

Anat Rosenthal – Bio

Anat Rosenthal is a Medical Anthropologist and a Lecturer at the Department of Health Systems Management at the Faculty of Health Sciences and the Guilford Glazer Faculty of Business and Management. Her research focuses on healthcare delivery in resource-limited environments in the developing world. Rosenthal completed her PhD in Anthropology at the Hebrew University of Jerusalem (2009) and was a Fulbright fellow at the Department of Global Health and Social Medicine at Harvard Medical School (2009-2010), a Lady Davis fellow at the Hebrew University of Jerusalem (2011-2012), and an MHERC fellow at Institute for Health and Social Policy at McGill University (2012-2015). She has conducted fieldwork in Israel and Malawi on the social and cultural effects of AIDS, healthcare delivery in resource-limited settings, national and international health policy, and undocumented migration.

Rosenthal's current research focuses on global health policy and healthcare delivery in resource-limited settings. She is involved in a Bill and Melinda Gates Foundation project studying the impact of Polio eradication campaigns on primary healthcare services in developing countries. Dr. Rosenthal's dissertation received the 2011 PhD Dissertation Prize from the Israeli Anthropological Associations. Her work has been published in journals in medical anthropology (*Medical Anthropology*), public health (*BMC Public Health*), and Medicine (*Journal of Infectious Diseases*).