Chapter 3 Testbank

Global Health 101, 2nd Edition
Richard Skolnik

1. People in a low-income country who are better off economically would enjoy better health status than poor people due to:

a. Genetic make up

b. Living more in rural areas

c. Better access to safe water

2. Which of these is likely to be an important determinant of health for poor people in poor countries?

a. Lack of access to safe water

b. High level of education

c. Being from a socially well respected group

3. Which indicator best reflects the health status of women in a low-income country?

a. Neonatal mortality rate

b. Total fertility rate

c. Maternal mortality ratio

4. What is a DALY?

a. A WHO indicator used to summarize the expected number of years to be lived in good health

b. A composite indicator of health status that measures the amount of health and disability free life lost because of a particular disease or injury

c. An indicator that compares the burden of deaths across a country’s population

5. How does a HALE differ from measuring life expectancy at birth?

a. HALE’s summarize the expected number of years to be lived in full health whereas life expectancy at birth just measure the number of years a newborn is expected to live.
b. HALE’s state the amount of years you will live from birth, while life expectancy at birth measures the number of years you will live free of disease.

c. HALE’s are used to measure the burden of non-communicable disease in a population, while life expectancy at birth measures how long a newborn is expected to live.

6. As a country develops economically from being very low-income to higher income, what are the most important changes that occur in the country’s burden of disease?

a. The share of communicable disease declines and the share of non-communicable disease increases

b. The burden of disease shifts from high non-communicable disease rates to high communicable disease rates.

c. The burden of disease shifts from high communicable disease rates to high infectious disease rates.

7. What impact would an aging population have on the burden of disease in a middle-income country?

a. It would decrease the share of accidents and injuries

b. It would increase the share of infectious diseases

c. It would increase the share of non-communicable diseases
8. In a low-income country in Africa, which population groups would be likely to have the worst health status?

a. Rural and poor

b. Urban and poor

c. Rural and educated

9. Which of the following best describes the population pyramid of Italy?

a. A coke bottle

b. A pyramid

c. A cylinder

10. Which of the following best describes the population pyramid of Nigeria?

a. A coke bottle

b. A pyramid

c. A cylinder

11. The number of deaths of children under one year of age for every 1,000 live births in a given year is the:

a. Child mortality rate

b. Infant mortality rate

c. Neo-natal mortality rate

12. The number of women who die as a result of pregnancy and childbirth related causes per 100,000 live births in a given year is the:

a. Women’s death rate

b. Maternal mortality rate

c. Maternal mortality ratio

13. Life expectancy at birth is highest in which region?

a. South Asia

b. Latin America and the Caribbean

c. Sub-Saharan Africa

14. The neonatal mortality rate is highest in which region?

a. Europe and Central Asia

b. Sub-Saharan Africa

c. South Asia

15. The leading cause of death in low- and middle-income countries is:

a. Cancer

b. TB

c. Ischemic Heart Disease

© 2012 Jones & Bartlett Learning, LLC

