

SAVE THE DATE - 2015

**São Paulo School of Advanced Science Presents
SCIENCE OF ERADICATION: MALARIA**

WHAT YOU CAN EXPECT

The Science of Eradication: Malaria training and leadership development course provides participants with a multidisciplinary perspective on global malaria disease eradication. The course will include lectures, panels, practical sessions, and site visits. In addition, participants will have an opportunity to present research, and gain perspectives from peers and malaria experts.

SCIENCE OF ERADICATION: MALARIA

Participants will gain knowledge and skills to develop and direct malaria control, elimination, and eradication programs through an understanding of:

- malaria biology and epidemiology
- vector and transmission dynamics
- surveillance techniques
- impact of social, political, and environmental factors
- new tools for eradication
- history of malaria eradication
- communication and advocacy

WHO SHOULD ATTEND

This educational and leadership development course is designed for students at the undergraduate, graduate or postdoctoral levels from institutions world-wide, including the Americas, Caribbean, Europe, and malaria-endemic countries in Africa and Asia. Global public health professionals, private sector professionals, academic faculty, scientists and researchers, malaria control program administrators, and field-based personnel from these regions should also attend.

WHEN & WHERE

September 22 - October 2, 2015, School of Public Health, University of São Paulo, Brazil

WWW.SCIENCEOFERADICATION.ORG

Swiss Tropical and Public Health Institute
Schweizerisches Tropen- und Public Health-Institut
Institut Tropical et de Santé Publique Suisse

Associated Institute of the University of Basel

