

Understanding HIV risks among adolescent girls and young women in informal settlements of Nairobi, Kenya: Lessons for DREAMS

<div data-bbox="134 949 260 976"> PLOS ONE</div> <div data-bbox="325 1025 416 1037"><p>RESEARCH ARTICLE</p></div> <div data-bbox="325 1041 730 1142"><p>Understanding HIV risks among adolescent girls and young women in informal settlements of Nairobi, Kenya: Lessons for DREAMS</p></div> <div data-bbox="325 1155 743 1182"><p>Abdhalah Ziraba¹, Benedict Orindi^{1,2}, Sheru Muuo¹, Sian Floyd³, Isolde J. Birdthistle^{4*}, Joyce Mumah¹, Jane Osindo¹, Pauline Njoroge¹, Caroline W. Kabiru^{4,5}</p></div> <div data-bbox="325 1189 748 1238"><p>1 African Population and Health Research Center, Munga Close, Nairobi, Kenya, 2 Katholieke Universiteit Leuven, Kapucijnenvoer 35, Leuven, Belgium, 3 Faculty of Epidemiology and Population Health, London School of Hygiene and Tropical Medicine, London, United Kingdom, 4 School of Public Health, University of Witwatersrand, Parktown, South Africa, 5 Population Council, Nairobi, Kenya</p></div> <div data-bbox="325 1247 453 1258"><p>* Isolde.Birdthistle@lshtm.ac.uk</p></div> <div data-bbox="134 1196 197 1258"></div> <div data-bbox="134 1310 215 1326"><p>OPEN ACCESS</p></div> <div data-bbox="134 1330 304 1420"><p>Citation: Ziraba A, Orindi B, Muuo S, Floyd S, Birdthistle LJ, Mumah J, et al. (2018) Understanding HIV risks among adolescent girls and young women in informal settlements of Nairobi, Kenya: Lessons for DREAMS. <i>PLoS ONE</i> 13(5): e0197479. https://doi.org/10.1371/journal.pone.0197479</p></div> <div data-bbox="134 1426 301 1440"><p>Editor: Michel Carael, UNAIDS, UNITED STATES</p></div> <div data-bbox="134 1447 233 1460"><p>Received: January 31, 2018</p></div> <div data-bbox="134 1467 217 1480"><p>Accepted: May 2, 2018</p></div> <div data-bbox="134 1487 223 1500"><p>Published: May 31, 2018</p></div> <div data-bbox="134 1507 304 1583"><p>Copyright: © 2018 Ziraba et al. This is an open access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.</p></div> <div data-bbox="134 1588 304 1626"><p>Data Availability Statement: All relevant data are within the paper and its Supporting Information files.</p></div> <div data-bbox="134 1630 304 1733"><p>Funding: The Transition to Adulthood study was part of a larger project, the Urbanization and Poverty Health Dynamics project, funded by the Wellcome Trust (Grant No. G1703006). Analysis and writing time was supported with funding from the Bill and Melinda Gates Foundation (Grant Number OPP1136774) as well as general support from APHRC. This project was nested in the</p></div> <div data-bbox="134 1771 432 1787"><p>PLOS ONE https://doi.org/10.1371/journal.pone.0197479 May 31, 2018</p></div> <div data-bbox="737 1771 759 1787"><p>1/20</p></div>	<div data-bbox="815 945 1481 1039"><p>Title: Understanding HIV risks among adolescent girls and young women in informal settlements of Nairobi, Kenya: Lessons for DREAMS</p></div> <div data-bbox="815 1081 951 1108"><p>Author (s):</p></div> <div data-bbox="815 1115 1477 1211"><p>Abdhalah Ziraba, Benedict Orindi, Sheru Muuo, Sian Floyd, Isolde J. Birdthistle, Joyce Mumah, Jane Osindo, Pauline Njoroge, Caroline W. Kabiru</p></div> <div data-bbox="815 1254 1128 1281"><p>Year of Publication: 2018</p></div> <div data-bbox="815 1330 1101 1357"><p>Access Resource Here:</p></div>
--	---

Revision #1

Created 9 July 2024 08:53:35 by The AfriChild Centre Admin

Updated 9 July 2024 08:57:41 by The AfriChild Centre Admin