. Lambisso Wamisho², A. Catford², L. Badiane², C. Sambour²
¹Philadelphia, Pennsylvania (USA), ²Dakar (Senegal)

2.026_NCD **Exploring Knowledge and Attitudes toward Non-Communicable Diseases among Village Health Teams in Eastern Uganda: A Cross-sectional Mixed Methods Study**
T. Ojo¹, N. Hawley¹, M. Desai², D. Guwatudde², J. Schwartz³
¹New Haven (USA), ²Kampala (Uganda), ³New Haven, CT (USA)

2.027_NCD **Selection of Hospice Electronic Medical Record (EMR) for Low Income Country: A Case Study**
B. K. Shah¹, T. shah²
¹Sedro-Woolley, WA (USA), ²Bellingham (USA)

2.028_NCD **Perceptions of Risk and Safety in a Day Laborer Community in Los Angeles, California**
B. Silverberg
Los Angeles (USA)

2.030_NCD **Socioeconomic, Psychosocial, and Healthcare-Access Contributors to Poisoning and Suicide in Sri Lanka: An Ecological Survey**
A. E. Sumner¹, J. Whittall², A. Rodrigo³, T. da Silva⁴, A. V. Ravindran⁴
¹Toronto, ON (Canada), ²Toronto, Ontario (Canada), ³Ragama (Sri Lanka), ⁴Toronto (Canada)

2.031_NCD **The Experiences of Task Shifting to Reduce Mental Health Disparities in Underserved, Rural Communities**
R. Bischoff¹, P. Springer¹, N. Taylor², K. Cruickshank¹
¹Lincoln (USA), ²Lincoln, NE (USA)

2.032_NCD **An Epidmilogical Study of Health Outcome among Internal Migrants in Beijing, China**
G. Tian¹, T. Guan²
¹Copenhagen K (Denmark), ²Beijing (China)

2.033_NCD **Early Repolarization is Associated with Short QT Syndrome in Italian Cohort**
E. Trawick¹, D. Nevelev², S. Nevelev², A. Mazzanti³, S. Prior³
¹New York, NY, New York (USA), ²New York (USA), ³Pavia (Italy)

2.034_NCD **Influence of Smokeless Tobacco Use on Diet and Nutrient Intake among Households in Bangladesh**
M. K. Virk-Baker¹, M. Husain², M. Parascandola³
¹Rockville, Maryland (USA), ²Atlanta (USA), ³Rockville (USA)

2.035_NCD **New Molecular Evidence of Exposure to Aristolochic Acid in South Korea: Implications for Global Public Health Hazard Linked to Nephrotoxic and Carcinogenic Herbal Medicines**
S. Wang¹, J. S. Lim², D. E. Choi², K. G. Dickman¹, M. Olivier², S. Villar³, V. S. Sidorenko⁴, B. H. Yun⁴, R. J. Turesky⁴, J. Zavadi⁵, A. P. Grollman¹
¹Stony Brook, NY (USA), ²Daejeon (Korea, Republic of), ³Lyon (France), ⁴Minneapolis, MN (USA)

2.036_NCD **Substance Abuse, A Challenge to the Mental Health Status in Uganda**
S. A. WEIL M¹, T. Trevor Kwagala²
¹Kampal (Uganda), ²Kampala (Uganda)

2.037_NCD **Global Development-Related Assistance for Mental Health: A Review of the Last Decade**
M. Wickremsinhe, B. Liese, E. Huang
Washington (USA)

2.038_NCD **Telepathology: Reducing Time from Biopsy to Treatment in Limited Resource Settings**
C. Wilson
Gainesville, FL (USA)

2.039_NCD **Expert Perspectives on Mesoamerican Nephropathy (MeN): Examining the Production of Biomedical Knowledge about a Contested Epidemic**
E. Wright¹, S. Hamdy²
¹Providence, RI (USA), ²Providence (USA)

2.040_NCD Taipei Hospital’s Chronic Kidney Disease Education Program and eGFR Outcomes
*E. Young¹, B. Liu^{*1}, V. Wan^{*1}, T.-L. Lin², A. Lin¹, Y.-Z. Chen²*
¹Vallejo (USA), ²Taipei (Taiwan, R.O.C.)

2.041_NCD Mortality from Thermal Burns in Patients Using Emergency Medical Services in India: A Prospective Study
J. Newberry¹, C. Bills², E. Pirrotta¹, G. RamanaRao³, S. Mahadevan¹, M. Strehlow⁴, S. Zachariah⁵
¹Stanford (USA), ²San Francisco (USA), ³Hyderabad (India), ⁴Stanford, CA - California (USA), ⁵Palo Alto, CA (USA)

PLANETARY HEALTH, ONE HEALTH, AND ENVIRONMENTAL SUSTAINABILITY

2.001_PLA Animal Injury, Zoonotic Disease, and Other Occupational Hazards of Rural Livestock Keepers in Uganda
J. Meisner¹, K. Curtis², P. Rabinowitz³
¹Seattle, Washington (USA), ²Davis (USA), ³Seattle (USA)

2.002_PLA Community Development: A Holistic Approach in Malawi
J. Rogers¹, M. Mizwa², J. Wilkinson², D. McGuire², A. Gibson³
¹Lilongwe (Malawi), ²Houston (USA), ³Houston, TX (USA)

2.003_PLA TEAM Malawi (Technology-Education-Advocacy-Medicine Malawi): A Multidisciplinary Global Health Experience
P. muelenaer¹, R. Half¹, P. Kelly², K. kochersberger², A. A. Muelenaer³, J. powell⁴, P. talbot⁴, A. Taylor²
¹Roanoke (USA), ²Blacksburg (USA), ³Roanoke, Virginia (USA), ⁴Radford (USA)

2.004_PLA Palm Oil in Myanmar: A Spatiotemporal Study of How Industrial Farming Affects Biodiversity Loss and the Sustainable Diet
K. M. Nicholas¹, J. Fanzo², K. MacManus³
¹Queens, New York (NY) (USA), ²Rome (Italy), ³New York City (USA)

2.005_PLA What has Changed as a Result of Having Access to Water in Rural Communities in Gaza, Mozambique?
K. Ogebule¹, P. Ramirez², S. Marquez³, E. Opong⁴, N. Varjavand⁵, I. Roia⁶, B. macamo⁶
¹Philadelphia, Pennsylvannia (USA), ²Philadelphia, pennsylvania (USA), ³Philadelphia (USA), ⁴Mbabane (Swaziland), ⁵Philadelphia, PA (USA), ⁶Maputo (Mozambique)

2.006_PLA Seasonal Variations in Fetal Growth Patterns in Ulaanbaatar City, Mongolia
H. Ong¹, S. Hunter¹, C. Azen¹, B. Munkhuu², D. Warburton³
¹Los Angeles (USA), ²Ulaanbaatar (Mongolia), ³Los Angeles, CA (USA)

2.007_PLA The Effects of Early Childhood Development Centers on Child Development and Nutritional Outcomes in Estancia, El Salvador
A. E. Symonds¹, S. Garcia², J. Kasper³
¹Boston, Massachusetts (USA), ²Estancia (El Salvador), ³Boston (USA)

2.008_PLA Evaluation of the Health Impact of a Water, Sanitation and Hygiene Intervention in Mugombwa Refugee Camp
M. TatahMentan¹, S. Marquez², G. Hamra², A. Asmare³, N. Ugabinema⁴, B. Nsanzumuhire⁴, G. Gitau⁴
¹Philadelphia, PA (USA), ²Philadelphia (USA), ³Addis Ababa (Ethiopia), ⁴Kigali (Rwanda)

2.009_PLA Transforming Global Health Education with the Utilization of Simulations and Workshops
M. Mankbadi¹, A. Sterling¹, S. Du², A. Diaz¹, P. Patel¹, M. McGee¹, V. Vudatha¹, E. Wellings¹, N. Spitzer¹, B. thiel¹, J. Simms-Cendan¹
¹Orlando (USA), ²Orlando, Florida (USA)

2.010_PLA Applying Interprofessional Global Health Principles to a Local Student-Run Free Clinic to Address the Health Care Needs in Apopka, Florida
S. Du¹, P. Patel¹, A. Diaz², V. Vudatha², M. Mankbadi², M. McGee², A. Sterling², F. Villanueva², E. Wellings², J. Simms-Cendan²
¹Orlando, Florida (USA), ²Orlando (USA)

2.011_PLA Traffic-related Air Pollution and Parent-reported Behavioral Problems in Low Income School Children in Quito, Ecuador
S. D. Yonts¹, K. Khan², M. Weigel³, N. Castro⁴, G. Arias⁴, E. Landuzur⁴, R. armijos²
¹Bloomington, Indiana (USA), ²Bloomington (USA), ³Bloomington, Indiana (USA), ⁴Quito (Ecuador)

WOMEN’S HEALTH IS GLOBAL HEALTH – ISSUES ACROSS THE LIFESPAN

2.001_WOM Lessons from Central America: Technology Training for Maternal Health Project Development in Low-and Middle Income Countries
S. Mcintosh¹, E. Avendaño², D. Ossip¹, J. G. Pérez-Ramos¹, T. David³, T. D. V. Dye⁴
¹Rochester (USA), ²San José (Costa Rica), ³Brockport, NY (USA), ⁴Rochester, New York (USA)

2.002_WOM Uptake of Antenatal Care, and its Relationship with Participation in Health Services and Behaviors: An Analysis of the Poorest Regions of Four Mesoamerican Countries
C. R. McNellan¹, E. Dansereau², D. Colombara², E. Palmisano², M. Wallace², C. Johanns², A. Schaefer², D. Ríos-Zertuche³, P. Zúñiga-Brenes³, B. Hernandez², E. Iriarte³, A. Mokdad⁴
¹Seattle, Washington (USA), ²Seattle (USA), ³Panama (Panama), ⁴Seattle, WA (USA)

2.003_WOM Exploring Variations in Perceptions of Neonatal Airway Management with Traditional Birth Attendants and Midwives Practicing in Rural Uganda: A Qualitative Study
M. Mendi¹, D. C. Pope²
¹Charleston, South Carolina (USA), ²Charleston (USA)

2.004_WOM Evaluating the Feasibility, Acceptability and Clinical Impact of Implementing New Pregnancy Dating and Fetal and Newborn Growth Standards in Peri-Urban Nairobi, Kenya
K. R. Millar¹, A. Langer², F. Muiga³, M. Munson³, S. Pate⁴, S. Subbiah³, M. N. Wegner⁴
¹Boston, Massachusetts (USA), ²Boston (USA), ³Nairobi (Kenya), ⁴Santa Fe (USA)

2.005_WOM Exploring Access to Cervical Cancer Screening Through At-home Self-collection and HPV Testing: Lessons Learned in the Two Rural Resource-Limited Settings of Southwest Virginia, USA and Bluefields, Nicaragua
E. M. Mitchell¹, H. Lothamer², C. Garcia², M. Forera², H. Al Kallas², Y. Pokam Tchuisseu², J. Keim-Malpass²
¹Charlottesville, Virginia (USA), ²Charlottesville (USA)

2.006_WOM Association of Maternal Prenatal Stress, Methylation Changes in IGF-1 and IGF-2, and Birth Weight in Mother-Newborn Dyads
D. C. Montoya-Williams¹, J. Quinlan², C. Clukay², C. Mulligan²
¹Gainesville, Florida (USA), ²Gainesville (USA)

2.007_WOM PREventing Maternal And Neonatal Deaths in Rural Northern Ghana (PREMAND): Using Social Autopsy and GIS to Understand Neonatal Deaths and Near-Misses
C. Moyer, PhD¹, R. Aborigo², E. Kaselitz¹, K. James¹, S. Chatio², J. Williams²
¹Ann Arbor (USA), ²Navrongo (Ghana)

2.008_WOM Improving Breastfeeding Practices at the Community Level: Result from Sinazongwe District, Zambia
J. J. Nutor¹, S. P. Marquez², J. C. Slaughter-Acey²
¹Philadelphia, PA (USA), ²Philadelphia (USA)

2.009_WOM A Comparative Study of Sickle Cell Disease Related Maternal Mortality at Korle-Bu Teaching Hospital, Accra, Ghana
A. I. Nwokelo¹, S. Oppong²
¹New York, New York (USA), ²Accra (Ghana)

2.010_WOM Partner Notification and Treatment for Sexually Transmitted Infections among Pregnant Women in Gaborone, Botswana
O. A. Offorjebe¹, A. Wynn², D. Joseph Davey², K. Arena², N. Moshashane³, D. Ramogola-Masire³, C. Morroni⁴, P. Gaolebale³, J. Klausner²
¹Los Angeles, CA (USA), ²Los Angeles (USA), ³Gaborone (Botswana), ⁴Los Angeles (Botswana)

2.012_WOM Gender Differences in Households’ Resource Allocation and Decision to Seek Healthcare in South-Eastern Nigeria: Results from a Mixed Methods Study
M. N. Onah
Waterloo (Canada)

2.013_WOM Determinants of Contraception among Women with a Previous Ceasarean Section in the Kumasi Metropolis, Ghana
E. Otupiri
Kumasi (Ghana)

2.014_WOM Improving Emergency Obstetric and Neonatal Care (EmONC) Practices through Retrospective Analysis of Intrapartum Stillbirth Data at the Fort Portal Regional Referral Hospital, Southwestern Uganda
A. Radomsky¹, F. Kaharuza², B. McCarthy³, E. A. McCue⁴, L. Ssenyonjo², L. N. Ahern⁴
¹Portage, Michigan (USA), ²Kampala (Uganda), ³Notre Dame (USA), ⁴Notre Dame, Indiana (USA)

2.015_WOM Low-cost, Speculum-free, Automated Cervical Cancer Screening: Bringing Expert Colposcopy Assessment to Community Health
M. N. Asiedu¹, S. Guillermo², N. Ramanujam²
¹Durham, NC (USA), ²Durham (USA)

2.016_WOM Evaluating the Cost-Effectiveness of an Integrated Program to Reduce Maternal and Neonatal Mortality in Ghana
D. Goodman¹, R. Ramaswamy², M. Jeuland¹, E. Srofenyoh³, C. Engmann⁴, A. Olufolabi¹, M. Owen⁵
¹Durham (USA), ²Durham, NC (USA), ³Accra (Ghana), ⁴Seattle (USA), ⁵Winston-Salem, NC (USA)

2.017_WOM Differences and Determinants of maternal mortality ratio in Sub-Saharan African countries.
M. Gonzalez¹, R. Ren²
¹Dalian, Liaoning (China), ²Dalian (China)

2.018_WOM An Innovative, Mobile-health Enhanced, Peer-counseling Program to Improve Breastfeeding among Low-income, Minority Populations in Washington, DC
R. Robert¹, A. Roess¹, E. Cleaves², D. Kuehn², P. Thompson¹
¹Washington, DC (USA), ²Washington (USA)

2.019_WOM Trends in Breastfeeding and Cesarian sections over a 20 year period in 40 low and middle income countries
A. Roess, D. R. Robert
Washington, DC (USA)

2.020_WOM Disparity in Delivery: Why Is What Is Good for the Goose, Not Good for the Gander? Cervical Cancer Screening Program Strategies in LMICs Are Inferior
A. Sawaya¹, R. Anand¹, S. Venkatapuram², N. Rodriguez³, R. Dewar⁴
¹Ann Arbor (USA), ²London (United Kingdom), ³Boston (USA), ⁴Ann Arbor, MI (USA)

2.021_WOM Coordination and Partnership for Improved Maternal-Child Health in Rural Chiapas, Mexico
T. Schimek¹, R. Molina², J. Villar de Onis³, L. Palazuelos⁴, D. Palazuelos¹, P. Elliott⁴, H. Flores³, A. Reyes Gutierrez³
¹San Francisco (USA), ²Boston, Massachusetts (USA), ³Ángel Albino Corzo (Mexico), ⁴Boston (USA)

2.022_WOM Critical Assessment of Maternal-Newborn Care Delivery in Solukhumbu, Nepal
S. Schoenhals¹, S. Folsom², D. Levy², A. J. Sherpa³, B. Fassl²
¹Salt Lake City, UT (USA), ²Salt Lake City (USA), ³Phaplu (Nepal)

2.023_WOM Human-Centered Design of Women’s Reproductive Health Education in Guatemala: Promoting Education and Understanding about Cervical Cancer
E. M. Schutzenhofer¹, B. Williams¹, F. Archila², J. González³, D. Burt⁴
¹Charlottesville (USA), ²San Lucas Tolimán (Guatemala), ³Quetzaltenango (Guatemala)

2.024_WOM Preliminary Results: Youth Friendly Reproductive Health Provision Preferences among Youth, Parents, and Health Providers in Malawi
A. R. Self¹, M. Marx¹, T. Aung¹, C. Chalimba², J. Chilembwe², M. chimchere², S. Chipokosa³, M. Ishmail⁴, P. Kamoto⁵, A. Misomali², E. Monjeza⁴, L. Park¹, J. Ndawala³
¹Baltimore (USA), ²Lilongwe (Malawi), ³Zomba (Malawi), ⁴Blantyre (Malawi), ⁵Liwonde (Malawi)

2.025_WOM Closing the Gender Gap in Global Health Leadership and Why it Matters
G. Seo, J. Mathad, J. Downs, L. Reif
New York (USA)

2.026_WOM	Intimate Partner Violence and Unintended Pregnancy among Young Pregnant Women in Low-and Middle Income Countries: Integrative Review of the Literature <i>T. Udmuangpia¹, D. T. Bloom²</i> ¹ Columbia, Missouri (USA), ² Columbia (USA)
2.027_WOM	E-Cigarette Use In Pregnancy: A Human Rights-Based Approach To Policy and Practice <i>Y. van der Eijk¹, A. B. Petersen², S. Bialous²</i> ¹ San Francisco, California (USA), ² San Francisco (USA)
2.028_WOM	Milk Matters: The Flagship Project of the Phi Lambda Delta Sorority for a Safe and Sustainable Supply of Breastmilk to the Philippine General Hospital Neonatal Intensive Care Unit <i>M. A. Villa, J. R. Verceles</i> Malate, Manila (Philippines)
2.029_WOM	Social Factors Influencing Family Planning Knowledge, Attitudes, and Practices in the Ngäbe Population in Bocas del Toro, Panama <i>C. M. Vicens-Cardona¹, J. Lewis², A. Novak³, B. La Brot⁴</i> ¹ FARMINGTON, Connecticut (USA), ² Farmington, CT (USA), ³ Seattle (USA), ⁴ Los Angeles (USA)
2.030_WOM	Who Consumes Fortified Oil? Determinants of Access to Fortified Food and a Cost-Effectiveness Analysis of Fortifying Vegetable Oil with Vitamin A with Small and Medium Sized Enterprises in Tanzania <i>D. D. Walters¹, E. Ndau², E. Maseta², N. Saleh³, T. Mosha², S. Horton³</i> ¹ Toronto (Canada), ² Dar Es Salaam (Tanzania, United Republic of), ³ Waterloo (Canada)
2.031_WOM	Saving Mothers Project-Distribution of Birth Kits with Misoprostol in Two Rural Districts of Mara Region Tanzania: The challenges with survey data <i>G. Webber¹, B. Chirangi², N. Magatti²</i> ¹ Ottawa, ON (Canada), ² Shirati (Tanzania, United Republic of)
2.032_WOM	Experiences of Women, Nurses and Community Health Workers in “Saving Mothers Project Tanzania”: Lessons for Scaling Up <i>G. Webber¹, B. Chirangi², N. Magatti²</i> ¹ Ottawa, ON (Canada), ² Shirati (Tanzania, United Republic of)
2.033_WOM	Obtaining Cost Efficiencies in a Cervical Cancer Screening Program in Kenya: Leveraging High-volume, Low-margin Clinics with Novel Technological Platforms <i>Q. W. Wong¹, R. Korom², M. Adam³</i> ¹ Boston (USA), ² Nairobi (Kenya), ³ Kijabe (Kenya)
2.034_WOM	Transforming a Medical Student Exchange Program into a Sustainable Community Partnership for Women’s Health in the Dominican Republic <i>C. Gray¹, S. Bridge², J. Wu²</i> ¹ Omaha, NE (USA), ² Omaha (USA)
2.035_WOM	Prevalence of Anemia in Schoolchildren Living in the Interior of Multi-ethnic Suriname: the Influence of Age, Sex and Ethnicity <i>L. Yau¹, M. Mac Donald-Ottevanger², B. Jubitana², C. Zijlmans²</i> ¹ Paramaribo, South America (Suriname), ² Paramaribo (Suriname)

2.036_WOM	Strengthening Women’s Health Capacities In Low–Middle Income Countries: The Panama Experience <i>A. Calvo¹, A. Rebolton², H. Lopez-Castillo², M. Hess Holtz²</i> ¹ Panama City (Panama), ² Panama (Panama)
2.037_WOM	Fistula Ambassadors to Treat and Prevent New Cases of Obstetric Fistula <i>R. J. Pope¹, M. Pinden², M. Moyo², H. Lytle³, J. Wilkinson²</i> ¹ Pittsburgh, PENNSYLVANIA (USA), ² Lilongwe (Malawi), ³ Houston, TX (USA)
1.025_WOM	Video Analysis System as a Tool to Improve the Quality of Basic Emergency Obstetric and Neonatal Care through Simulation Training in Bihar, India <i>A. T. Janjua¹, J. Dyer², H. Spindler¹, J. Sterne², S. Cohen², M. Morgan¹, A. Christmas³, M. Bharat Shah³, A. Das³, D. D. Walker¹</i> ¹ San Francisco (USA), ² Seattle (USA), ³ Patna (India)

SPEAKER INDEX

A

Adams, Jennifer.....	57
Adams, Lisa V.	61
Aldighieri, Sylvain	55
Alexander, Kamila A.	62
Allen, Luke	51
Alvarez, Carmen	62
Amsalu, Ribka	54
Anderson, Benjamin.....	57
Ayo-Yusuf, Lekan	63

B

Bangura, Sheriff	60
Baptista, Ana	62
Barry, Michele.....	53
Batson, Amie	55, 61
Becker, Glynda	55
Beigi, Rich.....	52
Billioux, Alexander	64
Blanco, Adriana	60
Bloch, Michele.....	57
Bollyky, Thomas J.	62
Braitstein, Paula	58
Breman, Joel.....	60
Brennan, Richard J.....	64
Buekens, Pierre.....	50
Bunn, David	60

C

Carroll, Dennis.....	63
Chang, Angela	61
Cherniak, William	60
Cherutich, Peter.....	50
Chowdhury, Elahi.....	58
Clark, John P.	60
Collins, Pamela Y.....	59
Conecker, Gabrielle.....	60
Cropper, Maureen	57

D

Danhoundo, Georges	51
Daszak, Peter	63
Davey, Sonya	55
Davidson, Patricia	50
de Villiers, Marietjie	63
Dellinger, Ann M.	60
Derbew, Miliard	63
DeSouza, Roger-Mark	60
Dinh-Zarr, T. Bella	60
Diamini, Hlobisile	54
Dumas, Sarah.....	58
Dybul, Mark	50
Dzau, Victor	50

E

Eisenman, Eric	54
Emmanuel, Ezekiel	61
Erickson, Timothy	51
Evans, Tim	65
Evert, Jessica.....	51, 61
Ezeanolue, Echezona.....	50

F

Fauci, Anthony S.....	59, 63
Felder, Beth Ann	55
Fernald, Lia Haskin	55
Fox, John	58
Friedrich, Bruce	51
Frommer, Ross A.	55

G

Garfinkel, Danielle.....	60
Gibbons, Gary H.	59
Golub, Jonathan	63
Goosby, Eric	53
Guay, Laura.....	50
Gupta, Amita.....	53
Gutnik, Lily	54

H

Haar, Rohini	52
Hajjou, Mustapha.....	60
Hakim, James	63
Harris, Francesca	51
Hasenkopf, Christa.....	57
Heise, Lori.....	62
Hochstetler, Kelly	58
Horton, Richard	56, 65
Hudspeth, James	61
Hutagalung, Jontari.....	61
Hyder, Adnan A.	62

J

Jabbour, Samer	64
James, Wilmot	55
Jenkins, Bonnie	58
Johnson-Agbakwu, Crista	62
Jolivet, Rima	58

K

Katz, Ingrid	53
Kazembe, Abigail.....	63
Khanyola, Judy N.....	63
Klopper, Hester.....	50
Kohler, Jillian	51
Koniz-Booher, Peggy.....	55
Kortz, Teresa.....	61

L

Landrigan, Philip J.	57
Lang’at, Evaline.....	64
Lateef, Asma.....	61
Le, Phuoc	51
Ligiero, Daniela	54
Little, Maggie	52
Lowy, Douglas R.	59
Lubroth, Juan.....	51
Lyerly, Anne.....	52

M

Maccabe, Andrew.....	56
Machalaba, Catherine	58
Mackey, Timothy K.	60
Magowe, Mabel	64
Maina, Nelly.....	61
Manabe, Yukari	53
Marlink, Richard G.	54
Martin, Keith.....	50
Mathad, Jyoti	53
Maza, Mauricio.....	57
Mazet, Jonna A.K.	58
Mboi, Nafsiah	50
McDermott, James.....	55
Merson, Michael	55
Miele, Catherine Hooper.....	59
Misganaw, Awoke.....	50
Molina, Rose.....	54
Monaghan, Christine.....	52
Morin, Cory	60
Murray, Christopher J L.....	50
Mutunga, Clive.....	60
Myers, Michael	57

N

Nabors, Rob.....	57
Nayyar, Gaurvika	60
Ndebele, Paul	53
Newton, John	50
Noor, Ramadhani Abdallah.....	64
Novotny, Thomas.....	63
Ntambue, Abel.....	51
Nyirenda, Moffat	62

O

Okoli, Ugo.....	58
Olapade-Olaopa, E.	
Oluwabunmi.....	53
Omaswa, Francis	53
Osingada, Charles	64
Oteng, Rockefeller	54

P

Pace, Loyce.....	57
Pappaioannou, Marguerite.....	60
Peña, Melissa Burroughs.....	54
Plum, Alexander	61
Pollard, Suzanne	59
Pongsiri, Montira	56
Pope, Amy	53
Postolovska, Iryna	51

Q

Quick, Jonathan.....	58
Quinn, Sean	58

R

Rabie, Tamer Samer	55
Rabin, Tracy.....	61
Ramaiya, Kaushik L	62
Riley, Lee.....	59
Rominski, Sarah	54
Rubenstein, Leonard.....	52
Rubin, Edward	63
Rudy, Sharon	53, 57

S

Sadigh, Majid.....	53
Sahloul, Zaher	52
Scheelbeek, Pauline	58
Schuchat, Anne	63
Sewankambo, Nelson	50, 63
Shah, Binay.....	51
Siddharthan, Trishul.....	59
Siddiqi, Kamran.....	63
Silberman, Cathy.....	60
Simons, Janet.....	58
Sitienei, Jackline	51
Sobel, Rochelle.....	60
Spiegel, Paul.....	64
Stearn, Douglas.....	60
Steiger, William.....	53
Stewart, Kearsley	51
Stomski, Mark	58
Suruma, Askia	55

T

Tamir, Hod.....	54
Taylor, Adam	61
Thomson, Madeleine	55
Trtanj, Juli	56
Tupesis, Janis P.	51

V

Velji, Anvar	51
Victoria, Cesar	56

W

Wachter, Keri	51, 60
Wall, Leslie.....	60
Warren, Kate.....	57
Wasserheit, Judith N.....	50
Whetten, Kathryn	50
Wiebe, Douglas	51

Y

Yamin, Alicia Ely.....	65
------------------------	----

[illegible]

CONSORTIUM OF UNIVERSITIES FOR GLOBAL HEALTH

92

Dr. Peter Singer
University of Toronto

"Fogarty's unique, sustained focus on supporting people in their own countries to solve their own problems has been a critical piece of the architecture and development of global health."

Dr. Ruth Nduati
University of Nairobi

"Fogarty training has given us Africans the skills we need to conduct research, document illness and look at possible interventions that work in Africa...Fogarty has changed the face of HIV medicine."

**We congratulate the
Fogarty International Center
on 50 years of
advancing science
for global health!**

Dr. Amy E. Sims
Baylor College of Medicine

"My Fogarty Fellowship reassured me that what I want to do with my life could be possible, to be involved in global health clinical care and research."

Dr. Bill Pape
GHESKIO

"I can say that for us in Haiti, Fogarty has been the cornerstone of the entire program. Fogarty support has allowed us to train the leaders in our field, who themselves have trained thousands of others."

@Fogarty_NIH

www.fic.nih.gov

Dr. Marcos Espinal
PAHO

"My Fogarty training was a defining experience in my career... It opened up my world completely, gave me another view and I fell in love with public health and research."