


Refugee Health Care Professor Gilbert Burnham

Reading List

Module 1

Burkle, Jr., Frederick M. Lessons Learnt and Future Expectations of Complex Emergencies. *BMJ* Vol. 319, 14 August 1999. <http://www.bmj.com>.

Cohen, Roberta and David A. Korn. Failing the Internally Displaced. *Forced Migration Review*, August 1999, 5.

Horton, Richard. Croatia and Bosnia: The Imprints of War – I. Consequences. *Lancet* 1999; 353: 2139-44.

Horton, Richard. Croatia and Bosnia: The Imprints of War – II. Restoration. *Lancet* 1999; 353: 2223-28.

Noji, Eric K. and Michael J. Toole. The Historical Development of Public Health Responses to Disasters. *Disasters*, 1997, 21[4]:366-376.

Smith, Merrill. The Year in Review. *World Refugee Survey* 2003.

Toole, Michael J., Steven Galson, and William Brady. Are War and Public Health Compatible? *The Lancet*, Vol. 341: May 8, 1993.

Module 2

Brusin, Sergio. The Communicable Disease Surveillance System in the Kosovar Refugee Camps in the Former Yugoslav Republic of Macedonia April-August 1999. *J. Epidemiol Community Health* 2000;54:52-57.

CDC. Morbidity and Mortality Surveillance in Rwandan Refugees – Burundi and Zaire, 1994. *MMWR Weekly* February 9, 1996/45(05); 104-107.

CDC. Surveillance of Mortality During a Refugee Crisis – Guinea, January-May 2001. *MMWR Weekly Report* November 23, 2001/Vol. 50 /No.46.

Drysdale, Sean, John Howarth, Valerie Powell, and Tim Healing. The Use of Cluster Sampling to Determine Aid Needs in Grozny, Chechnya in 1995. *Disasters*, 2000, 24[3]:217-227.

Moore, Patrick S., Anthony A. Marfin, Lynn E. Quenemoen, Bradford D. Gessner, Y. S. Ayub, Daniel S. Miller, Kevin M. Sullivan, and Michael J. Toole. Mortality Rates in Displaced and Resident Populations of Central Somalia During 1992 Famine. *The Lancet*, Vol. 341: April 10, 1993.

Refugee Health: An Approach to Emergency Situations. *Médecins Sans Frontières*. MacMillan.

Spiegel, Paul B. and Peter Salama. War and Mortality in Kosovo, 1998-99: An Epidemiological Testimony. *Lancet* 2000; 355: 2204-09.

Module 3

Brown, Vincent, Guy Jacquier, Denis Coulombier, Serge Balandine, François Belanger, and Dominique Legros. Rapid Assessment of Population Size by Area Sampling in Disaster Situations. *Disasters*, 2001, 25(2):164-171.

CDC. International Notes Public Health Consequences of Acute Displacement of Iraqi Citizens – March – May 1991. *MMWR Weekly Report* July 5, 1991/40(26):443-446.
<http://www.cdc.gov/mmwr/preview/mmwrhtml/00014776.htm>

Godfrey, Nancy and Alexandre Kalache. Health Needs of Older Adults Displaced to Sudan by War and Famine: Questioning Current Targeting Practices in Health Relief. *Soc. Sci. Med.* Vol. 28, no. 7, pp. 707-713, 1989.

Jaspars, Susanne and Jeremy Shoham. Targeting the Vulnerable: A Review of the Necessity and Feasibility of Targeting Vulnerable Households. *Disasters*, 1999, 23(4): 359-372.

Letter from Cukurca. Initial Medical Assessment of Kurdish Refugees in the Turkey-Iraq Border Region. *JAMA*, August 7, 1991 – Vol 266, No. 5.

New England Journal of Medicine – Sounding Board. Inappropriate Drug-Donation Practices in Bosnia and Herzegovina, 1992 to 1996. December 18, 1997.

Module 4

Peterson, E. Anne, Leslie Roberts, Michael J. Toole, & Dan E. Peterson. The Effect of Soap Distribution on Diarrhoea: Nyamithuthu Refugee Camp. *International Journal of Epidemiology* 1998; 27: 520-524.

Reed, R. A. and P. T. Dean. Recommended Methods for the Disposal of Sanitary Wastes from Temporary Field Medical Facilities. *Disasters* Vol. 18, No. 4.

Roberts, Les, Yves Chartier, Oana Chartier, Grace Malenga, Michael Toole, & Henry Rodka. Keeping Clean Water Clean in a Malawi Refugee Camp: A Randomized Intervention Trial. *Bulletin of the World Health Organization*, 2001, 79(4).

Van Damme, Wim. Do Refugees Belong in Camps? Experiences from Goma and Guinea. *Lancet* 1995; 346: 360-362.

Module 5

CDC. Famine-Affected Refugee and Displaced Populations: Recommendations for Public Health Issues. *MMWR Weekly Report* July 24, 1992/Vol. 41/Mo. RR-13.

Elias, Christopher J., MD, Bruce H. Alexander, MS, and Tan Sokly. Infectious Disease Control in a Long-term Refugee Camp: The Role of Epidemiologic Surveillance and Investigation. *American Journal of Public Health* July 1990, Vol. 80, No. 7.

Kamugisha, C., K. L. Cairns, and C. Akim. An Outbreak of Measles in Tanzanian Refugee Camps. *Journal of Infectious Diseases* 2003; 187(Suppl 1):S58-62.

Kazmi, Jamil H. and Kavita Pandit. Disease and Dislocation: The Impact of Refugee Movements on the Geography of Malaria in NWFP, Pakistan. *Social Science & Medicine* 52 (2001) 1043-1055.

Kelly, P. M., L. Scott, and V. L. Krause. Tuberculosis in East Timorese Refugees: Implications for Health Care Needs in East Timore. *Int J Tuberc Lung Dis* 6(11): 980-987, 2002.

Marfin, Anthony A., MD, MPH; Judith Moore, RN, MSc, DTMH; Carole Collins, MBBS, DTMH; Robin Biellik, DrPH; Umesh Kattel; Michael J. Toole, MD; and Patrick S. Moore, MD, MPH. Infectious Disease Surveillance During Emergency Relief to Bhutanese Refugees in Nepal. *JAMA*, August 3, 1994, Vol. 272, No. 5, pp. 377-381.

Goma Epidemiology Group. Public Health Impact of Rwandan Refugee Crisis: What Happened in Goma, Zaire, in July, 1994? *The Lancet*, February 11, 1995, Vol. 345.

Moren, A., S. Stefanagii, D. Antona, D. Bitar, M. Gastellu Etchegorry, M. Tchatchioka, and G. Lungu. Practical Field Epidemiology to Investigate a Cholera Outbreak in a Mozambican Refugee Camp in Malawi, 1988.

Salama, Peter and Timothy J. Dondero. HIV Surveillance in Complex Emergencies. *AIDS*, Vol. 15, Suppl. 3. April 2001, S4-S12.

Toole, Michael J., MD, DTMH, and Ronald J. Waldman, MD, MPH. Prevention of Excess Mortality in Refugee and Displaced Populations in Developing Countries. *JAMA*, June 27, 1990, Vol. 263, No. 24.

Module 6

Hoffman, Michael H., JD. Physicians and International Humanitarian Law in Complex Emergencies: Controversies and Future Opportunities. *Prehospital and Disaster Medicine*, October-December 2001.

Module 7

Fitzpatrick, Joan. Taking Stock: The Refugee Convention at 50. *Worldwide Refugee Information*. U.S. Committee for Refugees.

Frelick, Bill. Secure and Durable Asylum: Article 34 of the Refugee Convention. *Worldwide Refugee Information*. U.S. Committee for Refugees.

State of the Humanitarian System, The. *World Disasters Report 1996*. Section Three, The Year in Disasters 1995, Chapter 5, Aid Trends.

Module 8

Comparison of Nutrient Composition of Refugee Rations and Pet Food. *The Lancet* Vol. 340: August 8, 1992.

Aaby, Peter, Joaquim Gomes, Manuel Fernandes, Queba Djana, Ida Lisse, and Henrik Jensen. Nutritional Status and Mortality of Refugee and Resident Children in a Non-camp Setting During Conflict: Follow-up Study in Guinea-Bissau. *eBMJ* Vol. 319, Oct. 2, 1999. <http://www.bmj.com>.

Bern, Caryn and Lola Nathanail. Is Mid-upper-arm Circumference a Useful Tool for Screening in Emergency Settings? *The Lancet*.

Boss, Leslie P, PhD; Michael J. Toole, MD; and Ray Yip, MD. Assessments of Mortality, Morbidity, and Nutritional Status in Somalia During the 1991-1992 Famine. *JAMA*, August 3, 1994, Vol. 272, No. 5.

CDC. International Notes Outbreak of Pellagra Among Mozambican Refugees – Malawi, 1990. *MMWR Weekly Report*. April 5, 1991/40(13);209-213.

Letter from Baidoa. The Need for Adult Therapeutic Care in Emergency Feeding Programs: Lessons from Somalia. JAMA, August 4, 1993, Vol. 270, No. 5.

Porignon, Denis, Isu Katulanya, Lokombe Elongo, Nytha Ntalemwa, René Tonglet, Michèle Dramaix, and Philippe Hennart. The Unseen Face of Humanitarian Crisis in Eastern Democratic Republic of Congo: Was Nutritional Relief Properly Targeted? J Epidemiol Community Health 2000;54:6-9.

Module 9

Bolton, Paul, MB, BS, MPH, MSc. Local Perceptions of the Mental Health Effects of the Rwandan Genocide. The Journal of Nervous and Mental Disease, Vol. 189, No. 4, 2001.

Jenkins, Janis H. Not Without a Trace: Resilience and Remembering Among Bosnian Refugees (Commentary on "A Family Survives Genocide"). Psychiatry, Vol. 60, Spring 1997.

Jensen, Søren Buus. Mental Health Under War Conditions During the 1991-1995 War in the Former Yugoslavia. Wld hlth statist. quart., 49 (1996).

Mollica, Richard F, MD, MAR; Keith McInnes, MS; Narcisa Sarajlić, MD, PhD; James Lavelle, MSW; Iris Sarajlić, MD; and Michael P. Massagli, PhD. Disability Associated with Psychiatric Comorbidity and Health Status in Bosnian Refugees Living in Croatia. JAMA, August 4, 1999, Vol. 282, No. 5.

Mollica, Richard F. Invisible Wounds. Scientific American. June 2000.

Mollica, Richard F, MD; Karen Donelan, EdM; Svang Tor; James Lavelle, LICSW; Christopher Elias, MD, MPH; Martin Frankel, PhD; Robert J. Blendon, ScD. The Effect of Trauma and Confinement on Functional Health and Mental Health Status of Cambodians Living in Thailand-Cambodia Border Camps. JAMA, August 4, 1993, Vol. 270, No. 5.

Zwi, Anthony B. and Derrick Silove. Hearing the Voices: Mental Health Services in East Timor. The Lancet Supplement, Vol. 360, December 2002. <http://www.thelancet.com>.

Module 10

Bartlett, Linda A., Denise J. Jamieson, Tila Kahn, Munawar Sultana, Hoyt G. Wilson, Ann Duerr. Maternal Mortality Among Afghan Refugees in Pakistan, 1999-2000. The Lancet, Vol. 359, February 23, 2002. <http://www.thelancet.com>.

Busza, Joanna, and Louisiana Lush. Planning Reproductive Health in Conflict: A conceptual Framework. Social Science & Medicine 49 (1999) 155-171.

Krause, Sandra K., Mary Otieno, and Connie Lee. Reproductive Health for Refugees. The Lancet Supplement, Vol. 360, December 2002. <http://www.thelancet.com>.

Martin, Susan Forbes. Refugee Women. Chapter 4: Assistance: Friend or Foe? 1992, pp. 33-45.

Palmer, Celia A. and Anthony B. Zwi. Women, Health, and Humanitarian Aid in Conflict. Disasters, 1998, 22(3):236-249.

Swiss, Shana, MD and Joan E. Giller, MA, MB, MRCOG. Rape as a Crime of War. JAMA, August 4, 1993, Vol. 270, No. 5.

Module 11

Marsden, Peter. Myth and Reality: The Return of Kosovan Albanians. Forced Migration Review August 1999, Vol. 5.

Moszynski, Peter. Return of Refugees to Afghanistan Catches Agencies by Surprise. BMJ Vol. 325, October 2002. <http://www.bmj.com>.

Ruiz, Hiram A. Repatriation: Tackling Protection and Assistance Concerns. World Refugee Survey 1993.

Scott-Villiers, Alastair, Patta Scott-Villiers, and Cole P. Dodge. Repatriation of 150,000 Sudanese Refugees from Ethiopia: The Manipulation of Civilians in a Situation of Civil Conflict. Disasters Vol. 17, No. 3.

Module 12

Convention on the Prevention and Punishment of the Crime of Genocide. United Nations High Commissioner for Human Rights. http://www.unhcr.ch/html/menu3/b/p_genoci.htm.

Geiger, H. Jack, MD, and Robert M. Cook-Deegan, MD. The Role of Physicians in Conflicts and Humanitarian Crises. JAMA, August 4, 1993, Vol. 270, No. 5.

Health Impact of Human Rights Violations on Haitian Refugees. The Lancet Vol. 350, August 2, 1997, pp. 371-372.

Mann, Jonathan, MD, MPH. Public Health and Human Rights. Current Issues in Public Health 1995, 1:97-101.

Morin, Karine, LLM, and Steven H. Miles, MD, for the Ethics and Human Rights Committee. The Effects of Economic Sanctions and Embargoes: The Role of Health Professionals. Position Paper. Annals of Internal Medicine, Vol. 132, No. 2.

United Nations Universal Declaration of Human Rights (1948).