TABLE OF CONTENTS

Foreword	xi
Introduction	xix
ital ⁵	
Part I: 1841–1941	
Part I: 1841–1941 Chapter I Settlements, Urban Development, and Health Issues	3
Settlement Patterns, Population Growth, and Urban Development	3
Housing, Sanitation, and Health Issues	11
Disease Pattern before 1941 Chapter 2	22
Chapter 2	
Government Health Policies and Initiatives before 1941	45
From Colonial Surgeon to Director of Medical Services,	
and from Santary Board to the Urban Council	45
Building a Sanitary Infrastructure	58
Seaman's Hospital and Civil Hospital	68
Seaman's Hospital	68
Civil Hospital	71
Registration and Regulation of Medical and Health Personnel	82
Medical Registration	82
Midwives Registration	89
Nurse Registration	95

Chapter 3	
The Control of Major Diseases and Epidemics before 1941	101
Diseases, Epidemics, and Government Control Measures	101
The Colony's Health before the Japanese Occupation	136
Chapter 4 Local Voluntarism, Healing Spaces, and Medical Education before 1941 The Tung Wah Group of Hospitals	
Local Voluntarism, Healing Spaces, and	
Medical Education before 1941	147
The Tung Wah Group of Hospitals	148
Community Support and the Founding of the Tung Wah Hospital	148
The Introduction of Western Medicine in the Tung Wah Hospital	152
The Tung Wah Hospital in Hong Kong and the Spirit of Charity	
during the 1920s	161
The Establishment of Kwong Wah Hospital	165
The Establishment of Tung Wah Eastern Hospital	168
The Tsan Yuk Hospital	171
Missionary Hospital	175
Benjamin Hobson and Medical Missionary Society	175
London Missionary Society and Its Four Hospitals	182
Catholic Hospitals	189
Yeung Wo Hospital	191
The Early Stage of the Training of Medical Professionals	192
The Founding of the Hong Kong College of Medicine for Chinese	192
Community Support for the University of Hong Kong's	
Medical Faculty	201

Part II: 1941-1993

Chapter 5	
The Japanese Occupation	217
The Changes and Damages Brought to the Public Health	
Structure of Hong Kong	218
The Salient Features of Public Health	228
Control of Epidemics and Diseases	245
Wartime Degree Arrangement	252
Consequences of the Japanese Occupation	266
The Rehabilitation of Hospitals after the War	273
· olitic	
Chapter 6	
Control of Epidemics and Diseases Wartime Degree Arrangement Consequences of the Japanese Occupation The Rehabilitation of Hospitals after the War Chapter 6 Health Issues and Initiatives after 1945 Population Pressure and Housing Sanitation Government Health and Medical Policies Medical Care and the Establishment of the Hospital Authority	277
Population Pressure and Housing	277
Sanitation	281
Government Health and Medical Policies	288
Medical Care and the Establishment of the Hospital Authority	295
The Training of Nurses and Public Health and Auxiliary Personnel	304
.0)	
Chapter 7	
Public Health Services and the Control of	
Major Diseases and Epidemics after 1945	313
Morbidity, Mortality, and Epidemiological Transition	313
Public Health Services	319
The Control of Major Diseases: Malaria, Tuberculosis,	
and Cholera	328
Malaria	328
Tuberculosis	332
Cholera	336

x

Chapter 8	
Local and International Philanthropic Involvement	
in Public Health	341
The Tung Wah Group	342
Missionary Related	345
Regional and Global Connection for Refugee Work and Beyond	351
Chapter 9	
Shifting Paradigms in Medical Education and Research:	
1947–1993	385
The Reconstruction of the University of Hong Kong and the Revival of Its Medical Faculty after the War	386
Gradual Expansion of Higher Education and Its Impact	
on Medical Education and the Beginning of Training	
for Allied Health Professionals	390
The Cultivation of Research Culture	405
Appendix	
Public Health in Hong Kong: A Chronology (1841–2017)	417
Bibliography	423
Acknowledgements	431