

**CARING FOR NEWBORNS
AND CHILDREN
IN THE COMMUNITY**

**A TRAINING COURSE
FOR COMMUNITY
HEALTH WORKERS**

Caring for the sick child in the community

PARTICIPANT'S MANUAL

WHO Library Cataloguing-in-Publication Data:

Caring for newborns and children in the community.

Contents: Manual for the community health worker -- Facilitator notes -- Photo book: identify signs of illness -- Chart booklet for the community health worker -- Training video.

1. Infant welfare. 2. Child welfare. 3. Child health services. 4. Infant, Newborn. 5. Child. 6. Community health services. 7. Teaching materials. I. World Health Organization. II. Title: caring for the sick child in the community: treat diarrhoea, confirmed malaria, and fast breathing.

ISBN 978 92 4 154804 5

(NLM classification: WA 320)

© World Health Organization 2011

All rights reserved. Publications of the World Health Organization are available on the WHO web site (www.who.int) or can be purchased from WHO Press, World Health Organization, 20 Avenue Appia, 1211 Geneva 27, Switzerland (tel.: +41 22 791 3264; fax: +41 22 791 4857; e-mail: bookorders@who.int).

Requests for permission to reproduce or translate WHO publications – whether for sale or for noncommercial distribution – should be addressed to WHO Press through the WHO web site (http://www.who.int/about/licensing/copyright_form/en/index.html).

The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of the World Health Organization concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. Dotted lines on maps represent approximate border lines for which there may not yet be full agreement.

The mention of specific companies or of certain manufacturers' products does not imply that they are endorsed or recommended by the World Health Organization in preference to others of a similar nature that are not mentioned. Errors and omissions excepted, the names of proprietary products are distinguished by initial capital letters.

All reasonable precautions have been taken by the World Health Organization to verify the information contained in this publication. However, the published material is being distributed without warranty of any kind, either expressed or implied. The responsibility for the interpretation and use of the material lies with the reader. In no event shall the World Health Organization be liable for damages arising from its use.

The materials on *Caring for the sick child in the community* were developed by Dr Jane E Lucas and reviewed by Dr Antonio Pio. The two have declared no conflict of interest. The target audience and content of the materials were defined after consultation with WHO and UNICEF staff in regional and country offices, and with external experts experienced in working with community health workers. The experts did not declare any conflict of interest. Staff in the WHO Department of Child and Adolescent Health and Development and in UNICEF were technically responsible and provided oversight to all aspects of the development work.

ACKNOWLEDGEMENTS

The WHO Department of Maternal, Newborn, Child and Adolescent Health initiated the development of the materials Caring for the sick child in the community, in collaboration with UNICEF, to increase access to essential health services and meet demands of countries for materials to train community health workers in the context of the Integrated Management of Childhood Illness (IMCI) strategy.

Bernadette Daelmans and Cathy Wolfheim of the WHO Department of Maternal, Newborn, Child and Adolescent Health led the development of the materials on caring for the sick child, with substantive contributions to the content from Rajiv Bahl and Wilson Were. Other members of the CAH working group on the community, including Jose Martines, Samira Aboubaker, Teshome Desta, Olivier Fontaine, Shamim Qazi, and Constanza Vallenias, also provided many valuable inputs throughout the process.

A particular debt of gratitude is owed to the principal developer, Dr Jane E Lucas. Her vast knowledge and experience of child health programmes is reflected in the design, content and methodology of the materials. A special word of thanks is also due to Dr Antonio Pio, who reviewed the draft version and provided invaluable comments.

WHO and UNICEF are grateful to all external contributors who made suggestions for the scope and content of the materials: Abhay Bang, Isabelle Cazottes, Lastone Chitembo, Luis Gutiérrez, Sharad Iyengar, Orphelia Khachatryan, Harish Kumar, Dharma Manandhar, B. Mayame, Pavitra Mohan, Vinod Paul, Mwale Rodgers, David Sanders, and Ellen Villate.

The materials on Caring for the sick child in the community are fully compatible with the IMCI guidelines for first-level health workers. They are intended to serve as an additional tool to implement the IMCI strategy in countries that support the provision of basic health services for children by community health workers

CONTENTS

ACKNOWLEDGEMENTS	1
INTRODUCTION: CARING FOR CHILDREN IN THE COMMUNITY	7
A story:.....	7
Discussion: Care-seeking in the community.....	8
What community health workers can do.....	9
Course objectives	9
Course methods and materials.....	10
Take-home messages for this section:.....	10
GREET THE CAREGIVER AND CHILD	11
Who is the caregiver?	11
Exercise: Use the recording form (1).....	13
Take-home messages for this section:.....	13
IDENTIFY PROBLEMS	14
ASK: What are the child's problems?	14
Cough	14
Diarrhoea (3 or more loose stools in 24 hours).....	15
IF DIARRHOEA, Blood in stool.....	15
Fever (now or in the last 3 days).....	15
Convulsions	15
Difficult drinking or feeding.....	15
Vomiting	16
Any other problem.....	16
Record the child's problems	16
Exercise: Use the recording form to identify problems (2)	18
Role play demonstration and practice: Ask the caregiver	19
LOOK for signs of illness	22
Chest indrawing.....	22
Discussion: Chest indrawing	24
Video exercise: <i>Identify chest indrawing</i>	25
Fast breathing	26
Exercise: Identify fast breathing	28
Video exercise: Count the child's breaths	29
Unusually sleepy or unconscious	30

Video exercise: Identify an unusually sleepy or unconscious child and other signs of severe illness.....	31
LOOK for signs of severe malnutrition.....	32
Discussion: Severe malnutrition.....	33
Red on MUAC strap.....	33
Exercise: Use the MUAC strap.....	35
Swelling of both feet.....	36
Video demonstration: Look for severe malnutrition.....	37
Take-home messages for this section:.....	37

DECIDE: REFER OR TREAT THE CHILD **38**

Any DANGER SIGN: Refer the child.....	38
Cough for 14 days or more.....	38
Diarrhoea for 14 days or more.....	39
Blood in stool.....	39
Fever for last 7 days or more.....	39
Convulsions.....	39
Not able to drink or eat anything.....	39
Vomits everything.....	39
Exercise: Decide to refer (1).....	40
Chest indrawing.....	41
Unusually sleepy or unconscious.....	41
Red on MUAC strap.....	41
Swelling of both feet.....	41
Exercise: Decide to refer (2).....	42
SICK but NO DANGER SIGN: Treat the child.....	43
Diarrhoea (less than 14 days AND no blood in stool).....	43
Fever (less than 7 days) in a malaria area.....	43
Fast breathing.....	43
Yellow on MUAC strap.....	44
Demonstration and practice: Use the recording form to decide to refer or treat ...	45
Looking ahead.....	50
Take-home messages for this section:.....	50

TREATING CHILDREN IN THE COMMUNITY **51**

A story:.....	51
USE GOOD COMMUNICATION SKILLS.....	53
Advise the caregiver on how to treat the child at home.....	53
Check the caregiver's understanding.....	54
Exercise: Use good communication skills.....	56
Checking questions.....	57

IF NO DANGER SIGN: TREAT THE CHILD AT HOME	58
Demonstration and practice: Decide on treatment for the child	60
Take-home messages for this section:.....	62
GIVE ORAL MEDICINE AND ADVISE THE CAREGIVER	63
Check the expiration date.....	64
Exercise: Check the expiration date of medicine.....	65
If diarrhoea	66
Give ORS	66
Prepare ORS solution.....	67
Give ORS solution	68
Store ORS solution	69
Discussion: How to prepare and give ORS solution	69
Give zinc supplement.....	70
Help the caregiver give the first dose now	71
Role play practice: Prepare and give ORS solution and zinc supplement.....	73
If Fever (less than 7 days) in a malaria area	74
Demonstration: Do a rapid diagnostic test for malaria	74
Do a rapid diagnostic test (RDT) for malaria	75
Organize the supplies	75
Perform the test	76
Exercise: Do an RDT	77
Read the test results.....	78
Exercise: Read the RDT results	79
If RDT is positive, give oral antimalarial AL.....	83
Help the caregiver give the first dose now	84
Exercise: Decide on the dose of an antimalarial to give a child.....	86
If fast breathing.....	87
Give oral amoxicillin.....	87
Exercise: Decide on the dose of amoxicillin to give a child	89
For ALL children treated at home: advise on home care	90
Advise to give more fluids and continue feeding	90
Advise on when to return	91
Advise caregiver on sleeping under a bednet (ITN).....	91
Check the vaccines the child received	93
Exercise: Advise on the next vaccines for the child.....	96
Follow up the sick child treated at home	98
Follow up child in 3 days	98
Record the treatments given and other actions.....	99
Exercise: Decide on and record the treatment and advice for a child at home ..	100
Take-home messages for this section:.....	103

IF DANGER SIGN, REFER URGENTLY: BEGIN TREATMENT AND ASSIST REFERRAL 104

A story:.....	104
Begin treatment	105
Discussion: Select a pre-referral treatment.....	111
Assist referral.....	112
Explain why the child needs to go to the health facility	112
For any sick child who can drink, advise to give fluids and continue feeding	112
Advise to keep child warm, if child is NOT hot with fever.....	113
Write a referral note.....	113
Arrange transportation, and help solve other difficulties in referral	114
Follow up the child on return at least once a week until child is well	116
Exercise: Complete a recording form and write a referral note	117
Take-home messages for this section:.....	121
Role play practice: Give oral amoxicillin to treat child at home.....	122
Take-home messages for this section:.....	125
PRACTISE YOUR SKILLS IN THE COMMUNITY	126

ANNEXES 127

ANNEX A. USING A THERMOMETER.....	128
ANNEX B. RAPID DIAGNOSTIC TEST (RDT) FOR MALARIA	129
ANNEX C. GIVING RECTAL ARTESUNATE SUPPOSITORY FOR PRE-REFERRAL TREATMENT OF FEVER	132

INTRODUCTION: CARING FOR CHILDREN IN THE COMMUNITY

This session introduces the importance of the community health worker's role in the communities they serve. It also introduces the course materials.

You will learn to:

- Identify common childhood illnesses from which children die.
- Identify typical care-seeking practices in your communities.
- Identify factors that might influence whether families seek care for their sick children from a health clinic or hospital.

A story:

One-year-old Lindi has diarrhoea. She needs health care.

The health facility, however, is very far away. Mrs Shoba, her mother, is afraid that Lindi is not strong enough for the trip.

So Mrs Shoba takes Lindi to see the community health worker. The community health worker asks questions. He examines Lindi carefully. Lindi is weak. The community health worker explains that Lindi is losing a lot of fluid with the diarrhoea. Lindi needs medicine right away. The community health worker praises Mrs Shoba for seeking help for Lindi.

The community health worker shows Mrs Shoba how to prepare Oral Rehydration Salts (ORS) solution and how to give it slowly with a spoon. Lindi eagerly drinks the ORS solution and becomes more awake and alert. Mrs Shoba continues to give Lindi the ORS solution until Lindi no longer seems thirsty and is not interested in drinking. The community health worker then gives Mrs Shoba more ORS packets for her to use at home. He explains when and how much ORS solution to give Lindi.

The community health worker dissolves a zinc tablet in water for Mrs Shoba to give Lindi by spoon. He gives Mrs Shoba a packet of zinc tablets and asks her to give Lindi one tablet each morning until all the tablets are gone.

The community health worker also explains how to care for Lindi at home. Mrs Shoba should give breast milk more often, and continue to feed Lindi even while she is sick. If Lindi becomes sicker or has blood in her stool, Mrs Shoba should bring her back right away.

The community health worker wants to see Lindi again. Mrs Shoba agrees to bring her back in 3 days.

Mrs Shoba is grateful. Lindi has already begun treatment. If Lindi gets better, they will not need to go to the health facility. And soon Lindi will be smiling and playing again.

Discussion: Care-seeking in the community

Your facilitator will lead a group discussion with these questions.

1. **Common childhood illnesses.** In your community, what are the most common illnesses children have?
2. **Cause of deaths.** Do you know any children under 5 years old who have died in your community?
If so, what did they die from?
3. **Where families seek care.** When children are sick in your community, where do their families seek help?
 - ___ Neighbour or another family member
 - ___ Traditional healer
 - ___ Community health worker
 - ___ Private doctor
 - ___ Hospital
 - ___ Health facility
 - ___ Drug seller
 - ___ Other? _____
4. Where do families usually **first** seek care for their sick children?
For what reason?
5. What determines whether families seek care for their sick children at the hospital?
6. **Time to hospital.** How long does it take to go from your community to the nearest hospital? And how—by foot or transportation?
7. **Time to outpatient health facility.** How long does it take to go from your community to the nearest outpatient health facility (clinic)? And how—by transportation or by foot?

What community health workers can do

Children can become sick many times in a year. Children often have cough, diarrhoea, or fever.

Sometimes these illnesses become very severe, especially when children are weak from poor nutrition.

The health facility (hospital or outpatient health facility) can provide life-saving care. However, some children, like Lindi, have difficulty going to a health facility. Their families may not know they should seek care. The health facility may be far. Transportation and medicine may be expensive. The health facility staff may seem unfriendly. Unfortunately, there are many reasons that sick children die without going to a health facility.

Lindi has a better chance to survive because one of her neighbours is a community health worker. Trained community health workers identify signs of illness and help families take care of their sick children at home.

Some children are too sick to be treated at home. Community health workers help families take their very sick children to a health facility.

Course objectives

This course on *Caring for the Sick Child in the Community* helps you support families to provide good care for their children. It is part of the strategy called Integrated Management of Childhood Illness (IMCI).

In this course, you will learn to identify signs of illness in a sick child, age 2 months up to 5 years. You will refer some children to the health facility for more care. You will also be able to help families treat at home children with diarrhoea, malaria, or fast breathing.

At the end of this course, you will be able:

- To identify signs of common childhood illness and danger signs, to test children with fever for malaria, and to identify malnutrition.
- To decide whether to refer children to a health facility, or to help the families treat their children at home.
- For children who can be treated at home, to help their families provide basic home care and to teach them how to give ORS solution and zinc for diarrhoea, an antimalarial medicine for children with fever who test positive for malaria, and an antibiotic for cough with fast breathing.
- For children who are referred to a health facility, to begin treatment and assist their families in taking the children for care.
- To counsel families to bring their children right away if they become sicker, and to return for scheduled follow-up visits.
- On a scheduled follow-up visit, to identify the progress of children and ensure good care at home; and, if children do not improve, to refer them to the health facility.
- To advise families on sleeping under a bednet.
- To use a Sick Child Recording Form to guide the tasks in caring for a sick child and to record decisions and actions.

Course methods and materials

In this course, you will read about, observe, and practise the tasks listed in the box above.

The course provides these materials:

Manual for the Community Health Worker (CHW Manual).

You are now reading the CHW Manual. It contains the content, discussions, and exercises for the course.

Sick Child Recording Form and the Referral Form

The recording form is a guide to identify signs of illness and to decide to refer or treat the child. On the form, you will record information on the child and the child's family. You will also record the child's signs of illness, treatments, and other actions. The Referral Form is to record the information of a sick child who has to be referred to a health facility.

Other materials

The facilitator will use charts, photos, videos, and other materials to help you learn the case management tasks.

At the end of this course, the facilitator will discuss ways to support and help you as you continue to develop your skills in the community.

Take-home messages for this section:

- Children under 5 years of age die mainly from: pneumonia, diarrhoea, malaria, and malnutrition. All of these can easily be treated or prevented.
- There are many reasons that affect why and where families take their children for care.
- You will be able to treat many children in the community, and for those you cannot treat, you will refer them to the nearest health facility.

GREET THE CAREGIVER AND CHILD

At the end of this session, you will be able to:

- Greet and welcome a caregiver, and ask questions about her child.
- Start to use the Sick Child Recording Form.

Who is the caregiver?

The caregiver is the most important person to the young child. The caregiver feeds and watches over the child, gives the child affection, communicates with the child, and responds to the child's needs. If the child is sick, the caregiver is usually the person who brings the child to you.

Who are caregivers in your community?

Often the caregiver is the child's mother. But the caregiver may be the father or another family member. In some communities, children have several caregivers. A grandmother, an aunt, an older sister, a worker at the community child care centre and a neighbour may share the tasks of caring for a child.

Important things are to encourage caregivers to bring all sick children to you without delay. If they have any questions or concerns about how to care for the child, welcome them. If the child cannot come to you, you may visit the child at home.

TIP: Greet caregivers in a friendly way whenever and wherever you see them.

Through good relationships with caregivers, you will be able to improve the lives of children in your community.

Ask about the child and caregiver

Greet the caregiver. Invite the caregiver to sit with the child in a comfortable place while you ask some questions. Sit close, talk softly, and look directly at the caregiver and child.

Communicate clearly and warmly.

Ask questions to gather information on the child and the caregiver. Listen carefully to the caregiver's answers. Record information about the child and the visit on a Sick Child Recording Form.

[The facilitator will now give you a recording form.]

During the course, you will learn about the recording form, section by section..

TIP: Be ready with the:

- Sick child recording form
- Pencil
- Keep nearby—
- Medicine (ORS, zinc, antimalarial, and antibiotic)
- Utensils to prepare and give ORS solution and other medicines

We will now start with the information on the top of the form

- **Date:** the day, month, and year of the visit.
- **CHW:** the name or initials of the community health worker seeing the child (you).
- **Child's name:** the first name and family name.
- Other information on the child:
- Write the **age** in years and/or months.
- Circle **boy** or **girl**.
- **Caregiver's name, and relationship to child:** Write the caregiver's name. Circle the relationship of the caregiver to the child: **Mother**, **Father**, or **Other**. If other, describe the relationship (for example, grandmother, aunt, or neighbour).
- **Address or Community:** to help locate where the child lives, in case the community health worker needs to find the child.

What do we know about Grace from the information on her recording form below?

SICK CHILD RECORDING FORM	
(for community-based treatment of child age 2 months up to 5 years)	
Date:	____ / ____ / 20____ (Day / Month / Year)
CHW:	JB
Child's name:	First: <u>Grace</u> Family: <u>Owen</u> Age: <u>2</u> Years / <u>2</u> Months Boy / <input checked="" type="radio"/> Girl
Caregiver's name:	<u>Patricia Owen</u> Relationship: <input checked="" type="radio"/> Mother / Father / Other _____
Address, Community:	<u>Hiltop Road, Sugar Hills</u>

Exercise: Use the recording form (1)

You will now practise completing the top of the recording form.

Child 1: Jackie Marks

First, write today's date—the day, month, and year—in the space provided on the form below. You are the community health worker. Write your initials.

Jackie Marks is a 3-year-old girl. Her mother Joyce Marks brought her to your home. Her address is 200 Peachtree Road. Complete the recording form below.

SICK CHILD RECORDING FORM (for community-based treatment of child age 2 months up to 5 years)	
Date: _____ / _____ / 20____ (Day / Month / Year)	CHW: _____
Child's name: First: _____ Family: _____ Age: ____ Years / ____ Months Boy / Girl	
Caregiver's name: _____ Relationship: Mother / Father / Other _____	
Address, Community: _____	

Child 2: Comfort Green

Comfort Green is a 4-month-old boy. His father, Paul Green, brought Comfort to see you. He usually takes care of the baby. The Greens live near you on Cape Road in the Tygerberg Municipality. Complete the recording form below.

SICK CHILD RECORDING FORM (for community-based treatment of child age 2 months up to 5 years)	
Date: _____ / _____ / 20____ (Day / Month / Year)	CHW: _____
Child's name: First: _____ Family: _____ Age: ____ Years / ____ Months Boy / Girl	
Caregiver's name: _____ Relationship: Mother / Father / Other _____	
Address, Community: _____	

Did you remember to add today's date and your initials?

Take-home messages for this section:

- The way you greet and talk with a caregiver is very important; she or he must be made to feel comfortable.
- Good relationships will help you improve the lives of children in your community.

IDENTIFY PROBLEMS

Next you will identify the child's health problems and signs of illness. Any problems you find will help to decide whether to:

- **Refer** the child to a health facility
or
- **Treat** the child at home and **advise** the family on home care.

In this section, you will learn how to gather information about the child's health, and how to use the recording form to guide the visit.

You will be able to:

- Identify children with diarrhoea for less than 14 days or fever for less than 7 days in a malaria area who can be treated at home.
- Determine if the child with cough has fast breathing (a sign of pneumonia).
- Identify chest indrawing as a danger sign (severe pneumonia).
- Identify children with other danger signs—cough for 14 days or more, diarrhoea for 14 days or more, diarrhoea with blood in stool, fever for last 7 days or more, convulsions, not able to drink or feed, vomiting everything, or unusually sleepy or unconscious.
- Identify children with danger signs for malnutrition—Red result using the MUAC strap, or swelling of both feet.
- Use the Sick Child Recording Form

To identify the child's problems, first ASK the caregiver. Then LOOK at the child for signs of illness.

ASK: What are the child's problems?

Ask the caregiver: **What are the child's problems?** These are the reason the caregiver wants you to see the child.

The recording form lists common problems. A caregiver may report: **cough, diarrhoea, blood in stool, fever, convulsions, difficult drinking or feeding, and vomiting**, or other problems.

Cough

If the child has cough, ask: *"For how long?"* Write how many days the child has had cough.

□ Diarrhoea (3 or more loose stools in 24 hours)

If the child has diarrhoea, ask: “*For how long?*”

Use words the caregiver understands. For example, ask whether the child has had loose or watery stools. If yes, then ask how many times a day. It is diarrhoea when there are *3 or more loose or watery stools in a 24-hour day*. Frequent passing of normal, formed stools is not diarrhoea.

□ IF DIARRHOEA, Blood in stool

If the child has diarrhoea, ask: “Is there blood in the stool?” Check the caregiver’s understanding of what blood in stool looks like.

□ Fever (now or in the last 3 days)

Identify fever by the caregiver’s report or by feeling the child. For the caregiver’s report, ask: “*Does the child have fever now or did the child have fever anytime during the last 3 days?*” You ask about fever anytime during the last 3 days because fever may not be present all the time. If the caregiver does not know, feel the child’s stomach or underarm. If the body feels hot, the child has a fever now.

If the child has fever, ask “*When did it start?*” Record how many days since it started. The fever does not need to be present every day, all the time. Fever caused by malaria, for example, may not be present all the time, or the body may be hotter at some times than other times.

□ Convulsions

During a convulsion, also called fits or spasms, the child’s arms and legs stiffen. Sometimes the child stops breathing. The child may lose consciousness and for a short time cannot be awakened. When you ask about convulsions, use local words the caregiver understands to mean a convulsion from this illness. Ask whether there was a convulsion in this episode of illness.

□ Difficult drinking or feeding

Ask if the child is having any difficulty in drinking or feeding. If there is a problem, ask: “*Is the child not able to drink or feed anything at all?*” A child is not able to drink or feed if the child is too weak to suckle or swallow when offered a drink or breast milk.

TIP: If you are unsure whether the child can drink, ask the **caregiver** to offer a drink to the child.

For a child who is breastfed, see if the child can breastfeed or take breast milk from a cup.

Vomiting

If the child is vomiting, ask: “Is the child vomiting everything?” A child who is not able to hold anything down at all has the sign “vomits everything”. Ask the caregiver how often the child vomits. Is it every time the child swallows food or fluids, or only some times? A child who vomits several times but can hold down some fluids does not “vomit everything”. The child who vomits everything will not be able to use the oral medicine you have in your medicine kit.

Any other problem

There is a small space on the back of the recording form, item 5, to write any other problem to refer because you cannot treat it. For example, a child may have a problem in breastfeeding, a skin or eye infection, or a burn or other injury.

On the other hand, some other problems you may be able to treat. For example, you may have learned how to advise caregivers on how to feed their children. If the caregiver might have a question about feeding the child, you would be able to help overcome a feeding problem. The child may not need to be referred.

Record the child’s problems

As the caregiver lists the problems, listen carefully and record them on the Sick Child Recording Form. The caregiver may mention more than one problem. For example, the child may have cough and fever.

If the caregiver reports any of the listed problems, tick [✓] the small empty box next to the problem.

Some items ask you to add brief answers. For example, write how many days the child has been sick.

Ask about *all* the problems on the list, even if the caregiver does not mention them. Perhaps the caregiver is only worried about one problem. If you ask, however, the caregiver may tell you about other problems. Record (tick or write) any problems you find.

If the caregiver says the child does NOT have a problem, circle the solid box next to the listed problem, i.e. .

Now, look at the sample form for Grace Owen below.

- The community health worker asked the caregiver, “What are the child’s problems?”
- What problems did the mother identify?
- What problems did the mother say Grace does not have?

SICK CHILD RECORDING FORM	
(for community-based treatment of child age 2 months up to 5 years)	
Date:	<u>16</u> / <u>5</u> / <u>2013</u> (Day / Month / Year) CHW: <u>JB</u>
Child's name:	First: <u>Grace</u> Family: <u>Owen</u> Age: <u>2</u> Years <u>2</u> Months Boy / <u>Girl</u>
Caregiver's name:	<u>Patricia Owen</u> Relationship: <u>(Mother)</u> Father / Other _____
Address, Community:	<u>Hilltop Road, Sugar Hills</u>
1. Identify Problems	
ASK and LOOK	
ASK: What are the child's problems? If not reported, then ask to be sure YES, sign present → Tick <input checked="" type="checkbox"/> No sign → Circle <input type="checkbox"/>	
<input checked="" type="checkbox"/> <input type="checkbox"/> Cough? If YES, for how long? <u>2</u> days	
<input type="checkbox"/> <input checked="" type="checkbox"/> Diarrhoea (3 or more loose stools in 24 hours)? IF YES, for how long? ____ days.	
<input type="checkbox"/> <input checked="" type="checkbox"/> If DIARRHOEA, blood in stool?	
<input checked="" type="checkbox"/> <input type="checkbox"/> Fever (reported or now) IF YES, started <u>4</u> days ago.	
<input type="checkbox"/> <input checked="" type="checkbox"/> Convulsions?	
<input checked="" type="checkbox"/> <input type="checkbox"/> Difficulty drinking or feeding? IF YES, <input checked="" type="checkbox"/> not able to drink or feed anything?	
<input checked="" type="checkbox"/> <input type="checkbox"/> Vomiting? IF YES, <input checked="" type="checkbox"/> vomits everything?	

Exercise: Use the recording form to identify problems (2)

Complete the recording form below for Juanita.

Child: Juanita Valdéz

Juanita Valdéz is 3 and a half years old. She lives with her aunt Maria Lomos. They are your neighbours in the village of Agua Fria.

Juanita has been coughing. You ask her aunt, "For how long?" She says, "For 5 days." Juanita now seems to be breathing with greater difficulty than usual.

Miss Lomos says that Juanita does not have any other problems. However, when you ask about diarrhoea, you learn that Juanita has had diarrhoea for 3 days. You also ask about blood in stool, fever, convulsions, difficult drinking or feeding, vomiting, and any other problem. To each, Miss Lomos says, "No." Juanita does not have any of these problems.

SICK CHILD RECORDING FORM	
(for community-based treatment of child age 2 months up to 5 years)	
Date: _____ / _____ / 20____ (Day / Month / Year)	CHW: _____
Child's name: First: _____ Family: _____ Age: _____ Years _____ Months Boy / Girl	
Caregiver's name: _____ Relationship: Mother / Father / Other _____	
Address, Community: _____	
1. Identify Problems	
ASK and LOOK	
ASK: What are the child's problems? If not reported, then ask to be sure YES, sign present → Tick <input checked="" type="checkbox"/> No sign → Circle <input type="radio"/>	
<input type="checkbox"/> <input checked="" type="checkbox"/> Cough? If YES, for how long? ___ days	
<input type="checkbox"/> <input checked="" type="checkbox"/> Diarrhoea (3 or more loose stools in 24 hours)? IF YES, for how long? ___ days.	
<input type="checkbox"/> <input checked="" type="checkbox"/> If DIARRHOEA, blood in stool?	
<input type="checkbox"/> <input checked="" type="checkbox"/> Fever (reported or now) IF YES, started ___ days ago.	
<input type="checkbox"/> <input checked="" type="checkbox"/> Convulsions?	
<input type="checkbox"/> <input checked="" type="checkbox"/> Difficulty drinking or feeding? IF YES, <input type="checkbox"/> not able to drink or feed anything?	
<input type="checkbox"/> <input checked="" type="checkbox"/> Vomiting? IF YES, <input type="checkbox"/> vomits everything?	

Role play demonstration and practice: Ask the caregiver

Part 1. Role play demonstration

Ita Haji has brought her 12-week-old boy **Tatu** to see the community health worker at her home today.

A community health worker greets Mrs Haji at the door, and asks her to come in. You will observe the interview, and complete the recording form. Start by filling in the date, your initials, the child's name and age, and the caregiver's name.

After the role play, be prepared to discuss what you have seen.

1. How did the community health worker greet Mrs Haji?
2. How welcome did Mrs Haji feel in the home? How do you know?
3. What information from the visit did you record? How complete was the information?

SICK CHILD RECORDING FORM	
(for community-based treatment of child age 2 months up to 5 years)	
Date:	____/____/20____ (Day / Month / Year)
	CHW: _____
Child's name:	First: _____ Family: _____ Age: ____ Years ____ Months Boy / Girl
Caregiver's name:	Relationship: Mother / Father / Other _____
Address, Community:	_____
1. Identify Problems	
ASK and LOOK	
ASK: What are the child's problems? If not reported, then ask to be sure YES, sign present → Tick <input checked="" type="checkbox"/> No sign → Circle <input type="checkbox"/>	
<input type="checkbox"/> <input checked="" type="checkbox"/> Cough? If YES, for how long? ____ days	
<input type="checkbox"/> <input checked="" type="checkbox"/> Diarrhoea (3 or more loose stools in 24 hours)? IF YES, for how long? ____ days.	
<input type="checkbox"/> <input checked="" type="checkbox"/> If DIARRHOEA, blood in stool?	
<input type="checkbox"/> <input checked="" type="checkbox"/> Fever (reported or now) IF YES, started ____ days ago.	
<input type="checkbox"/> <input checked="" type="checkbox"/> Convulsions?	
<input type="checkbox"/> <input checked="" type="checkbox"/> Difficulty drinking or feeding? IF YES, <input type="checkbox"/> not able to drink or feed anything?	
<input type="checkbox"/> <input checked="" type="checkbox"/> Vomiting? IF YES, <input type="checkbox"/> vomits everything?	

Part 2. Role play practice

Your facilitator will form groups of three persons each. In your group, decide who will be a caregiver with a child, the community health worker, and an observer.

- A **caregiver** (mother or father) takes a sick child to the community health worker. When asked, the caregiver provides information on the child and family. (There is no script.)
- The **community health worker** greets the caregiver and asks questions to gather information. The community health worker completes the recording form below.
- The **observer** observes the interview. The observer also completes the recording form below. Be prepared to discuss:
 1. How well does the community health worker greet the caregiver?
 2. How welcome does the caregiver feel in the home? How do you know?
 3. What information from the visit did you record? How complete was the information?

SICK CHILD RECORDING FORM	
(for community-based treatment of child age 2 months up to 5 years)	
Date:	____/____/20____ (Day / Month / Year)
	CHW: _____
Child's name:	First: _____ Family: _____ Age: _____ Years ____ Months Boy / Girl
Caregiver's name:	Relationship: Mother / Father / Other _____
Address, Community:	_____
1. Identify Problems	
ASK and LOOK	
ASK: What are the child's problems?	
If not reported, then ask to be sure	
YES, sign present → Tick <input checked="" type="checkbox"/> No sign → Circle <input type="checkbox"/>	
<input type="checkbox"/> <input checked="" type="checkbox"/>	Cough? If YES, for how long? ____ days
<input type="checkbox"/> <input checked="" type="checkbox"/>	Diarrhoea (3 or more loose stools in 24 hours)? IF YES, for how long? ____ days.
<input type="checkbox"/> <input checked="" type="checkbox"/>	If DIARRHOEA, blood in stool?
<input type="checkbox"/> <input checked="" type="checkbox"/>	Fever (reported or now) IF YES, started ____ days ago.
<input type="checkbox"/> <input checked="" type="checkbox"/>	Convulsions?
<input type="checkbox"/> <input checked="" type="checkbox"/>	Difficulty drinking or feeding? IF YES, <input type="checkbox"/> not able to drink or feed anything?
<input type="checkbox"/> <input checked="" type="checkbox"/>	Vomiting? IF YES, <input type="checkbox"/> vomits everything?

After the first role play, change roles. Each person will play the caregiver, community health worker, and observer at least once. Use the recording form below. Be prepared to discuss the role play practice when you are finished.

SICK CHILD RECORDING FORM	
(for community-based treatment of child age 2 months up to 5 years)	
Date:	____/____/20____ (Day/ Month / Year) CHW: _____
Child's name:	First: _____ Family: _____ Age: ____Years ____ Months Boy / Girl
Caregiver's name:	_____ Relationship: Mother / Father / Other _____
Address, Community:	_____
1. Identify Problems	
ASK and LOOK	
ASK: What are the child's problems? If not reported, then ask to be sure YES, sign present → Tick <input checked="" type="checkbox"/> No sign → Circle <input type="checkbox"/>	
<input type="checkbox"/> <input checked="" type="checkbox"/> Cough? If YES, for how long? __days	
<input type="checkbox"/> <input checked="" type="checkbox"/> Diarrhoea (3 or more loose stools in 24 hours)? IF YES, for how long? ____ days.	
<input type="checkbox"/> <input checked="" type="checkbox"/> If DIARRHOEA, blood in stool?	
<input type="checkbox"/> <input checked="" type="checkbox"/> Fever (reported or now) IF YES, started __ days ago.	
<input type="checkbox"/> <input checked="" type="checkbox"/> Convulsions?	
<input type="checkbox"/> <input checked="" type="checkbox"/> Difficulty drinking or feeding? IF YES, <input type="checkbox"/> not able to drink or feed anything?	
<input type="checkbox"/> <input checked="" type="checkbox"/> Vomiting? IF YES, <input type="checkbox"/> vomits everything?	

LOOK for signs of illness

Community health workers ASK questions to identify the child's problems. They also LOOK for signs of illness in the child and check for malnutrition.

Three signs of illness are introduced here: **chest indrawing**, **fast breathing**, and **unusually sleepy or unconscious**.

These signs require skill and practice to learn to identify them and use them to determine what the child needs. You will practise looking for these signs in exercises, on videotapes, and in children in the health facility.

□ Chest indrawing

Children often have cough and colds. A child may have a cough because moisture drips from the nose down the back of the throat. The child with only a cough or cold is not seriously ill.

Sometimes a child with cough, however, is very sick. The child might have pneumonia. Pneumonia is an infection of the lungs.

Pneumonia can be severe. You identify SEVERE PNEUMONIA by looking for **chest indrawing**.

When pneumonia is severe, the lungs become very stiff. Breathing with very stiff lungs causes chest indrawing. The chest works hard to pull in the air, and breathing can be difficult. Children with severe pneumonia must be referred to a health facility.

Look for chest indrawing in all sick children. Pay special attention to children with cough or cold, or children who are having any difficult breathing.

To look for chest indrawing, the child must be calm. The child should not be breastfeeding. If the child is asleep, try not to waken the child.

Ask the caregiver to raise the child's clothing above the chest. Look at the lower chest wall (lower ribs).

Look for chest indrawing when the child breathes IN. Normally when a child breathes IN, the chest and stomach move out together.

In a child with chest indrawing, however, the chest below the ribs pulls in instead of moving out; the air does not come in and the chest is not filling with air.

In the picture below, the child on the right has chest indrawing. See the lines on the chest as the child on the right breathes in. The chest below the ribs pulls in instead of moving out. The child has chest indrawing if the lower chest wall goes IN when the child breathes IN.

Chest indrawing is not visible when the child breathes OUT. In the picture, the child on the left is breathing out—pushing the air out.

For chest indrawing to be present, it must be clearly visible and present at every breathing in.

If you see chest indrawing only when the child is crying or feeding, the child does not have chest indrawing. If you are unsure whether the child has chest indrawing, look again. If other community health workers are available, ask what they see.

Discussion: Chest indrawing

The facilitator will show photos of children with chest indrawing.

After you discuss chest indrawing in the photos, review the questions below with the facilitator.

1. Will you be able to look for chest indrawing in a child when:
 - a. The child's chest is covered? Yes No
 - b. The child is upset and crying? Yes No
 - c. The child is breastfeeding or suckling? Yes No
 - d. The child's body is bent? Yes No

2. The child must be calm for you to look for chest indrawing. Which of these would be appropriate to calm a crying child? Discuss these methods with the facilitator.
 - a. Ask the caregiver to breastfeed the child, and look at the child's chest while the caregiver breastfeeds.
 - b. Take the child from the caregiver and gently rock him in your lap.
 - c. Ask the caregiver to breastfeed until the child is calm. Then, look for chest indrawing while the child rests.
 - d. Continue looking for other signs of illness. Look for chest indrawing later, when the child is calm.

Video exercise: *Identify chest indrawing*

For each of the children shown in the video, answer the question: ***Does the child have chest indrawing?*** Circle Yes or No.

Does the child have chest indrawing?		
Mary	Yes	No
Jenna	Yes	No
Ho	Yes	No
Amma	Yes	No
Lo	Yes	No

You may ask to see any of these children again.

For additional practice, your facilitator will show you more children on the video. For each child, decide if the child has chest indrawing. Circle Yes or No.

Does the child have chest indrawing?		
Child 1	Yes	No
Child 2	Yes	No
Child 3	Yes	No
Child 4	Yes	No
Child 5	Yes	No
Child 6	Yes	No
Child 7	Yes	No

Look for signs of illness (continued)

□ Fast breathing

Another sign of pneumonia is fast breathing. To look for fast breathing, count the child's breaths for one full minute. Count the breaths of all children with cough.

Tell the caregiver you are going to count her child's breathing. Ask her to keep her child calm. If the child is sleeping, do not wake the child.

The child must be quiet and calm when you count breaths. If the child is frightened, crying, angry, or moving around, you will not be able to do an accurate count.

TIP: Looking at the watch and the child's breathing at the same time can be difficult.

Ask someone, if available, to help time the count. Ask them to say "Start" at the beginning and "Stop" at the end of 60 seconds.

Choose a place on the child's chest or stomach where you can easily see the body move as the child breathes in. To count the breaths in one minute:

1. Use a watch with a second hand (or a digital watch, or a timer). Put the watch in a place where you can see the watch and the child's breathing.
2. Look for breathing movement anywhere on the child's chest or stomach.

Start counting the child's breaths when the child is calm. Start when the second hand on the watch reaches an easy point to remember, such as at the number 12 or 6 on the watch face. (On a digital watch, start when the second numbers are :00)

3. When the time reaches exactly 60 seconds, stop counting.
4. Repeat the count if you have difficulty. If the child moves or starts to cry, wait until the child is calm. Then start again.

After you count the breaths, record the number of breaths per minute (bpm) in the space provided on the recording form. Decide if the child has fast breathing.

Fast breathing depends on the child's age:

- In a child age 2 months up to 12 months, fast breathing is 50 breaths or more per minute.
- In a child age 12 months up to 5 years, fast breathing is 40 breaths or more per minute.

A child with cough and fast breathing has PNEUMONIA.

Photo WHO SEARO

[If 60 second timers are available, your facilitator will now show you how to use them. See the community health worker using a timer in the picture.]

Exercise: Identify fast breathing

For each of the children below, decide if the child has fast breathing. Circle Yes or No.

Refer to the Sick Child Recording Form for the number of breaths per minute that are fast breathing, depending on age.

Does the child have fast breathing?		
Carlos Age 2 years, has a breathing rate of 45 breaths per minute	Yes	No
Ahmed Age 4½ years, has a breathing rate of 38 breaths per minute	Yes	No
Artimis Age 2 months, has a breathing rate of 55 breaths per minute	Yes	No
Jan Age 3 months, has a breathing rate of 47 breaths per minute	Yes	No
James Age 3 years, has a breathing rate of 35 breaths per minute	Yes	No
Nandi Age 4 months, has a breathing rate of 45 breaths per minutes	Yes	No
Joseph Age 10 weeks, has a breathing rate of 57 breaths per minute	Yes	No
Anita Age 4 years, has a breathing rate of 36 breaths per minute	Yes	No
Becky Age 36 months, has a breathing rate of 47 breaths per minute	Yes	No
Will Age 8 months, has a breathing rate of 45 breaths per minute	Yes	No
Maggie Age 3 months, has a breathing rate of 52 breaths per minute	Yes	No

Video exercise: Count the child's breaths

You will practise counting breaths and looking for fast breathing on children in the videotape.

For each of the children shown:

1. Record the child's age below.
2. Count the child's breaths per minute. Write the breaths per minute in the box.
3. Then, decide if the child has fast breathing. Circle Yes or No.

	Age?	Breaths per minute?	Does the child have fast breathing?	
Mano			Yes	No
Wumbi			Yes	No

If there is time, the facilitator will ask you to practise counting the breaths of more children on the videotape. Complete the information below on each child.

	Age?	Breaths per minute?	Does the child have fast breathing?	
Child 1			Yes	No
Child 2			Yes	No
Child 3			Yes	No
Child 4			Yes	No

TIPS on looking for chest indrawing and counting a child's breaths:

- Try not to upset the child. The child must be calm to look for chest indrawing and count the child's breaths.
- Look for signs of illness in the order they are listed on the recording form. The tasks start with those that require a calm child. Look for chest indrawing and count breaths before the tasks which require waking or touching the child.
- If the child becomes upset, wait until the caregiver calms the child.
- Ask the caregiver to slowly roll up the child's shirt. A rolled shirt will stay in place better. Tugging and pulling the shirt upsets the child.
- If the child's body is bent at the waist, it is difficult to see the chest move. If you cannot see the chest, ask the caregiver to slowly, gently lay the child on her lap.
- Stand or sit where you can see the chest movement. There needs to be enough light. The angle of light needs to show the indentation on the chest wall that occurs when there is chest indrawing.
- A contrast in colour or light between the child's chest and the background makes it easier to see the chest expand when you count the child's breaths.

Look for signs of illness (continued)

Unusually sleepy or unconscious

While looking for signs of illness, look at the child's general condition. Look to see if the child is unusually sleepy or unconscious.

If the child has been sleeping and you have not seen the child awake, ask the caregiver if the child seems unusually sleepy. Gently try to wake the child by moving the child's arms or legs. If the child is difficult to wake, see if the child responds when the caregiver claps.

An unusually sleepy child is not alert when the child should be. The child is drowsy and does not seem to notice what is around him or her.

An unconscious child cannot awaken. The child does not respond when touched or spoken to. An unusually sleepy or unconscious child will not be fussy or crying.

In contrast, an alert child pays attention to things and people around him or her. Even when the child is tired, the child awakens.

Video exercise: Identify an unusually sleepy or unconscious child and other signs of severe illness

Your facilitator will now show a video of signs of severe illness: not able to drink or feed anything, vomiting everything, convulsions, and unusually sleepy or unconscious.

You might not see these signs very often. However, when you do see these signs, it is important to recognize them. These children are very sick.

The video will then show an exercise with four children. For each child, answer the question: ***Is the child unusually sleepy or unconscious?*** Circle Yes or No.

Is the child unusually sleepy or unconscious?		
Child 1	Yes	No
Child 2	Yes	No
Child 3	Yes	No
Child 4	Yes	No

How are the children who are *unusually* sleepy or unconscious different from those who are just sleepy?

LOOK for signs of severe malnutrition

Mrs Diaz brought her son Julio to see you because she is worried that Julio is sick. Julio is also malnourished. However, Mrs Diaz seems unconcerned about that. Many children in the community are small like Julio.

But you are concerned. Children have malnutrition because they have a poor diet or because they are often sick.

Malnourished children do not grow well. Their bodies do not have enough energy and nutrients (vitamins and minerals) to meet their needs for growing, being active, learning, and staying healthy. By helping children receive better nutrition, you can help children develop stronger bodies and minds.

Malnourished children often become sick. Illness is a special challenge for a body that is weak from poor nutrition.

Malnourished children are more likely to die than well-nourished children. Over half the children who die from common childhood illness—diarrhoea, pneumonia, malaria, and measles—are poorly nourished. If you identify children with malnutrition, you can help them get proper care. You might be able to prevent these children from dying.

Your facilitator will demonstrate two ways to look for SEVERE MALNUTRITION:

- **Use a MUAC (Mid-Upper Arm Circumference) strap.** A small arm circumference (red on the MUAC strap) identifies severe malnutrition in children with severe wasting (very thin), a condition called **marasmus**.
- **Look at both of the child's feet for swelling (oedema).** This identifies severe malnutrition in children with the condition called **kwashiorkor**. Although these children have severe malnutrition, their bodies are swollen, round and plump, not thin.

Discussion: Severe malnutrition

Your facilitator will show photos of malnourished children and will demonstrate two ways to identify children with SEVERE malnutrition.

After the discussion, read below and on the following pages to review how to identify severe malnutrition.

Look for signs of severe malnutrition (continued)

The two signs of severe malnutrition are: Red on MUAC strap, and swelling of both feet.

□ Red on MUAC strap

The circumference of the arm is the distance around the arm. Measure the arm circumference of all children age 6 months up to 5 years with a MUAC strap. A RED reading on the MUAC strap indicates severe malnutrition.

A MUAC strap is easy to use to identify a child with a very small mid-upper arm circumference.¹ Review the instructions in the box on the next page.

¹ The RED area on the MUAC strap indicates a mid-upper arm circumference of less than 115 mm.

How to use a MUAC strap

1. The child must be age 6 months up to 5 years.
2. Gently outstretch the child's arm to straighten it.
3. On the upper arm, find the midpoint between the shoulder and the elbow.
4. Hold the large end of the strap against the upper arm at the midpoint.
5. Put the other end of the strap around the child's arm. And thread the green end of the strap through the second small slit in the strap—coming up from below the strap.
6. Pull both ends until the strap fits closely, but not so tight that it makes folds in the skin.
7. Press the window at the wide end onto the strap, and note the colour at the marks.
8. The colour indicates the child's nutritional status. If the colour is **RED** at the two marks on the strap, the child has **SEVERE MALNUTRITION**

Exercise: Use the MUAC strap

Use the MUAC strap on ten sample cardboard rolls that represent the arms of ten children. The arm of each is represented by a cardboard roll.

For each child, is the child severely malnourished (very thin or wasted)? Circle Yes or No.

Is the child severely malnourished (very thin or wasted)?		
Child 1. Anna	Yes	No
Child 2. Dan	Yes	No
Child 3. Njeri	Yes	No
Child 4. Siew	Yes	No
Child 5. Marvin	Yes	No
Child 6. Chris	Yes	No
Child 7. Lily	Yes	No
Child 8. Lee	Yes	No
Child 9. Sami	Yes	No
Child 10. Victoria	Yes	No

Look for signs of severe malnutrition (continued)

□ Swelling of both feet

With severe malnutrition, a large amount of fluid may gather in the body, which causes swelling (oedema). For this reason, a child with severe malnutrition may sometimes look round and plump.

Because the child like this does not look thin, the best way to identify severe malnutrition is to look at the child's feet.

Gently press with your thumbs on the top of each foot for three seconds. (Count 1001, 1002, 1003.) The child has SEVERE malnutrition if dents remain on the top of BOTH feet when you lift your thumbs.

For the sign to be present, the dent must clearly show on both feet.

Photo: Motherandchildnutrition.org

Press your thumbs gently *for a few seconds* on the top of each foot.

Photo: Motherandchildnutrition.org

Look for the dent that remains after you lift your thumb.

Video demonstration: Look for severe malnutrition

A short videotape will summarize how to look for severe malnutrition using the MUAC strap and checking for swelling of both feet (oedema).

Take-home messages for this section:

- The recording form is like a checklist. It helps you remember everything you need to ask the caregiver.
- It is also a record of what you learned from the caregiver. With this information, you will be able to plan the treatment for the child.
- You learn some information by asking questions (about cough, diarrhoea, fever, convulsions, difficult drinking or feeding, vomiting, and any other problems).
- You learn other information by examining the child (for chest indrawing, fast breathing, unusually sleepy or unconscious, colour of the MUAC strap, and swelling of both feet).
- This section, *Identify Problems*, is summarized on page 4 of the Chart Booklet.

DECIDE: REFER OR TREAT THE CHILD

The problems identified will help you decide whether to **refer** the child to the health facility or **treat** the child at home.

Some problems are **Danger Signs**. A danger sign indicates that the child is too ill for you and the family to treat in the community. You do not have the medicines this child needs. To help this child survive, you must **URGENTLY** refer the child to the health facility.

You may see another problem you cannot treat. You may not be able to identify the cause of the problem, or you may not have the correct medicine to treat it. Although the problem is not a danger sign, you will refer the child to the health facility. There a trained health worker can better assess and treat the child.

Families can treat some sick children at home with your help. If you have the appropriate medicine, they can care for children with diarrhoea, fever (in a malaria area), and cough with fast breathing.

In this section, you will learn to:

- Identify danger signs.
- Identify signs of illness (that are not danger signs).
- Decide if the child must be referred to the health facility or whether you can treat the child in the community.

Any DANGER SIGN: Refer the child

On the recording form, the middle column—**Any DANGER SIGN?**—lists the danger signs. *[Find the column that lists the danger signs.]*

Any one of these signs is a reason to refer the child **URGENTLY** to the health facility. Using the information you have about the child, tick [✓] any danger sign or signs you find.

The first seven danger signs are found by asking the caregiver about the child's problems.

Cough for 14 days or more

A child who has had cough for 14 days or more has a danger sign. The child may have tuberculosis (TB), asthma, whooping cough, or another problem. The child needs more assessment and treatment at the health facility. **Refer a child with cough for 14 days or more.**

□ Diarrhoea for 14 days or more

Diarrhoea often stops on its own in 3 or 4 days. Diarrhoea for 14 days or more, however, is a danger sign. It may be a sign of a severe disease. The diarrhoea will contribute to malnutrition. Diarrhoea also can cause dehydration, when the body loses more fluids than are being replaced. If not treated, dehydration results in death. **Refer a child with diarrhoea for 14 days or more.**

□ Blood in stool

Diarrhoea with blood in the stool, with or without mucus, is *dysentery*. If there is blood in the stool, the child needs medicine that you do not have in the medicine kit. Refer a child with blood in the stool.

□ Fever for last 7 days or more

Most fevers go away within a few days. Fever that has lasted for 7 days or more can mean that the child has a severe disease. The fever does not have to occur every day, all the time. **Refer a child who has had fever for the last 7 days or more.**

□ Convulsions

A convulsion during the child's current illness is a danger sign. A serious infection or a high fever may be the cause of the convulsion. The health facility can provide the appropriate medicine and identify the cause. **Refer a child with convulsions.**

□ Not able to drink or eat anything

One of the first indications that a child is very sick is that the child cannot drink or swallow. Dehydration is a risk. Also, if the child is not able to drink or eat anything, then the child will not be able to swallow the oral medicine you have in your medicine kit. **Refer a child who is not able to drink or eat anything.**

□ Vomits everything

When the child vomits everything, the child cannot hold down any food or drink at all. The child will not be able to replace the fluids lost during vomiting and is in danger from dehydration. A child who vomits everything also cannot take the oral medicine you have in your medicine kit. **Refer a child who vomits everything.**

These danger signs are identified based on the caregiver's answers to your questions. You identify other danger signs by looking at the child. The list of danger signs will continue after an exercise.

Exercise: Decide to refer (1)

The children below have cough, diarrhoea, fever, and other problems reported by the caregiver. Assume the child has no other relevant condition for deciding whether to refer the child. **Which children have a danger sign?** Circle Yes or No. To guide your decision, refer to the recording form.

Which children must be referred to the health facility? Tick [✓] if the child should be referred.

[The facilitator may ask you to do this exercise as a group discussion.]

Does the child have a danger sign? (Circle Yes or No.)			Refer child? Tick [✓]
1. Sam – cough for 2 weeks	Yes	No	
2. Murat – cough for 2 months	Yes	No	
3. Beauty – diarrhoea with blood in stool	Yes	No	
4. Marco – diarrhoea for 10 days	Yes	No	
5. Amina – fever for 3 days in a malaria area	Yes	No	
6. Nilgun – low fever for 8 days, not in a malaria area	Yes	No	
7. Ida – diarrhoea for 2 weeks	Yes	No	
8. Carmen – cough for 1 month	Yes	No	
9. Tika – convulsion yesterday	Yes	No	
10. Nonu – very hot body since last night, in a malaria area	Yes	No	
11. Maria – vomiting food but drinking water	Yes	No	
12. Thomas – not eating or drinking anything because of mouth sores	Yes	No	

Any DANGER SIGN: Refer the child (continued)

Cough for 14 days or more, diarrhoea for 14 days or more, blood in stool, fever for the last 7 days or more, convulsions, not able to drink or eat anything, and vomits everything—all are danger signs, based on the caregiver's report.

There are four more danger signs. You may find these danger signs when you LOOK at the child:

Chest indrawing

Chest indrawing is a sign of severe pneumonia. This child will need oxygen and appropriate medicine for severe pneumonia. **Refer a child with chest indrawing.**

Unusually sleepy or unconscious

A child who is unusually sleepy is not alert and falls back to sleep after stirring. An unconscious child cannot awaken. There could be many reasons. The child is very sick and needs to go to the health facility urgently to determine the cause and receive appropriate treatment.

Photo WHO CAH

Refer an unusually sleepy or unconscious child urgently to the nearest health facility.

Red on MUAC strap

Red on the MUAC strap indicates severe malnutrition. The child needs to be seen at a health facility to receive proper care and to identify the cause of the severe malnutrition. **Refer a child who has a red reading on the MUAC strap.**

[Where there is a community-based feeding programme, you will refer the child with yellow on the strap for supplemental feeding.]

Swelling of both feet

Swelling of both feet indicates severe malnutrition due to the lack of specific nutrients in the child's diet. The child needs to be seen at a health facility for more assessment and treatment. **Refer a child who has swelling of both feet.**

Exercise: Decide to refer (2)

The children below have diarrhoea, fever, or other problems reported by the caregiver and found by you. Assume the child has no other relevant condition for deciding whether to refer the child.

Does the child have a danger sign? Circle Yes or No. **Should you urgently refer the child to the health facility?** Tick [✓] if the child should be referred. To guide your decision, use the recording form.

Does the child have a danger sign? (Circle Yes or No.)			Refer child? Tick [✓]
1. Child age 11 months has had cough during three days; he is not interested in eating but will breastfeed	Yes	No	
2. Child age 4 months is breathing 48 breaths per minute	Yes	No	
3. Child age 2 years vomits all liquid and food her mother gives her	Yes	No	
4. Child age 3 months frequently holds his breath while exercising his arms and legs	Yes	No	
5. Child age 12 months is too weak to drink or eat anything	Yes	No	
6. Child age 3 years with cough cannot swallow	Yes	No	
7. Child age 10 months vomits ground food but continues to breastfeed for short periods of time	Yes	No	
8. Arms and legs of child, age 4 months, stiffen and shudder for 2 or 3 minutes at a time	Yes	No	
9. Child age 4 years has swelling of both feet	Yes	No	
10. Child age 6 months has chest indrawing	Yes	No	
11. Child age 2 years has a YELLOW reading on the MUAC strap	Yes	No	
12. Child age 10 months has had diarrhoea with 4 loose stools since yesterday morning	Yes	No	
13. Child age 8 months has a RED reading on the MUAC strap	Yes	No	
14. Child age 36 months has had a very hot body since last night in a malaria area	Yes	No	
15. Child age 4 years has had loose and smelly stools with white mucus for three days	Yes	No	
16. Child age 4 months has chest indrawing while breastfeeding	Yes	No	
17. Child age 4 and a half years has been coughing for 2 months	Yes	No	
18. Child age 2 years has diarrhoea with blood in her stools	Yes	No	
19. Child age 2 years has had diarrhoea for one week with no blood in her stools	Yes	No	
20. Child age 18 months has had a low fever (not very hot) for 2 weeks	Yes	No	
21. Child in a malaria area has had fever and vomiting (not everything) for 3 days	Yes	No	

SICK but NO DANGER SIGN: Treat the child

Look at the far right column on the recording form—**SICK but NO Danger Sign?** The column lists signs of illness that can be treated at home if the child has no danger sign. You will tick [✓] the signs of illness that are listed in this column, if the child has any.

For these problems, you treat the child with medicine, advise the family on home care for the sick child, and follow up until the child is well. If the child does not improve with home care, then refer the child to a health facility for assessment and treatment.

The list includes four signs of illness that require attention and can be treated at home:

Diarrhoea (less than 14 days AND no blood in stool)

Diarrhoea for less than 14 days, with no danger sign, needs treatment. You will be able to give the child Oral Rehydration Salts (ORS) solution and zinc.

Fever (less than 7 days) in a malaria area

Any fever in a malaria area may be a sign of malaria. Therefore, it is important to do a rapid diagnostic test (RDT) for all children with fever. If the test result is positive for malaria, you will treat the child with an antimalarial. If the test is negative, the child should return for a follow-up visit in 3 days, or sooner if the child becomes sicker.

(If RDTs are not available in your area, follow the local policies for treating malaria.)

In an area where there is no malaria, a child with fever and no danger sign should return for a follow-up visit in 3 days, or sooner if the child becomes sicker. During the follow-up visit, look for signs of illness again. Refer the child if the child is not improving.

Fast breathing

Cough with fast breathing is a sign of pneumonia. If there is no chest indrawing or other danger sign, you can treat the child with an antibiotic (amoxicillin).

In addition, **a cough for less than 14 days** may be a simple cough or cold, if the child does not have a danger sign AND does not have fast breathing. A cough can be uncomfortable and can irritate the throat. A sore throat may prevent the child from drinking and eating well.

For a child who is not exclusively breastfed, sipping a safe, soothing remedy—like honey in warm (not hot) water—can help relieve a cough and soothe the throat. There is no need for other medicine. Tell the caregiver that cough medicines may contain harmful ingredients, and they are expensive.

Discuss: What is a safe, soothing remedy for a sore throat, which is used in your community?

Advise the caregiver to bring the child right away if the child cannot drink or eat or is getting sicker. Especially watch for any difficult breathing. If the child becomes sicker, ask the caregiver to bring the child back right away. Even if the child improves, ask to see the child with cough again in 3 days for a follow-up visit.

□ Yellow on MUAC strap

Counsel caregiver on feeding or, if there is a community-based feeding programme, refer the child with yellow on the strap for supplemental feeding.

There will be more information later on how to treat children with diarrhoea, malaria, or cough with fast breathing. You will also need to follow up these children. You will make sure that, if they become sicker, they go to a health facility for appropriate treatment without delay.

Demonstration and practice: Use the recording form to decide to refer or treat

The recording form guides you to make correct decisions. It helps you identify danger signs. It helps you decide whether to refer the child or treat the child at home.

Part 1. Demonstration

On the next page is the recording form for Grace Owen. Your facilitator will use the recording form to guide you through the following steps.

1. What signs of illness did the community health worker find? (See the ticked boxes in the first column, on the left.)
2. Identify danger signs or other signs of illness.

For each sign found, the community health worker ticked [✓] the appropriate box. She indicated **Any DANGER SIGN?** (in Column 2) or **SICK but NO Danger Sign?** (in Column 3, on the right).

For example, Grace is not able to eat or drink anything. To decide whether to refer or treat Grace, which box, in which column, did the community health worker tick?

3. What would you decide to do—refer Grace to the health facility or treat Grace at home and advise her mother on home care? For what reason?

Tick the decision box at the bottom of the recording form to indicate your decision to **refer to health facility** or **treat at home and advise caregiver**.

SICK CHILD RECORDING FORM

(for community-based treatment of child age 2 months up to 5 years)

Date: 16 / 5 / 2013
(Day / Month / Year)

CHW: JB

Child's name: First: Grace Family: Owen Age: 2 Years 2 Months Boy / Girl

Caregiver's name: Patricia Owen Relationship: Mother Father / Other _____

Address, Community: Hilltop Road, Sugar Hills

1. Identify Problems

ASK and LOOK	Any DANGER SIGN	SICK but NO danger sign
<p>ASK: What are the child's problems? If not reported, then ask to be sure YES, sign present → Tick <input checked="" type="checkbox"/> No sign → Circle <input type="checkbox"/></p>		
<input checked="" type="checkbox"/> <input type="checkbox"/> Cough? If YES, for how long? <u>2</u> days	<input type="checkbox"/> Cough for 14 days or more	
<input type="checkbox"/> <input checked="" type="checkbox"/> Diarrhoea (3 or more loose stools in 24 hours)? IF YES, for how long? _____ days.	<input type="checkbox"/> Diarrhoea for 14 days or more	<input type="checkbox"/> Diarrhoea (less than 14 days AND no blood in stool)
<input type="checkbox"/> <input checked="" type="checkbox"/> If DIARRHOEA, blood in stool?	<input type="checkbox"/> Blood in stool	
<input checked="" type="checkbox"/> <input type="checkbox"/> Fever (reported or now) IF YES, started ___ days ago.	<input type="checkbox"/> Fever for last 7 days or more	<input checked="" type="checkbox"/> Fever (less than 7 days) in a malaria area
<input type="checkbox"/> <input checked="" type="checkbox"/> Convulsions?	<input type="checkbox"/> Convulsions	
<input checked="" type="checkbox"/> <input type="checkbox"/> Difficulty drinking or feeding? IF YES, <input type="checkbox"/> not able to drink or feed anything?	<input checked="" type="checkbox"/> Not able to drink or feed anything	
<input checked="" type="checkbox"/> <input type="checkbox"/> Vomiting? IF YES, <input checked="" type="checkbox"/> vomits everything?	<input checked="" type="checkbox"/> Vomits everything	
LOOK:		
<input type="checkbox"/> <input checked="" type="checkbox"/> Chest indrawing? (FOR ALL CHILDREN)	<input type="checkbox"/> Chest indrawing	
IF COUGH, count breaths in 1 minute: <u>36</u> breaths per minute (bpm).		<input type="checkbox"/> Fast breathing
<input type="checkbox"/> <input checked="" type="checkbox"/> Fast breathing: Age 2 months up to 12 months: 50bpm or more		
<input type="checkbox"/> <input checked="" type="checkbox"/> Unusually sleepy or unconscious?	<input type="checkbox"/> Unusually sleepy or unconscious	
For child 6 months up to 5 years, MUAC strap colour: Red _____ Yellow _____ Green <input checked="" type="checkbox"/>	<input type="checkbox"/> Red on MUAC strap	<input type="checkbox"/> Yellow on MUAC strap
<input type="checkbox"/> <input checked="" type="checkbox"/> Swelling of both feet?	<input type="checkbox"/> Swelling of both feet	
2. DECIDE: Refer or treat child (Tick <input checked="" type="checkbox"/> decision)	<input type="checkbox"/> If ANY Danger Sign, refer to health facility	<input type="checkbox"/> If NO Danger Sign, treat at home and advise caregiver

GO TO PAGE 2

Part 2. Practice

The community health worker examined 3 children today. He marked the signs found under ASK and LOOK on a recording form for each child below. Tick [✓] in the correct column any of the signs that are DANGER SIGNS and any signs that the child is SICK but NO Danger Sign.

Then, decide to refer to health facility or treat the child at home. Tick [✓] a box at the bottom to show your decision.

Child 1: Siew Chin

SICK CHILD RECORDING FORM (for community-based treatment of child age 2 months up to 5 years)		
Date: <u>16</u> / <u>5</u> / 2014 (Day / Month / Year)	CHW: <u>LC</u>	
Child's name: First: <u>Siew</u> Family: <u>Chin</u> Age: ___ Years <u>2</u> Months Boy / <u>Girl</u>		
Caregiver's name: <u>Lin Chin</u> Relationship: <u>(Mother)</u> Father / Other _____		
Address, Community: <u>205 Foggy Valley Road</u>		
1. Identify Problems		
ASK and LOOK	Any DANGER SIGN	SICK but NO danger sign
ASK: What are the child's problems? If not reported, then ask to be sure YES, sign present → Tick <input checked="" type="checkbox"/> No sign → Circle <input checked="" type="checkbox"/>		
<input type="checkbox"/> <input checked="" type="checkbox"/> Cough? If YES, for how long? ___ days	<input type="checkbox"/> Cough for 14 days or more	
<input checked="" type="checkbox"/> <input checked="" type="checkbox"/> Diarrhoea (3 or more loose stools in 24 hours)? IF YES, for how long? <u>2</u> days.	<input type="checkbox"/> Diarrhoea for 14 days or more	<input type="checkbox"/> Diarrhoea (less than 14 days AND no blood in stool)
<input checked="" type="checkbox"/> <input checked="" type="checkbox"/> If DIARRHOEA, blood in stool?	<input type="checkbox"/> Blood in stool	
<input type="checkbox"/> <input checked="" type="checkbox"/> Fever (reported or now) IF YES, started ___ days ago.	<input type="checkbox"/> Fever for last 7 days or more	<input type="checkbox"/> Fever (less than 7 days) in a malaria area
<input type="checkbox"/> <input checked="" type="checkbox"/> Convulsions?	<input type="checkbox"/> Convulsions	
<input type="checkbox"/> <input checked="" type="checkbox"/> Difficulty drinking or feeding? IF YES, <input type="checkbox"/> not able to drink or feed anything?	<input type="checkbox"/> Not able to drink or feed anything	
<input checked="" type="checkbox"/> <input checked="" type="checkbox"/> Vomiting? IF YES, <input type="checkbox"/> vomits everything?	<input type="checkbox"/> Vomits everything	
LOOK:		
<input type="checkbox"/> <input checked="" type="checkbox"/> Chest indrawing? (FOR ALL CHILDREN)	<input type="checkbox"/> Chest indrawing	
IF COUGH, count breaths in 1 minute: ___ breaths per minute (bpm).		<input type="checkbox"/> Fast breathing
<input type="checkbox"/> <input checked="" type="checkbox"/> Fast breathing: Age 2 months up to 12 months: 50bpm or more		
<input type="checkbox"/> <input checked="" type="checkbox"/> Unusually sleepy or unconscious?	<input type="checkbox"/> Unusually sleepy or unconscious	
For child 6 months up to 5 years, MUAC strap colour: Red ___ Yellow ___ Green ___	<input type="checkbox"/> Red on MUAC strap	<input type="checkbox"/> Yellow on MUAC strap
<input type="checkbox"/> <input checked="" type="checkbox"/> Swelling of both feet?	<input type="checkbox"/> Swelling of both feet	
2. DECIDE: Refer or treat child (Tick <input checked="" type="checkbox"/> decision)	<input type="checkbox"/> If ANY Danger Sign, refer to health facility	<input type="checkbox"/> If NO Danger Sign, treat at home and advise caregiver
	↓	↓
	GO TO PAGE 2	GO TO PAGE 2
		

Child 2: Comfort Green

SICK CHILD RECORDING FORM (for community-based treatment of child age 2 months up to 5 years)		
Date:	<u>16</u> / <u>5</u> / 2014 (Day / Month / Year)	CHW: <u>JB</u>
Child's name:	First: <u>Comfort</u> Family: <u>Green</u> Age: <u> </u> Years <u>4</u> Months Boy / Girl	
Caregiver's name:	<u>Paul Green</u> Relationship: Mother / Father / Other <u> </u>	
Address, Community:	<u>Cape Road, Tygerberg</u>	
1. Identify Problems		
ASK and LOOK	Any DANGER SIGN	SICK but NO danger sign
ASK: What are the child's problems? If not reported, then ask to be sure YES, sign present → Tick <input checked="" type="checkbox"/> No sign → Circle <input type="checkbox"/>		
<input checked="" type="checkbox"/> <input type="checkbox"/> Cough? If YES, for how long? <u>3</u> days	<input type="checkbox"/> Cough for 14 days or more	
<input type="checkbox"/> <input type="checkbox"/> Diarrhoea (3 or more loose stools in 24 hours)? IF YES, for how long? <u> </u> days.	<input type="checkbox"/> Diarrhoea for 14 days or more	<input type="checkbox"/> Diarrhoea (less than 14 days AND no blood in stool)
<input type="checkbox"/> <input type="checkbox"/> If DIARRHOEA, blood in stool?	<input type="checkbox"/> Blood in stool	
<input checked="" type="checkbox"/> <input type="checkbox"/> Fever (reported or now) IF YES, started <u>3</u> days ago.	<input type="checkbox"/> Fever for last 7 days or more	<input type="checkbox"/> Fever (less than 7 days) in a malaria area
<input type="checkbox"/> <input type="checkbox"/> Convulsions?	<input type="checkbox"/> Convulsions	
<input type="checkbox"/> <input type="checkbox"/> Difficulty drinking or feeding? IF YES, <input type="checkbox"/> not able to drink or feed anything?	<input type="checkbox"/> Not able to drink or feed anything	
<input type="checkbox"/> <input type="checkbox"/> Vomiting? IF YES, <input type="checkbox"/> vomits everything?	<input type="checkbox"/> Vomits everything	
LOOK:		
<input type="checkbox"/> <input type="checkbox"/> Chest indrawing? (FOR ALL CHILDREN)	<input type="checkbox"/> Chest indrawing	
IF COUGH, count breaths in 1 minute: <u>63</u> breaths per minute (bpm). <input checked="" type="checkbox"/> <input type="checkbox"/> Fast breathing: Age 2 months up to 12 months: 50bpm or more Age 12 months up to 5 years: 40bpm or more		<input type="checkbox"/> Fast breathing
<input type="checkbox"/> <input type="checkbox"/> Unusually sleepy or unconscious?	<input type="checkbox"/> Unusually sleepy or unconscious	
For child 6 months up to 5 years, MUAC strap colour: Red <u> </u> Yellow <u> </u> Green <u> </u>	<input type="checkbox"/> Red on MUAC strap	<input type="checkbox"/> Yellow on MUAC strap
<input type="checkbox"/> <input type="checkbox"/> Swelling of both feet?	<input type="checkbox"/> Swelling of both feet	
2. DECIDE: Refer or treat child (Tick <input checked="" type="checkbox"/> decision)	↓	↓
	<input type="checkbox"/> If ANY Danger Sign, refer to health facility	<input type="checkbox"/> If NO Danger Sign, treat at home and advise caregiver
	GO TO PAGE 2 	

Child 3: Karen Shah

SICK CHILD RECORDING FORM (for community-based treatment of child age 2 months up to 5 years)		
Date:	<u>16</u> / <u>5</u> / 20 <u>14</u> (Day / Month / Year)	CHW: <u>LC</u>
Child's name:	First: <u>Karen</u> Family: <u>Shah</u> Age: <u>3</u> Years <u>3</u> Months Boy / Girl	
Caregiver's name:	<u>Mona Shah</u> Relationship: Mother / Father / Other / <u>Aunt</u>	
Address, Community:	<u>Four Corners</u>	
1. Identify Problems		
ASK and LOOK	Any DANGER SIGN	SICK but NO danger sign
ASK: What are the child's problems? If not reported, then ask to be sure YES, sign present → Tick <input checked="" type="checkbox"/> No sign → Circle <input type="checkbox"/>		
<input checked="" type="checkbox"/> <input type="checkbox"/> Cough? If YES, for how long? <u>3</u> days	<input type="checkbox"/> Cough for 14 days or more	
<input type="checkbox"/> <input type="checkbox"/> Diarrhoea (3 or more loose stools in 24 hours)? IF YES, for how long? ___ days.	<input type="checkbox"/> Diarrhoea for 14 days or more	<input type="checkbox"/> Diarrhoea (less than 14 days AND no blood in stool)
<input type="checkbox"/> <input type="checkbox"/> If DIARRHOEA, blood in stool?	<input type="checkbox"/> Blood in stool	
<input type="checkbox"/> <input type="checkbox"/> Fever (reported or now) IF YES, started ___ days ago.	<input type="checkbox"/> Fever for last 7 days or more	<input type="checkbox"/> Fever (less than 7 days) in a malaria area
<input type="checkbox"/> <input type="checkbox"/> Convulsions?	<input type="checkbox"/> Convulsions	
<input type="checkbox"/> <input type="checkbox"/> Difficulty drinking or feeding? IF YES, <input type="checkbox"/> not able to drink or feed anything?	<input type="checkbox"/> Not able to drink or feed anything	
<input type="checkbox"/> <input type="checkbox"/> Vomiting? IF YES, <input type="checkbox"/> vomits everything?	<input type="checkbox"/> Vomits everything	
LOOK:		
<input type="checkbox"/> <input type="checkbox"/> Chest indrawing? (FOR ALL CHILDREN)	<input type="checkbox"/> Chest indrawing	
IF COUGH, count breaths in 1 minute: <u>47</u> breaths per minute (bpm). <input type="checkbox"/> <input type="checkbox"/> Fast breathing: Age 2 months up to 12 months: 50bpm or more Age 12 months up to 5 years: 40bpm or more		<input type="checkbox"/> Fast breathing
<input type="checkbox"/> <input type="checkbox"/> Unusually sleepy or unconscious?	<input type="checkbox"/> Unusually sleepy or unconscious	
For child 6 months up to 5 years, MUAC strap colour: Red ___ Yellow ___ Green <input checked="" type="checkbox"/>	<input type="checkbox"/> Red on MUAC strap	<input type="checkbox"/> Yellow on MUAC strap
<input type="checkbox"/> <input type="checkbox"/> Swelling of both feet?	<input type="checkbox"/> Swelling of both feet	
2. DECIDE: Refer or treat child (Tick <input checked="" type="checkbox"/> decision)	↓	↓
	<input type="checkbox"/> If ANY Danger Sign, refer to health facility	<input type="checkbox"/> If NO Danger Sign, treat at home and advise caregiver
		GO TO PAGE 2

Looking ahead

You have learned to ASK and LOOK to identify signs of illness. Then, using the signs, you decided whether to refer a child or treat the child at home. Page 1 of the Sick Child Recording Form guides you in identifying signs of illness and deciding whether to refer the child or treat the child at home.

Next you will learn how to treat a child at home. You will start by learning some good communication skills. If you refer a child to the health facility, you can also help to prepare the child and the child's family for referral. Page 2 of the recording form helps you decide what to do to assist referral or treat the child at home. Page 2 also lists the schedule of vaccines the child needs to prevent many common childhood illnesses.

Take-home messages for this section:

- There are **eleven danger signs** for which a child must be referred to a health facility: cough for 14 days or more, diarrhoea for 14 days or more, diarrhoea with blood in the stool, fever for last 7 days or more, convulsions, not able to drink or feed anything, vomits everything, chest indrawing, unusually sleepy or unconscious, red on the MUAC strap, or swelling of both feet.
- A child who has convulsions, fever for last 7 days or more, is unable to drink or feed anything, who everything or is unusually sleepy or unconscious, is in danger of dying quickly and must be referred immediately.
- Other signs of illness (diarrhoea less than 14 days, fever less than 7 days in a malaria area, cough with fast breathing, and yellow on the MUAC strap) can be treated in the community, by you and the caregiver.
- This section, *Decide: Refer or Treat the child*, is summarized on page 5 of the Chart Booklet.

TREATING CHILDREN IN THE COMMUNITY

A story:

One-year-old Nuntu has had fever and coughing for three days. He is weak. He needs to go to the health facility. The health facility, however, is very far away.

So Mrs John first takes her son to see the community health worker. The community health worker has medicine for children. He asks questions. He examines Nuntu carefully. He decides that Nuntu does not have any danger signs.

The community health worker also counts Nuntu's breaths. He finds that Nuntu has fast breathing and needs an antibiotic right away.

Malaria is very common in the area, and Nuntu has a fever. The community health worker does a rapid diagnostic test for malaria. The RDT result is positive, so Nuntu needs an antimalarial.

The community health worker washes her hands, and shows Mrs John how to prepare the antimalarial medicine and the oral antibiotic by mixing each with breast milk. Mrs John then gives Nuntu the first dose of each medicine slowly with a spoon.

The community health worker gives Mrs John medicine to give Nuntu at home. He explains how much, at what time, and how many days to give the antibiotic and antimalarial to Nuntu.

The community health worker also explains how to care for Nuntu at home. Mrs John should give breast milk more often, and continue to feed Nuntu while he is sick. If Nuntu becomes sicker, Mrs John should bring him back right away.

At home Mrs John has a bednet, treated with insecticide. The community health worker asks Mrs John to describe how she uses the bednet. He explains that it is very important for Nuntu and the other young children to sleep under the bednet, to prevent malaria.

Before Nuntu leaves, the community health worker checks his vaccination record. Nuntu has had all his vaccines.

Mrs John agrees to bring Nuntu back in 3 days for a follow-up visit. Even if Nuntu improves, the community health worker explains that he wants to see Nuntu again.

Mrs John is grateful. She now has medicines for Nuntu, and he has already begun treatment. If Nuntu gets better, they will not need to go the long distance to the health facility.

A community health worker who has medicine for common childhood illness—and is trained to use it correctly—can bring treatment to many children.

You have learned to identify signs of illness and to use the signs to decide whether to refer the child to a health facility or treat the child at home.

You will now learn how to use good communication skills. Then you will learn to give children life-saving medicine—Oral Rehydration Salts (ORS) solution, zinc, an antimalarial, and an antibiotic (amoxicillin).

USE GOOD COMMUNICATION SKILLS

Where you sit and how you speak to the caregiver set the scene for good communication. Welcome the caregiver and child. Sit close, look at the caregiver, speak gently. Encourage the caregiver to talk and ask questions. The success of home treatment very much depends on how well you communicate with the child's caregiver.

The caregiver and others in the family need to know how to give the treatment at home. They need to understand the importance of treatment. They need to feel free to ask questions when they are unclear. You need to be able to check their understanding of what to do.

You will practise good communication throughout this course.

You will be able to:

- Identify ways to communicate more effectively with caregivers.
- Phrase questions for checking the caregiver's understanding of treatment and other tasks she must carry out.

As a reminder, for good communication:

- **Ask** questions to find out what the caregiver is already doing for her child, and **listen** to what the caregiver says.
- **Praise** the caregiver for what she or he has done well.
- **Advise** the caregiver on how to treat the child at home.
- **Check** the caregiver's understanding.
- **Solve problems** that may prevent the caregiver from giving good treatment.

Here, we will focus on how to advise the caregiver on how to treat the child, and how to check the caregiver's understanding.

Advise the caregiver on how to treat the child at home

Some advice is simple. Other advice requires that you teach the caregiver how to do the task. For example, you have learned to teach a caregiver how to give an antibiotic (amoxicillin). Teaching how to do a task requires several steps:

1. Give information.
2. Show an example.
3. Let the caregiver practise.

To give information, explain how to do the task. For example, explain how to divide a tablet, crush a tablet, mix it with water, and give it to the child.

To show an example, do the task so the caregiver can see. For example, cut a tablet in half.

To let the caregiver practise, ask the caregiver to do the task. For example, ask her to cut another tablet, and give the first dose to the child.

Letting the caregiver practise is the most important part of teaching a task. You will know what the caregiver understands and what is difficult. You can then help the caregiver do it better. The caregiver is more likely to remember something he or she has practised, than something just heard.

Also, when the caregiver practises the task, the caregiver gains more confidence to do it at home.

When teaching the caregiver:

- Use words that the caregiver understands.
- Use objects that are familiar, such as common spoons, or common containers for measuring and mixing ORS solution.
- Give feedback. Praise what the caregiver does well. Make corrections, if necessary. Allow more practice, if needed.
- Encourage the caregiver to ask questions. Answer all questions simply and directly.

Check the caregiver's understanding

Giving even one treatment correctly is difficult. The caregiver who must give the child two or more treatments will have greater difficulty. The caregiver may have to remember the instructions for several treatments—ORS, zinc, an antimalarial, and an antibiotic (amoxicillin).

After you teach the caregiver how to treat the child, be sure that the caregiver understands how to give the treatment correctly. Asking checking questions and asking the caregiver to show you are two ways to find out what the caregiver has learned.

State a checking question so that the caregiver answers more than “yes” or “no”. An example of a yes/no question is, “Do you know how to give your child his antibiotic?”

Most people will probably answer “Yes” to this question, whether they do or do not know. They may be too embarrassed to say “no”. Or they may think that they do know.

A question that the caregiver can answer with a “yes” or “no” is a poor checking question. The answer does not show you how much the caregiver knows.

It is better to ask a few good checking questions, such as:

“When will you give the medicine?”

“How much will you give?”

“For how many days will you give the medicine?”

“What mark on the packet would help you remember?”

“When should you bring your child back to see me?”

With the answer to a good checking question, you can tell whether the caregiver has understood. If the answer is not correct, clarify your instructions. Describing how to give the treatment and demonstrating with the first dose will also help the caregiver to remember.

Good checking questions require the caregiver to **describe how** to treat the child at home. They begin with questions, such as **what, how, when, how many,** and **how much.** You might also ask **why** to check the understanding of the importance of what the caregiver is doing. You can also ask for a demonstration: **show me.**

Good checking questions	Poor checking questions
How will you prepare the ORS solution?	Do you remember how to mix ORS?
How much ORS solution will you give after each loose stool?	Will you try to give your child 1/2 cup of ORS after each loose stool?
How many tablets will you give next time? What will help you remember how many tablets you will give?	Can you remember which tablet is which, and how much to give of each?
When should you stop giving the medicine to the child?	You know how long to give the medicine, right?
Let's give your child the first dose now. Show me how to give your child this antibiotic (amoxicillin).	Do you think you can give the antibiotic at home?

Ask only one question at a time. After you ask a question, wait. Give the caregiver a chance to think and to answer. Do not answer the question for the caregiver.

Checking understanding requires patience. The caregiver may know the answer, but may be slow to speak. The caregiver may be surprised that you asked, and that you really want an answer. Wait for the answer. Do not quickly ask a different question.

If the caregiver answers incorrectly or does not remember, be careful not to make the caregiver feel uncomfortable. Give more information, another example or demonstration, or another chance to practise.

Exercise: Use good communication skills

In this exercise, you will review good communication skills.

Child 1. Sasha

The community health worker must teach a mother to prepare ORS solution for her daughter Sasha who has diarrhoea. First the community health worker explains how to mix the ORS, and then he shows Sasha's mother how to do it. He asks the mother, "Do you understand?" Sasha's mother answers, "Yes." The community health worker gives her 2 ORS packets and says good-bye. He will see her in 3 days.

Discuss with the facilitator:

1. What information did the community health worker give Sasha's mother about the task?
2. Did he show her an example? What else could he have done?
3. How did he check the mother's understanding?
4. How would you have checked the mother's understanding?

Child 2. Morris

The community health worker gives Morris' mother some oral amoxicillin to give her son at home. Before the community health worker explains how to give the tablets, he asks the mother if she knows how to give her child the medicine. The mother nods her head yes. So the community health worker gives her the amoxicillin, and Morris and his mother leave.

Discuss with the facilitator:

1. What information did the community health worker give Morris's mother about the task?
2. Did he show her an example? What else could he have done?
3. How did he check the mother's understanding?
4. How would you have checked the mother's understanding?
5. If a mother tells you that she already knows how to give a treatment, what should you do?

Checking questions

The following are yes/no questions. Discuss how you could make them good checking questions, or how you could ask the caregiver to demonstrate.

This may be done in the form of a drill.

1. Do you remember how to give the antibiotic and the antimalarial?
2. Do you know how to get to the health facility?
3. Do you know how much water to mix with the ORS packet?
4. Do you have a 1 litre container at home?
5. Will you continue to give your child food and drink when you get home?
6. Did you understand when you should bring your child back?
7. Do you know how much ORS to give your child?
8. Will you keep the child warm?
9. Do you understand what you should do at home now?
10. You do know for how many days to give the medicine, don't you?

IF NO DANGER SIGN: TREAT THE CHILD AT HOME

You will see many sick children who do not have danger signs or any other problem needing referral. Children with diarrhoea, malaria, and fast breathing may be treated at home. **This treatment is essential.** Without treatment, they may become sicker and die.

You will be able to:

- Decide on treatment based on a child's signs of illness.
- Decide when a child should come back for a follow-up visit.
- Use the Sick Child Recording Form as a resource for determining the correct treatment and home care.

This box from the recording form summarizes the home treatments for diarrhoea, fever, and fast breathing:

<input type="checkbox"/> If Diarrhoea (less than 14 days AND no blood in stool)	<input type="checkbox"/> Give ORS. <input type="checkbox"/> Give caregiver 2 ORS packets to take home. <input type="checkbox"/> Give zinc supplement. Give 1 dose daily for 10 days:
<input type="checkbox"/> If Fever (less than 7 days) in a malaria area	<input type="checkbox"/> Do a rapid diagnostic test (RDT) for malaria ___ Positive ___ Negative <input type="checkbox"/> If RDT is positive, give oral antimalarial AL
<input type="checkbox"/> If Fast Breathing	<input type="checkbox"/> Give oral antibiotic (amoxicillin tablet - 250mg)

For diarrhoea for less than 14 days, give the child Oral Rehydration Salts (ORS) solution and a zinc supplement.

For fever (less than 7 days) in a malaria area, first do a rapid diagnostic test for malaria. (You will learn how to do the test later). If the test is negative, tick [✓] that the result was negative. If the test is positive, tick [✓] that the result was positive, and give the child the oral antimalarial AL (Artemether-Lumefantrine).

For cough with fast breathing, give the child oral amoxicillin.

It is common for a child to have two or all three of these signs. The child needs treatment for each. For example, if a child has diarrhoea and malaria, give the child: ORS, zinc supplement, and an oral antimalarial for treatment at home. More details on these medicines and how to give them will be discussed later.

In addition, advise caregivers on home care. The following box, also copied from the recording form, summarizes the basic home care.

<input type="checkbox"/> For ALL children treated at home, advise on home care	<input type="checkbox"/> Advise caregiver to give more fluids and continue feeding. <input type="checkbox"/> Advise on when to return. Go to nearest health facility immediately , or if not possible, return to CHW if child: <input type="checkbox"/> Cannot drink or feed <input type="checkbox"/> Becomes sicker <input type="checkbox"/> Has blood in the stool <input type="checkbox"/> Advise caregiver on sleeping under a bednet (ITN) <input type="checkbox"/> Follow up child in 3 days
--	--

Demonstration and practice: Decide on treatment for the child

Part 1. Demonstration

Your facilitator will show you examples of the medicines you can give a child for treatment at home: ORS, zinc supplement, an oral antimalarial AL (Artemether-Lumefantrine), and an oral antibiotic (amoxicillin).

Part 2. Practice

For each child below, tick [✓] all the treatments to give at home. The children live in a malaria area. No child has a danger sign. Each child has ONLY the signs mentioned in the box. All children will be treated at home. No child will be referred.

To decide, refer to the yellow box for **TREAT at home and ADVISE on home care** on page 2 of the Sick Child Recording Form. Discuss your decisions with the group.

After you decide the treatment, the facilitator will give you medicine to select for the child's treatment. For a child with fever, the facilitator (and the worksheet below) will tell you whether the RDT was positive or negative for malaria.

Child	Treatment
1. Child age 3 years has cough and fever for 5 days	<input type="checkbox"/> Give ORS <input type="checkbox"/> Give zinc supplement <input type="checkbox"/> Do a rapid diagnostic test (RDT) for malaria: ___ POSITIVE ✓ NEGATIVE <input type="checkbox"/> If RDT is positive, give oral antimalarial AL <input type="checkbox"/> Give oral antibiotic <input type="checkbox"/> Counsel caregiver on feeding or refer the child to a supplementary feeding programme, if available <input type="checkbox"/> Advise caregiver to give more fluids and continue feeding <input type="checkbox"/> Advise on when to return <input type="checkbox"/> Advise caregiver on sleeping under a bednet (ITN) <input type="checkbox"/> Follow up child in 3 days
2. Child age 6 months has fever for 2 days and is breathing 55 breaths per minute	<input type="checkbox"/> Give ORS <input type="checkbox"/> Give zinc supplement <input type="checkbox"/> Do a rapid diagnostic test (RDT) for malaria: ✓ POSITIVE ___ NEGATIVE <input type="checkbox"/> If RDT is positive, give oral antimalarial AL <input type="checkbox"/> Give oral antibiotic <input type="checkbox"/> Counsel caregiver on feeding or refer the child to a supplementary feeding programme, if available <input type="checkbox"/> Advise caregiver to give more fluids and continue feeding <input type="checkbox"/> Advise on when to return <input type="checkbox"/> Advise caregiver on sleeping under a bednet (ITN) <input type="checkbox"/> Follow up child in 3 days

Child	Treatment
3. Child age 11 months has diarrhoea for 2 days; he is not interested in eating but will breastfeed	<input type="checkbox"/> Give ORS <input type="checkbox"/> Give zinc supplement <input type="checkbox"/> Do a rapid diagnostic test (RDT) for malaria: __POSITIVE __NEGATIVE <input type="checkbox"/> If RDT is positive, give oral antimalarial AL <input type="checkbox"/> Give oral antibiotic <input type="checkbox"/> Counsel caregiver on feeding or refer the child to a supplementary feeding programme, if available <input type="checkbox"/> Advise caregiver to give more fluids and continue feeding <input type="checkbox"/> Advise on when to return <input type="checkbox"/> Advise caregiver on sleeping under a bednet (ITN) <input type="checkbox"/> Follow up child in 3 days
4. Child age 2 years has a fever for 1 day and a YELLOW reading on the MUAC strap	<input type="checkbox"/> Give ORS <input type="checkbox"/> Give zinc supplement <input type="checkbox"/> Do a rapid diagnostic test (RDT) for malaria: __✓ POSITIVE __NEGATIVE <input type="checkbox"/> If RDT is positive, give oral antimalarial AL <input type="checkbox"/> Give oral antibiotic <input type="checkbox"/> Counsel caregiver on feeding or refer the child to a supplementary feeding programme, if available <input type="checkbox"/> Advise caregiver to give more fluids and continue feeding <input type="checkbox"/> Advise on when to return <input type="checkbox"/> Advise caregiver on sleeping under a bednet (ITN) <input type="checkbox"/> Follow up child in 3 days
5. Child age 1 year has had fever, diarrhoea, and vomiting (not everything) for 3 days	<input type="checkbox"/> Give ORS <input type="checkbox"/> Give zinc supplement <input type="checkbox"/> Do a rapid diagnostic test (RDT) for malaria: __✓ POSITIVE __NEGATIVE <input type="checkbox"/> If RDT is positive, give oral antimalarial AL <input type="checkbox"/> Give oral antibiotic <input type="checkbox"/> Counsel caregiver on feeding or refer the child to a supplementary feeding programme, if available <input type="checkbox"/> Advise caregiver to give more fluids and continue feeding <input type="checkbox"/> Advise on when to return <input type="checkbox"/> Advise caregiver on sleeping under a bednet (ITN) <input type="checkbox"/> Follow up child in 3 days
6. Child age 10 months has cough for 4 days. He vomits ground food but continues to breastfeed for short periods of time	<input type="checkbox"/> Give ORS <input type="checkbox"/> Give zinc supplement <input type="checkbox"/> Do a rapid diagnostic test (RDT) for malaria: __POSITIVE __NEGATIVE <input type="checkbox"/> If RDT is positive, give oral antimalarial AL <input type="checkbox"/> Give oral antibiotic <input type="checkbox"/> Counsel caregiver on feeding or refer the child to a supplementary feeding programme, if available <input type="checkbox"/> Advise caregiver to give more fluids and continue feeding <input type="checkbox"/> Advise on when to return <input type="checkbox"/> Advise caregiver on sleeping under a bednet (ITN) <input type="checkbox"/> Follow up child in 3 days

Child	Treatment
7. Child age 4 years has diarrhoea for 3 days and is weak	<input type="checkbox"/> Give ORS <input type="checkbox"/> Give zinc supplement <input type="checkbox"/> Do a rapid diagnostic test (RDT) for malaria: __POSITIVE __NEGATIVE <input type="checkbox"/> If RDT is positive, give oral antimalarial AL <input type="checkbox"/> Give oral antibiotic <input type="checkbox"/> Counsel caregiver on feeding or refer the child to a supplementary feeding programme, if available <input type="checkbox"/> Advise caregiver to give more fluids and continue feeding <input type="checkbox"/> Advise on when to return <input type="checkbox"/> Advise caregiver on sleeping under a bednet (ITN) <input type="checkbox"/> Follow up child in 3 days
8. Child age 6 months has fever and cough for 2 days	<input type="checkbox"/> Give ORS <input type="checkbox"/> Give zinc supplement <input type="checkbox"/> Do a rapid diagnostic test (RDT) for malaria: <input checked="" type="checkbox"/> POSITIVE __NEGATIVE <input type="checkbox"/> If RDT is positive, give oral antimalarial AL <input type="checkbox"/> Give oral antibiotic <input type="checkbox"/> Counsel caregiver on feeding or refer the child to a supplementary feeding programme, if available <input type="checkbox"/> Advise caregiver to give more fluids and continue feeding <input type="checkbox"/> Advise on when to return <input type="checkbox"/> Advise caregiver on sleeping under a bednet (ITN) <input type="checkbox"/> Follow up child in 3 days

Take-home messages for this section:

- Each illness has its own treatment:
 - ORS and zinc for diarrhoea for less than 14 days
 - Amoxicillin for cough (for less than 14 days) with fast breathing (pneumonia)
 - Antimalarial AL for fever for less than 7 days and confirmed malaria
- Caregivers of all sick children should be advised on home care.
- This section, *If No Danger Sign, Treat the Child at Home*, is summarized on page 7 of the Chart Booklet.

GIVE ORAL MEDICINE AND ADVISE THE CAREGIVER

Sick children need treatment quickly. Begin treatment before the child leaves, if the child can drink.

Help the caregiver give the first dose in front of you. This way you can be sure that the treatment starts as soon as possible, and that the caregiver knows how to give it correctly. Then ask the caregiver to give the child the rest of the medicine at home.

The child you refer to a health facility should also receive the first dose, if the child can drink. It takes time to go to the health facility. The child may have to wait to receive treatment there. In the meantime, the first dose of the medicine starts to work.

This section presents:

- The treatment for diarrhoea (ORS solution and a zinc supplement)
- The treatment for malaria (an oral antimalarial) plus advice on sleeping under a bednet.
- The treatment for cough with fast breathing (amoxicillin).
- Home care for all sick children treated at home.

You will be able to:

- Select the dose of the antimalarial AL, the antibiotic amoxicillin, and/or zinc to give a child, based on the child's age, including the amount, how many times a day, and for how many days.
- Demonstrate with ORS, zinc, antimalarial AL and antibiotic (amoxicillin), how to give the child one dose, and help the mother to do this.
- Follow correct procedures to do the Rapid Diagnostic Test (RDT) for malaria.
- Read and interpret the results of the RDT.
- Identify, by the expiration date, the medicines and RDT kits that have expired.
- Advise caregivers of all sick children on home care: more fluids, continued feeding, when to return, and sleeping under a bednet.
- Identify and record the vaccines a child has received.
- Identify where the caregiver should take a child for the next vaccination (e.g. health facility, village health day, mobile clinic).

Check the expiration date

Old medicine loses its ability to cure illness, and may be harmful. Check the expiration date (also called "expiry date") on all medicines before you use them. Today's date should not be later than the expiration date.

For example, if it is now May 2014 and the expiration date is December 2013, the medicine has expired. Do not use expired medicines. They may no longer be effective, and may be harmful. If medicines expire, replace them during the next visit to the dispensary of the health facility.

The manufacturer put this stamp on the box of an antibiotic. In addition to the manufacturer's batch number, there are two dates: the medicine's manufacturing date (MFD date) and the expiration date (EXP. Date).

1. What is the expiration date?
2. What is today's date?
3. Has this medicine expired?
4. If this antibiotic was in your medicine kit, what would you do with it? Return it or use it?

Also check the expiration date on a rapid diagnostic test packet. Do not use an expired test. It may give false results.

Exercise: Check the expiration date of medicine

The facilitator will show you sample packages of medicine and rapid diagnostic tests for malaria. Find the expiration date on the samples. Decide whether the items have expired or are still useable.

Medicine or RDT kit	Expiration date	Expired? Circle Yes or No		Return? Tick [✓]	Use? Tick [✓]
		Yes	No		
		Yes	No		
		Yes	No		
		Yes	No		
		Yes	No		
		Yes	No		
		Yes	No		

If diarrhoea

Diarrhoea is the passage of unusually loose or watery stools, at least 3 times within 24 hours. Mothers and other caregivers usually know when their children have diarrhoea.

Diarrhoea may lead to dehydration (the loss of water from the body), which causes many children to die. Frequent bouts of diarrhoea also contribute to malnutrition.

If the child has diarrhoea for less than 14 days, with no blood in stool and no other danger sign, the family can treat the child at home. A child with diarrhoea receives ORS solution and a zinc supplement.

Below is the box on treating diarrhoea, from page 2 of the recording form. The box is there to remind you about what medicine to give and how to give it.

<input type="checkbox"/> If Diarrhoea (less than 14 days AND no blood in stool)	<input type="checkbox"/> Give ORS. Help caregiver give child ORS solution in front of you until child is no longer thirsty. <input type="checkbox"/> Give caregiver 2 ORS packets to take home. Advise to give as much as child wants, but at least ½ cup ORS solution after each loose stool <input type="checkbox"/> Give zinc supplement. Give 1 dose daily for 10 days: <input type="checkbox"/> Age 2 months up to 6 months - ½ tablet (total 5 tablets) <input type="checkbox"/> Age 6 months up to 5 years - 1 tablet (total 10 tablets) Help caregiver to give first dose now.
--	--

Give ORS

A child with diarrhoea can quickly become dehydrated and may die. Giving water, breast milk, and other fluids to children with diarrhoea helps to prevent dehydration.

However, children who are already dehydrated—or are in danger of becoming dehydrated—need a mixture of Oral Rehydration Salts (ORS) and water. The ORS solution replaces the water and salts that the child loses in the diarrhoea. It prevents the child from getting sicker.

Use every opportunity to teach caregivers how to prepare ORS solution.

Ask the caregiver to wash her hands, and then begin giving ORS in front of you. Ask her to continue giving it until the child has no more thirst. During the time the child is in front of you taking ORS, you will see whether the child is improving. You will also see that the caregiver is giving the ORS solution correctly and continues to give it.

If the child does not improve, or develops a danger sign, urgently refer the child to the health facility.

If the child improves, give the caregiver 2 packets of ORS to take home. Advise the caregiver to give as much ORS solution as the child wants. But give **at least 1/2 cup** of a 250 ml cup (about 125 ml) after each loose stool.

ORS helps to replace the amount of fluids the child loses during diarrhoea. It also helps shorten the number of days the child is sick with diarrhoea.

(UNICEF distributes this packet of ORS to mix with 1 litre of water. A locally produced packet will look different and may require less than 1 litre of water. Check the packet for the correct amount of water to use.)

[If community health workers are already preparing and giving ORS, the facilitator may go directly to the exercises. The exercises review how to prepare and give ORS solution. Participants will demonstrate their knowledge and skills in the review and role play exercises.]

Prepare ORS solution

1. Wash your hands with soap and water.
2. Pour the entire contents of a packet of ORS into a clean container (a mixing bowl or jar) for mixing the ORS. The container should be large enough to hold at least 1 litre.
3. Measure 1 litre of clean water (or correct amount for packet used). Use the cleanest drinking water available.

In your community, what are common containers caregivers use to measure 1 litre of water?

4. Pour the water into the container. Mix well until the salts completely dissolve.

Give ORS solution

1. Explain to the caregiver the importance of replacing fluids in a child with diarrhoea. Also explain that the ORS solution tastes salty. Let the caregiver taste it. It might not taste good to the caregiver. But a child who is dehydrated drinks it eagerly.
2. Ask the caregiver to wash her hands and to start giving the child the ORS solution in front of you. Give frequent small sips from a cup or spoon. (Use a spoon to give ORS solution to a young child.)
3. If the child vomits, advise the caregiver to wait 10 minutes before giving more ORS solution. Then start giving the solution again, but more slowly. She should offer the child as much as the child will take, or at least ½ cup ORS solution after each loose stool.
4. Check the caregiver's understanding. For example:
 - Observe to see that she is giving small sips of the ORS solution. The child should not choke.
 - Ask her: How often will you give the ORS solution at home? How much will you give?

5. The child should also drink the usual fluids that the child drinks, such as breast milk. If the child is not exclusively breastfed, the caregiver should offer the child clean water. Advise the caregiver not to give very sweet drinks and juices to the child with diarrhoea who is taking ORS.

6. How do you know when the child can go home?

A dehydrated child, who has enough strength to drink, drinks eagerly. If the child continues to want to drink the ORS solution, have the mother continue to give the ORS solution in front of you.

If the child becomes more alert and begins to refuse to drink the ORS, it is likely that the child is not dehydrated. If you see that the child is no longer thirsty, then the child is ready to go home.

TIP: Be ready to give ORS solution to a child with diarrhoea. Keep with your medicine kit:

- A supply of ORS packets
- A 1 litre bottle or other measuring container
- A container and spoon for mixing the ORS solution
- A cup and small spoon for giving ORS
- A jar or bottle with a cover, to send ORS solution with the caregiver on the trip to health facility or home.

7. Put the extra ORS solution in a container and give it to the caregiver for the trip home (or to the health facility, if the child needs to be referred). Advise caregivers to bring a closed container for extra ORS solution when they come to see you next time.
8. Give the caregiver 2 extra packets of ORS to take home, in case she needs to prepare more.

Encourage the caregiver to continue to give ORS solution as often as the child will take it. She should try to give at least ½ cup after each loose stool.

Store ORS solution

1. Keep ORS solution in a clean, covered container.
2. Ask the caregiver to make fresh ORS solution when needed. Do not keep the mixed ORS solution for more than 24 hours. It can lose its effectiveness.

Discussion: How to prepare and give ORS solution

Marianna is 2 years old. She has diarrhoea. Review what the community health worker should do to treat Marianna's diarrhoea. The community health worker will give Marianna ORS solution for her diarrhoea.

1. Why will he give ORS solution?

2. How will he prepare this?

Ingredients: _____

Amounts of each: _____

Process: _____

3. How much ORS solution should the mother give to Marianna, and how?

What if Marianna vomits?

4. Marianna no longer breastfeeds. What should Marianna drink more of? What should she not drink?

5. How does the community health worker know that Marianna is ready to go home?

6. For how long can Marianna's mother keep unused ORS solution in a covered container?

7. What can the community health worker do to check the mother's understanding of how to give Marianna ORS solution at home?

Give zinc supplement

Zinc is an important part of the treatment of diarrhoea. Zinc helps to make the diarrhoea less severe, and it shortens the number of days of diarrhoea. Zinc increases the child's appetite and makes the child stronger.

Zinc also helps prevent diarrhoea in the future. Giving zinc for the full 10 days can help prevent diarrhoea for up to the next three months.

For these reasons, we give zinc to children with diarrhoea. The diarrhoea treatment box on the recording form tells how much zinc to give (the dose). It also tells how many tablets (tabs) the child should take in 10 days. You will give the caregiver the total number of tablets for the 10 days, and help her give the first dose now.

Before you give a child a zinc supplement, **check the expiration date** on the package. Do not use a zinc supplement that has expired.

[Zinc supplements may come in a different size tablet, or may be in a syrup. If so, the national program will substitute the correct dose for the form of zinc available.]

<input type="checkbox"/> If Diarrhoea (less than 14 days AND no blood in stool)	<input type="checkbox"/> Give ORS. Help caregiver give child ORS solution in front of you until child is no longer thirsty. <input type="checkbox"/> Give caregiver 2 ORS packets to take home. Advise to give as much as child wants, but at least ½ cup ORS solution after each loose stool <input type="checkbox"/> Give zinc supplement. Give 1 dose daily for 10 days: <input type="checkbox"/> Age 2 months up to 6 months - ½ tablet (total 5 tablets) <input type="checkbox"/> Age 6 months up to 5 years - 1 tablet (total 10 tablets) Help caregiver to give first dose now.
---	--

Refer again to the diarrhoea box above (from your recording form). **How much zinc do you give a child age 2 months up to 6 months?**

- Half (1/2) tablet of zinc
- One time daily
- For 10 days

Give the caregiver a supply of 5 tablets for a child age 2 months up to 6 months. Then, wash your hands and teach the caregiver how to cut the tablet and give the first dose—half a tablet—to the child now.

How much zinc do you give a child age 6 months up to 5 years?

- One (1) whole tablet of zinc
- One time daily
- For 10 days.

Give the caregiver a supply of 10 tablets for the 10 days—the whole blister pack of 10 tablets. Ask the caregiver to give the first dose now.

For each child below, what dose of zinc supplement do you give?

Also, how many tablets would you give for the full 10-day treatment?

- For a child age 2 months
- For a child age 3 months
- For a child age 6 months
- For a child age 3 years
- For a child age 5 months
- For a child age 4 years
- For a child age 4 months

A 10-day treatment with zinc supplement helps to prevent diarrhoea for the next three months.

In some countries, zinc supplements come in a 10-tablet blister pack. One blister pack is enough for the full treatment of a child age 6 months up to 5 years.

Cut the packet in half to give 5 tablets to the child age 2 months up to 6 months. (See the example.)

Help the caregiver give the first dose now

1. Wash your hands with soap and water. The caregiver should do the same.
2. If the dose is half of a tablet, help the caregiver cut it into two parts with a table knife.
3. Ask the caregiver to put the tablet or half tablet into a spoon with breast milk or water. The tablet will dissolve. The caregiver does not need to crush the tablet before giving it to the child.

4. Now, help the caregiver give her child the first dose of zinc. The child might spit out the zinc solution. If so, then use the spoon to gather the zinc solution and gently feed it to the child again. If this is not possible and the child has not swallowed the solution, give the child another dose.

5. Encourage the caregiver to ask questions. Praise the caregiver for being able to give the zinc to her child. Explain how the zinc will help her child. Ask good checking questions.

Give the caregiver enough zinc for 10 days. Explain how much zinc to give, once a day. Mark the dose on the packet of tablets.

Emphasize that it is important to give the zinc for the full ten days, even if the diarrhoea stops. Ten days of zinc will help her child have less diarrhoea in the months to come. The child will have a better appetite and will become stronger.

Then, advise the caregiver to keep all medicines out of reach of children. She should also store the medicines in a clean, dry place, free of mice and insects.

6. Finally, tick [✓] the treatment you gave in the diarrhoea box on the recording form (Give ORS and Give zinc supplement, and the correct dose). The form is a record of the treatment, as well as a guide for making decisions.

Role play practice: Prepare and give ORS solution and zinc supplement

[This may be the first time that community health workers will prepare an ORS solution or a zinc supplement. If so, the facilitator will demonstrate the unfamiliar tasks before this role play practice.]

Role play practice

Work with a partner who will be the caregiver. Make sure that the caregiver has a doll. If none is available, roll up a cloth or towel to serve as a small child.

1. Follow the steps described in this manual to teach the caregiver how to prepare the ORS solution.

The caregiver should do *all* tasks. The community health worker should coach so that the caregiver learns to prepare the ORS solution correctly. Guide the caregiver in measuring the water, emptying the entire packet, stirring the solution, and tasting it.

2. Help the caregiver give the ORS solution to her child.
3. Help the caregiver prepare and give the first dose of the zinc supplement to her child. Follow the steps in this manual.
4. Discuss any difficulties participants had in preparing and giving ORS solution and the zinc supplement. Identify how to involve the caregiver in doing the tasks, and the best ways to check the caregiver's understanding.

Did you remember to wash your hands?

If Fever (less than 7 days) in a malaria area

Many children become sick with fever. You can identify fever by touch. Fever in a sick child, however, is not always present. Therefore, also ask the caregiver and accept the caregiver's report of fever now or in the last three days.

Often fever is a sign of malaria. Malaria is the most common cause of childhood deaths in some communities. Therefore, it is important to treat children who have malaria with an antimalarial.

The antimalarial medicine should not be given to a child who does not need it. Use an RDT (for *falciparum* malaria) to determine whether a child with fever has malaria. The test can be done in the community. The fever box (below) on the recording form reminds you to do the RDT before you treat the child for malaria.

<input type="checkbox"/> If Fever (less than 7 days) in a malaria area	<input type="checkbox"/> Do a rapid diagnostic test (RDT) for malaria ___ Positive ___ Negative <input type="checkbox"/> If RDT is positive, give oral antimalarial AL (Artemether-Lumefantrine) Give twice daily for 3 days <input type="checkbox"/> Age 2 months up to 3 years - 1 tablet (total 6 tablets) <input type="checkbox"/> Age 3 years up to 5 years - 2 tablet (total 12 tablets) Help caregiver to give first dose now. Advise to give 2 nd dose after 8 hours and to give dose twice daily for 2 more days.
--	--

Demonstration: Do a rapid diagnostic test for malaria

Your facilitator will demonstrate the steps to do a rapid diagnostic test in a *falciparum* malaria area. As you follow the demonstration, read the summary of the steps in the section that follows. If you use a different RDT in your area, your facilitator will demonstrate using the locally available kit.

[Note: If there is a video available to demonstrate the use of the RDT you use locally, it may be used instead of this demonstration by your facilitator.]

□ Do a rapid diagnostic test (RDT) for malaria¹

Organize the supplies

First, collect the supplies for doing the RDT. Organize a table area to keep all supplies ready for use.

For each child with fever, collect these supplies for the RDT:

9. NEW unopened **test packet**
10. NEW unopened **spirit (alcohol) swab**
11. NEW unopened **lancet**
12. New pair of **disposable gloves**
13. **Buffer**
14. **Timer** (up to at least 15 minutes)
15. **Sharps box**
16. **Non-sharps waste container** (no photo)

¹ The instructions with diagrams, here and in Annex A, are from *How to use a rapid diagnostic test (RDT): A guide for training at a village and clinic level* (2006). The Quality Assurance Project (QAP) and the World Health Organization (WHO). Bethesda, MD, and Geneva, Switzerland. The national malaria programme will substitute instructions for the locally used test kit, if different.

Perform the test

1. **Check the expiry date of the packet.**

The expiry date marked on the test package must be after today's date to be sure that the test materials will be effective.

2. **Put on the gloves. Use new gloves for each child.**

3. **Open the test packet and remove the test items: test strip, loop, and desiccant sachet.**

The desiccant sachet is not needed for the test. It protects the test materials from humidity in the packet. Throw it away in a non-sharps waste container.

4. **Write the child's name on the test.**

5. **Open the spirit swab. Use the spirit swab to clean the child's fourth finger (ring finger) on the left hand** (or, if the child is left-handed, clean the fourth finger on the right hand).

Then, allow the finger to dry in the air. Do not blow on it, or you will contaminate it again.

6. **Open the lancet. Prick the child's fourth finger—the one you cleaned—to get a drop of blood.** Prick towards the side of the ball of the finger, where it will be less painful than on the tip.

Then, turn the child's arm so the palm is facing downward. Squeeze the pricked finger to form a drop of blood.

7. **Discard the lancet *immediately* in the sharps box.**

Do not set the lancet down. There is an increased risk of poking yourself (with contamination by the blood) when you try to pick up the lancet later.

8. **Use the loop in the test kit to collect the drop of blood.**

9. **Use the loop to put the drop of blood into the square hole marked A.**

10. Discard the loop in the sharps box.

11. **Put six drops of the buffer into the round hole marked B.**

Record the time you added the buffer.

12. **Wait 15 minutes after adding the buffer.**

After 15 minutes the red blood will drain from the square hole **A**.

Note: The waiting time before reading the results may differ according to the type of RDT used.

Exercise: Do an RDT

Your facilitator will divide the participants into groups of two or three participants to practice doing an RDT.

1. **Organize the supplies.** From the table display, take a set of supplies for performing the tests—one for each participant in your group. Lay them out in order of their use.
2. **Perform the test.** Do a rapid diagnostic test on each other. Use the job aid in Annex B to guide the test.

A facilitator will observe to ensure that the test is done correctly and the safety procedures are followed.

When you add the buffer, write the time on a piece of paper. Keep the test until later, when you will read the results.

Read the test results

13. Read and interpret the results in the C (control) and T (test) windows.

14. How to read and interpret the results:

Result	Decide	Comment
INVALID test: No line in control window C.	Repeat the test with a new unopened test kit	Control window C must <i>always</i> have a red line. If it does not, the test is damaged. The results are INVALID.
POSITIVE: Red line in control window C AND Red line in test window T. See the example in above test.	Child has MALARIA	The test is POSITIVE even if the red line in test window T is faint.
NEGATIVE: Red line in control window C AND NO red line in test window T.	Child has NO MALARIA	To confirm that the test is NEGATIVE, be sure to wait the full 15 minutes after adding the buffer.

15. **Dispose of the gloves, spirit swab, desiccant sachet, and packaging in a non-sharps waste container. Wash your hands with soap and water.**

16. **Record the test results on the recording form.**

Tick [✓] the results of the test for malaria, ___Positive or ___Negative, in the fever box on the back of the recording form.

Then dispose of the test in a non-sharps garbage container.

Each test can be used only once. For the safety of the child, start with a new unopened test packet, spirit (alcohol) swab, lancet, and disposable gloves. While doing the test and disposing of used items, prevent the possibility that one child's blood will be passed to yourself or to another child.

Exercise: Read the RDT results

Part 1. Read the result of the demonstration RDT

The results of the test done during the demonstration should now be ready. Your facilitator will ask you to read the results of the demonstration test. Remember to always check first whether the test is valid.

Tick [✓] the result here (do not share your answer with others):

Invalid Positive Negative

The facilitator will then discuss the results. Be ready to explain your decision. What do the results mean?

Part 2. Read the result of the RDT you completed

When 15 minutes have passed since you added the buffer to the test you gave your partner, then read the results of the test.

Tick [✓] the result here:

Invalid Positive Negative

Discuss the results with the facilitator.

Part 3. More practice reading RDT results

The facilitator will give you cards with sample test results on them.

Write the test number for each below. Then read the results and record [✓] the results here:

Test number: _____ Invalid Positive Negative

Test number: _____ Invalid Positive Negative

Test number: _____ Invalid Positive Negative

Test number: _____ Invalid Positive Negative

Test number: _____ Invalid Positive Negative

When you have finished, the facilitator will discuss the test results with you.

Part 4. Practice reading RDT results shown on video

Exercise 1

You will watch the video and indicate the result using a Tick [✓]. Do not share your answer with others.

For tests number 1–5, you will be shown the correct answer after each test. For tests number 6–10 you will be shown the correct answers at the end of the exercise.

Record [✓] the results here			
Test number: 1	<input type="checkbox"/> Invalid	<input type="checkbox"/> Positive	<input type="checkbox"/> Negative
Test number: 2	<input type="checkbox"/> Invalid	<input type="checkbox"/> Positive	<input type="checkbox"/> Negative
Test number: 3	<input type="checkbox"/> Invalid	<input type="checkbox"/> Positive	<input type="checkbox"/> Negative
Test number: 4	<input type="checkbox"/> Invalid	<input type="checkbox"/> Positive	<input type="checkbox"/> Negative
Test number: 5	<input type="checkbox"/> Invalid	<input type="checkbox"/> Positive	<input type="checkbox"/> Negative
Record [✓] the results here			
Test number: 6	<input type="checkbox"/> Invalid	<input type="checkbox"/> Positive	<input type="checkbox"/> Negative
Test number: 7	<input type="checkbox"/> Invalid	<input type="checkbox"/> Positive	<input type="checkbox"/> Negative
Test number: 8	<input type="checkbox"/> Invalid	<input type="checkbox"/> Positive	<input type="checkbox"/> Negative
Test number: 9	<input type="checkbox"/> Invalid	<input type="checkbox"/> Positive	<input type="checkbox"/> Negative
Test number: 10	<input type="checkbox"/> Invalid	<input type="checkbox"/> Positive	<input type="checkbox"/> Negative

Exercise 2 (optional)

You will watch the video and indicate the result using a Tick [✓]. Do not share your answer with others.

The correct answers will be shown at the end of the exercise.

Record [✓] the results here			
Test number: 1	<input type="checkbox"/> Invalid	<input type="checkbox"/> Positive	<input type="checkbox"/> Negative
Test number: 2	<input type="checkbox"/> Invalid	<input type="checkbox"/> Positive	<input type="checkbox"/> Negative
Test number: 3	<input type="checkbox"/> Invalid	<input type="checkbox"/> Positive	<input type="checkbox"/> Negative
Test number: 4	<input type="checkbox"/> Invalid	<input type="checkbox"/> Positive	<input type="checkbox"/> Negative
Test number: 5	<input type="checkbox"/> Invalid	<input type="checkbox"/> Positive	<input type="checkbox"/> Negative
Test number: 6	<input type="checkbox"/> Invalid	<input type="checkbox"/> Positive	<input type="checkbox"/> Negative
Test number: 7	<input type="checkbox"/> Invalid	<input type="checkbox"/> Positive	<input type="checkbox"/> Negative
Test number: 8	<input type="checkbox"/> Invalid	<input type="checkbox"/> Positive	<input type="checkbox"/> Negative
Test number: 9	<input type="checkbox"/> Invalid	<input type="checkbox"/> Positive	<input type="checkbox"/> Negative
Test number: 10	<input type="checkbox"/> Invalid	<input type="checkbox"/> Positive	<input type="checkbox"/> Negative

Exercise 3 (optional)

You will watch the video and indicate the result using a Tick [✓]. Do not share your answer with others.

The correct answers will be shown at the end of the exercise.

Record [✓] the results here			
Test number: 1	<input type="checkbox"/> Invalid	<input type="checkbox"/> Positive	<input type="checkbox"/> Negative
Test number: 2	<input type="checkbox"/> Invalid	<input type="checkbox"/> Positive	<input type="checkbox"/> Negative
Test number: 3	<input type="checkbox"/> Invalid	<input type="checkbox"/> Positive	<input type="checkbox"/> Negative
Test number: 4	<input type="checkbox"/> Invalid	<input type="checkbox"/> Positive	<input type="checkbox"/> Negative
Test number: 5	<input type="checkbox"/> Invalid	<input type="checkbox"/> Positive	<input type="checkbox"/> Negative
Test number: 6	<input type="checkbox"/> Invalid	<input type="checkbox"/> Positive	<input type="checkbox"/> Negative
Test number: 7	<input type="checkbox"/> Invalid	<input type="checkbox"/> Positive	<input type="checkbox"/> Negative
Test number: 8	<input type="checkbox"/> Invalid	<input type="checkbox"/> Positive	<input type="checkbox"/> Negative
Test number: 9	<input type="checkbox"/> Invalid	<input type="checkbox"/> Positive	<input type="checkbox"/> Negative
Test number: 10	<input type="checkbox"/> Invalid	<input type="checkbox"/> Positive	<input type="checkbox"/> Negative

If RDT is positive, give oral antimalarial AL

If the rapid diagnostic test results are positive for malaria, your ability to start treatment quickly with an antimalarial medicine can save the child's life.

The malaria programme recommends the oral antimalarial AL.

It combines medicines that together are currently effective against malaria in many communities.¹ Many countries provide pre-packaged AL for two age groups of children.

Before you give a child an antimalarial, **check the expiration date** on the package. Do not use an antimalarial that has expired.

Refer to the fever box below, which is also on the recording form.

<input type="checkbox"/> If Fever (less than 7 days) in a malaria area	<input type="checkbox"/> Do a rapid diagnostic test (RDT) for malaria ___ Positive ___ Negative
	<input type="checkbox"/> If RDT is positive, give oral antimalarial AL (Artemether-Lumefantrine)
	Give twice daily for 3 days
	<input type="checkbox"/> Age 2 months up to 3 years - 1 tablet (total 6 tablets)
	<input type="checkbox"/> Age 3 years up to 5 years - 2 tablet (total 12 tablets)
	Help caregiver to give first dose now. Advise to give 2 nd dose after 8 hours and to give dose twice daily for 2 more days.

What is the dose for a child age 2 months up to 3 years?

- One (1) tablet of AL
- Twice daily
- For 3 days

You will give a total of 6 tablets for the full 3-day treatment. Ask the caregiver to give the first dose immediately: 1 tablet.

¹ The effectiveness of an antimalarial in acting against malaria can be lost, sometimes quite quickly. The malaria programme responds with new guidelines when an antimalarial is no longer effective. Many malaria programs now distribute ACT (an Artemisinin-based Combination Therapy) for treating *falciparum* malaria. As this manual cannot present all formulations, the one discussed here is based on an antimalarial that combines Artemether (20 mg) and Lumefantrine (120 mg). Your malaria programme will adapt these guidelines to current policies and antimalarials available for use in community settings.

What is the dose for a child age 3 years up to 5 years?

- Two (2) tablets of AL
- Twice daily
- For 3 days

You will give a total of 12 tablets for the full 3-day treatment. Ask the caregiver to give the first dose immediately: 2 tablets. Advise her to give another 2 tablets after 8 hours. (It may be helpful to remember that the dose for a child this age is 2 times or double the dose for a child age 2 months up to 3 years.)

Then, ask the caregiver to give the remaining tablets, 2 in the morning and 2 at night, for 2 more days.

Help the caregiver give the first dose now

You will help the caregiver give the child the first dose right away in front of you. To make it easier for the child to take the tablet, help the caregiver prepare the first dose:

1. Wash your hands with soap and water.
2. Use a spoon to crush the tablet in a cup or small bowl.
3. Mix it with breast milk or with water. Or crush it with banana or another favourite food of the child.
4. Ask the caregiver to give the solution with the crushed tablet to the child with a spoon. Help her give the whole dose.

Then, remind the caregiver to give the child a second dose after 8 hours. The recommended time between tablets is to prevent giving the second dose too soon. This would make the dose too strong for the child. This recommendation also makes sure that the child does not wait until the next day to get the second dose. This would be too late.

Advise the caregiver that on the next day (tomorrow), she must give one dose in the morning and one dose at night. Continue with this dose morning and night on the following day to finish all the pills. Emphasize that it is important to give the antimalarial for 3 days, even if the child feels better.

You do not have to memorize the doses. As with zinc and other treatments, refer to the box on the recording form. In the fever box, tick [✓] the treatment and dose you give for malaria.

Ask the caregiver for any questions or concerns she may have, and answer them. The caregiver should give the child the antimalarial the same way at home.

Before the caregiver leaves, ask the caregiver to repeat the instructions. Mark the dose on the packet to help the caregiver remember.

Help the caregiver give the first dose of a medicine. If the child spits up the medicine, help the caregiver use the spoon to gather up the medicine and try to give it again.

If the child spits up the entire dose, give the child another full dose. If the child is unable to take the medicine, refer the child to the health facility.

Many fevers are due to illnesses that go away within a few days. If the child has had fever for less than 7 days and the results of the RDT are negative, or the child lives in a non-malaria area, then ask to see the child in 3 days for a follow-up visit. Also advise the caregiver to bring the child back right away if the child becomes sicker.

If the child is not better when you see the child during the follow-up visit, refer the child to a health facility.

Exercise: Decide on the dose of an antimalarial to give a child

Your facilitator will give you a card with the name and age of a child, from the list below. The child has fever (less than 7 days with no danger sign) and lives in a malaria area. The results of the RDT are positive for malaria, and the child will be treated at home. Complete the information for your child in the table below.

The facilitator will also give you blister packs of tablets of the antimalarial AL. Demonstrate the dosage using the tablets. Refer to the box on the treatment of fever on the recording form to guide your answers.

1. How many antimalarial tablets should the child take in a **single dose**? **How many times a day**? **For how many days**?
2. **Count out the tablets for the child's full treatment. (If the tablets are in a blister pack, do not remove them from the pack.)** How many tablets should the child take in total?
3. **Based on the time when the child received the first dose, what time should the caregiver give the child the next dose?**

Raise your hand when you have finished. The facilitator will check your decisions, and then will give you a card for another child.

Child with fever and positive RDT result for malaria	Age	How many tables are in a single dose?	How many times a day?	For how many days?	How many tablets in total?	First dose was given at:	What time should the caregiver give the child the next dose?
1. Carlos						8:00	
2. Ahmed						14:00	
3. Jan						now	
4. Anita						10:00	
5. Nandi						15:00	
6. Becky						11:00	
7. Maggie						9:00	
8. William						13:00	
9. Yussef						14:00	
10. Andrew						7:00	
11. Ellie						12:00	
12. Peter						16:00	

If fast breathing

Cough with fast breathing is a sign of pneumonia. The child with cough and fast breathing must have an antibiotic or the child will die. With good care, families can treat a child with cough and fast breathing—with no chest indrawing or other danger sign—at home with an antibiotic (amoxicillin).

Give oral amoxicillin

A child with cough and fast breathing needs an antibiotic. An antibiotic, such as amoxicillin, is in your medicine kit. It may be in the form of a tablet. Or it may be a suspension in a bottle to mix with water to make a syrup.

Check the expiration date on the amoxicillin package. Do not use amoxicillin that has expired.

The instructions here are for amoxicillin in the form of an adult 250 mg tablet. NB: If you have a different antibiotic in your medicine kit, the national programme will adapt these instructions.

<input type="checkbox"/> If Fast Breathing	<input type="checkbox"/> Give oral antibiotic (amoxicillin tablet - 250mg) Give twice daily for 5 days <input type="checkbox"/> Age 2 months up to 12 months - 1 tablet (total 10 tablets) <input type="checkbox"/> Age 12 months up to 5 years - 2 tablet (total 20 tablets) Help caregiver to give first dose now.
---	---

Look in the box above (from the recording form). **What is the dose for a child age 2 months up to 12 months?**

- One tablet of amoxicillin
- Twice daily (morning and night)
- For 5 days

You will give the caregiver a total of 10 tablets for the 5-day treatment for a child age 2 months up to 12 months.

What is the dose for a child age 12 months up to 5 years?

- Two tablets of amoxicillin
- Twice daily (morning and night)
- For 5 days.

You will give the caregiver a total of 20 tablets for the 5-day treatment for a child age 12 months up to 5 years.

Ask the caregiver to give the first dose immediately. Help the caregiver crush the amoxicillin tablet and add water or breast milk to it to make it easier for the child to take. Some countries use dispersible tablets that do not need to be crushed.

Do not give medicine to a child who does not need it.

- Giving medicine to a child who does not need it will not help the child get well. An antibiotic, for example, does not cure a simple cough.
- Misused medicines can be harmful to the child.
- Misused medicines become ineffective. They lose their strength in fighting illness.
- Giving medicine to a child who does not need it is wasteful. It can mean that later the medicine is not there for that child or other children when they need it.

Then tell the caregiver to continue giving the dose morning and evening until the tablets are finished (for 5 days). Mark the dose on the package.

Ask the caregiver to repeat the instructions before leaving with the child. Ask good checking questions to make sure that the caregiver understands how much amoxicillin to give, when, and for how long. Emphasize that it is important to give the amoxicillin for the full 5 days, even if the child feels better.

If the caregiver must give more than one medicine, review how to give each medicine to the child. Check the caregiver's understanding again.

Finally, advise the caregiver to keep all medicine out of reach of children. She should also store the medicine in a clean, dry place, free of mice and insects.

Exercise: Decide on the dose of amoxicillin to give a child

Your facilitator will give you a card with the name and age of a child, from the list below. The child has cough with fast breathing (with no danger sign) and will be treated at home. On the table below, write the dose of the antibiotic amoxicillin to give the child. Complete the information for the child's treatment.

The facilitator will also give you amoxicillin tablets. Demonstrate the dosage using the tablets. Refer to the box on the treatment of fast breathing on the recording form to guide your answers.

1. How much should the child take in a single dose? **How many times a day? For how many days?**
2. Count out the tablets for the child's full treatment. (If the tablets are in a blister pack, do not remove them from the pack.) **How many tablets should the child take in total?**

Raise your hand when you have finished. The facilitator will check your decisions, and then will give you a card for another child.

Child with fever and positive RDT result for malaria	Age	How many tables are in a single dose?	How many times a day?	For how many days?	How many tablets in total?	First dose was given at:	What time should the caregiver give the child the next dose?
1. Carlos	2 years						
2. Ahmed	4 and a half years						
3. Jan	3 months						
4. Anita	8 months						
5. Nandi	6 months						
6. Becky	36 months						
7. Maggie	4 years						
8. William	3 and a half years						
9. Yussef	12 months						
10. Andrew	4 years						
11. Ellie	Almost 5 years						
12. Peter	5 months						

For ALL children treated at home: advise on home care

Treatment with medicine is only one part of good care for the sick child. All sick children also need good home care to help them get well.

The box below (from the recording form) summarizes the advice on home care for a sick child.

<input type="checkbox"/> For ALL children treated at home, advise on home care	<input type="checkbox"/> Advise caregiver to give more fluids and continue feeding. <input type="checkbox"/> Advise on when to return. Go to nearest health facility immediately, or if not possible, return to CHW if child: <input type="checkbox"/> Cannot drink or feed <input type="checkbox"/> Becomes sicker <input type="checkbox"/> Has blood in the stool <input type="checkbox"/> Advise caregiver on sleeping under a bednet (ITN) <input type="checkbox"/> Follow up child in 3 days
--	---

Advise to give more fluids and continue feeding

Feeding the sick child less than six months of age

Breastfeed more frequently during illness including diarrhoea, to help the baby fight sickness, minimize weight loss and recover more quickly. Breast milk should provide enough fluid, even when the weather is hot and dry.

Breastfeeding also provides comfort to your sick baby. If your baby refuses to breastfeed, encourage your baby until he or she takes the breast again.

Give only breast milk and medicines recommended by your doctor/ health care provider.

If the baby is too weak to suckle, express breast milk to give the baby. This will also help you to keep up your milk supply and prevent breast difficulties.

Increase the frequency of breastfeeding and breastfeed for longer at each feed, to help your baby regain health and weight.

Do not give any throat or cough remedy. A child, even with a sore throat, will usually take the breast when offered.

When you are sick, you can continue to breastfeed your baby. You may need extra fluids and support during this time yourself.

For children who are *not* exclusively breastfed, give clean water and more fluid foods. Soup, rice water, and yoghurt drinks will help to replace the lost fluid during illness. The child with diarrhoea should also take ORS solution.

Feeding the sick child age six months through 23 months

Breastfeed more frequently during illness, including diarrhoea, to help your baby fight sickness, minimize weight loss and recover more quickly. Your baby needs more food and liquids while he or she is sick.

If your child's appetite is decreased, encourage him or her to eat frequently in small amounts. Take more time and offer food more often. Expect that the appetite will improve as the child gets better.

Offer the baby soft and appetizing foods like porridge. Avoid spicy or fatty foods. When the child has diarrhoea, it is important for him or her to keep eating.

After your baby has recovered, actively encourage him or her to eat one additional meal of solid food each day during the following two weeks. This will help your child regain the weight he or she has lost.

When you are sick, you can continue to breastfeed your baby. You may need extra fluids and support during this time.

A child with cough may also have a sore throat. A sore throat is uncomfortable and can prevent the child from drinking and feeding well. Advise the caregiver not to give cough medicine to a child. Cough medicines are expensive. And they often contain ingredients that are harmful for children. Warm water with honey will be comforting. It will be all that the child needs.

□ Advise on when to return

Advise the caregiver to go to the nearest health facility if the child becomes sicker. This means that the medicine is not working or the child has another problem.

Emphasize that it is urgent to seek care immediately if the child:

- Cannot drink or feed
- Becomes sicker
- Has blood in the stool

Usually a caregiver will know when a child is improving or becoming sicker. Ask the caregiver what she will look for. A child may become weaker and very sleepy. A child with a cough may have difficulty breathing. Make sure that the caregiver recognizes when the child is not getting better with home care.

□ Advise caregiver on sleeping under a bednet (ITN)

Children under 5 years (and pregnant women) are particularly at risk of malaria. They should sleep under a bednet that has been treated with an insecticide to repel and kill mosquitoes. This will protect them from getting malaria repeatedly.

Advise caregivers on using a bednet for their young children. This advice is especially important for a caregiver of a child who receives an antimalarial.

If the family does not have a bednet, provide information on where to get one. Often the national malaria programme distributes free bednets or bednets at reduced cost.

Discuss with the facilitator:

How do families get a bednet in your community?

Some ways to get a bednet might be:

- From the health facility—the national programme may give a bednet to all families with children under age 5 years or with a pregnant woman.
- From a local seller—a local store or market stand may sell bednets at a reduced cost.
- From a buying club—some villages organize buying clubs to buy bednets at reduced prices for families who need them.

Unfortunately, many families who have a bednet do not use it correctly. They do not hang the net correctly over the sleeping area. Or they do not tuck it in. They may wash the insecticide out of the net. They may not replace a damaged or torn net.

Discuss with the facilitator:

Where do families learn how to use and maintain a bednet?

Refer families to the person in the community who is responsible for promoting sleeping under a bednet. You can also invite someone from the health facility to speak at a village health day about how to use a bednet correctly. How to maintain the effectiveness of a bednet depends on the type of net (see the box).

Types of insecticide-treated bednets (ITNs)

- A **regular insecticide-treated bednet** is effective for up to 3 washes. It must be re-treated with insecticide after 3 washes or at least once a year to remain effective.
- The recommended net is now a **long-lasting insecticidal net (LLIN)**. It is effective for at least 20 washes and up to three years of normal use.

Check the vaccines the child received

Today vaccines protect children from many illnesses. With vaccines, children no longer need to suffer and die from diphtheria, whooping cough, hepatitis, or measles. A vaccine can protect against a life-long disability from polio.

Health workers will tell the caregiver when to bring a child for the next vaccine. Your role with the caregiver is to help make sure that the child receives each vaccine according to schedule.

Ask the caregiver to always bring the child's health card or other health record with her. Look at the child's record to see whether the vaccines are up to date. (If the caregiver forgets to bring the record, she may be able to tell you when and which vaccines the child has received.)

[The facilitator will show how the vaccines are recorded on the health card or other record.]

Note: Do not ask about the child's vaccines when you refer a child with a danger sign. Avoid any discussions that delay the child from going right away to the health facility.

With other children treated at home, however, do not miss the opportunity. Check whether the child's vaccines are up to date. Counsel the caregiver on when and where to take the child for the next vaccine.

Health cards list some vaccines by their initials. The recording form uses the same initials. (See the box.)

For example, OPV is the Oral Polio Vaccine. For the best protection against polio, one vaccine is not enough. The child must receive the vaccine four times. The polio vaccines are: OPV0, OPV1, OPV2, and OPV3.

Childhood vaccines

- BCG—tuberculosis vaccine
- OPV—oral polio vaccine
- DTP—combined diphtheria, tetanus, and pertussis (or whooping cough) vaccine
- Hib—meningitis, pneumonia and other serious infections vaccine
- HepB—hepatitis B vaccine
- Rota—Rotavirus vaccine
- PCV—Pneumococcal vaccine
- MCV—Measles-containing vaccine

4. CHECK VACCINES RECEIVED (Tick vaccines completed)

Age	Vaccine				Date given
Birth	<input type="checkbox"/> ■ BCG + HepB Birth	<input type="checkbox"/> ■ OPV0			
6 weeks	<input type="checkbox"/> ■ DTP-Hib1 + HepB1	<input type="checkbox"/> ■ OPV1	<input type="checkbox"/> ■ RTV1	<input type="checkbox"/> ■ PCV1	
10 weeks	<input type="checkbox"/> ■ DTP-Hib2 + HepB2	<input type="checkbox"/> ■ OPV2	<input type="checkbox"/> ■ RTV2	<input type="checkbox"/> ■ PCV2	
14 weeks	<input type="checkbox"/> ■ DTP-Hib3 + HepB3	<input type="checkbox"/> ■ OPV3	<input type="checkbox"/> ■ RTV3	<input type="checkbox"/> ■ PCV3	
9 months	<input type="checkbox"/> ■ MCV1				
18 months	<input type="checkbox"/> ■ DTP + MCV2				

Advise caregiver, if needed: WHEN and WHERE is the next vaccine to be given?

The box above, on the recording form, lists the vaccines according to the recommended schedule. It lists the vaccines given at birth, and at age 6 weeks, 10 weeks, 14 weeks, 9 months and 18 months.

A child should receive the vaccines at the recommended age. If the child is too young, the child cannot fight the illness well. If the child is older, then the child is at greater risk of getting the illness without the vaccine. The child should receive all the vaccines (except for the 18 months vaccine), by no later than the child's first birthday.

[The schedule may be different in your area. If so, the form will have your local schedule.]

Even if the child is sick and will be treated at home, refer the child for the needed vaccines at the first opportunity.

A. Mary Ellen

In the sample below, the community health worker checked the vaccines given to Mary Ellen Waters, a 12-week-old child. A tick [✓] in the sample recording form below indicates a vaccine that Mary Ellen has received.

Age	Vaccine				Date given
Birth	<input checked="" type="checkbox"/> ■ BCG + HepB Birth	<input checked="" type="checkbox"/> ■ OPV0			
6 weeks	<input checked="" type="checkbox"/> ■ DTP-Hib1 + HepB1	<input checked="" type="checkbox"/> ■ OPV1	<input checked="" type="checkbox"/> ■ RTV1	<input checked="" type="checkbox"/> ■ PCV1	
10 weeks	<input type="checkbox"/> ■ DTP-Hib2 + HepB2	<input type="checkbox"/> ■ OPV2	<input type="checkbox"/> ■ RTV2	<input type="checkbox"/> ■ PCV2	
14 weeks	<input type="checkbox"/> ■ DTP-Hib3 + HepB3	<input type="checkbox"/> ■ OPV3	<input type="checkbox"/> ■ RTV3	<input type="checkbox"/> ■ PCV3	
9 months	<input type="checkbox"/> ■ MCV1				
18 months	<input type="checkbox"/> ■ DTP + MCV2				

What vaccines did Mary Ellen receive?

Mary Ellen is 12 weeks old. Is she up to date on her vaccines?

The community health worker counselled Mrs Waters to be sure to take her daughter for her vaccination. When and where should they go, if they live in your village?

B. Beauty

This sample is for a child named Beauty.

4. CHECK VACCINES RECEIVED (Tick vaccines completed)

Age	Vaccine				Date given
Birth	<input type="checkbox"/> ■ BCG + HepB Birth	<input type="checkbox"/> ■ OPV0			
6 weeks	<input type="checkbox"/> ■ DTP-Hib1 + HepB1	<input type="checkbox"/> ■ OPV1	<input type="checkbox"/> ■ RTV1	<input type="checkbox"/> ■ PCV1	
10 weeks	<input type="checkbox"/> ■ DTP-Hib2 + HepB2	<input type="checkbox"/> ■ OPV2	<input type="checkbox"/> ■ RTV2	<input type="checkbox"/> ■ PCV2	
14 weeks	<input type="checkbox"/> ■ DTP-Hib3 + HepB3	<input type="checkbox"/> ■ OPV3	<input type="checkbox"/> ■ RTV3	<input type="checkbox"/> ■ PCV3	
9 months	<input type="checkbox"/> ■ MCV1				
18 months	<input type="checkbox"/> ■ DTP + MCV2				

Advise caregiver, if needed: WHEN and WHERE is the next vaccine to be given?

Beauty is 2 and a half years old and has not received any vaccines. What will you advise the caregiver to do today?

Exercise: Advise on the next vaccines for the child

Check the vaccines given to the three children below. For each child:

1. Which vaccines did the child receive?
2. Which vaccines, if any, did the child miss?
3. The child lives in your community. When and where would you advise the caregiver to take the child for the next vaccine? Write your advice in the space provided.

Discuss with your facilitator what to advise caregivers to do when their children are behind more than one set of scheduled vaccines.

Child 1. Sam Cato, age 6 months

Sam is 6 months old. He was born at home in a remote area and has not had any vaccinations. A boat from the mainland will arrive next Tuesday with health workers to vaccinate children. What will you advise Sam's caregiver to do?

4. CHECK VACCINES RECEIVED (Tick vaccines completed)

Age	Vaccine				Date given
Birth	<input type="checkbox"/> ■ BCG + HepB Birth	<input type="checkbox"/> ■ OPV0			
6 weeks	<input type="checkbox"/> ■ DTP-Hib1 + HepB1	<input type="checkbox"/> ■ OPV1	<input type="checkbox"/> ■ RTV1	<input type="checkbox"/> ■ PCV1	
10 weeks	<input type="checkbox"/> ■ DTP-Hib2 + HepB2	<input type="checkbox"/> ■ OPV2	<input type="checkbox"/> ■ RTV2	<input type="checkbox"/> ■ PCV2	
14 weeks	<input type="checkbox"/> ■ DTP-Hib3 + HepB3	<input type="checkbox"/> ■ OPV3	<input type="checkbox"/> ■ RTV3	<input type="checkbox"/> ■ PCV3	
9 months	<input type="checkbox"/> ■ MCV1				
18 months	<input type="checkbox"/> ■ DTP + MCV2				

Advise caregiver, if needed: WHEN and WHERE is the next vaccine to be given?

Child 2. Wilson Man, age 5 months

Wilson received his BCG+HepB Birth at birth on 1 March 2013. At age 6 weeks, 10 weeks, and 14 weeks, he received his DTP/Hib/HepB, OPV, Rota and PCV.

Complete the record below. Mark the vaccines received, and the vaccines missed.

In your community, when and where should his mother take him for his next vaccines?

4. CHECK VACCINES RECEIVED (Tick vaccines completed)

Age	Vaccine				Date given
Birth	<input type="checkbox"/> <input checked="" type="checkbox"/> BCG + HepB Birth	<input type="checkbox"/> <input checked="" type="checkbox"/> OPV0			
6 weeks	<input type="checkbox"/> <input checked="" type="checkbox"/> DTP-Hib1 + HepB1	<input type="checkbox"/> <input checked="" type="checkbox"/> OPV1	<input type="checkbox"/> <input checked="" type="checkbox"/> RTV1	<input type="checkbox"/> <input checked="" type="checkbox"/> PCV1	
10 weeks	<input type="checkbox"/> <input checked="" type="checkbox"/> DTP-Hib2 + HepB2	<input type="checkbox"/> <input checked="" type="checkbox"/> OPV2	<input type="checkbox"/> <input checked="" type="checkbox"/> RTV2	<input type="checkbox"/> <input checked="" type="checkbox"/> PCV2	
14 weeks	<input type="checkbox"/> <input checked="" type="checkbox"/> DTP-Hib3 + HepB3	<input type="checkbox"/> <input checked="" type="checkbox"/> OPV3	<input type="checkbox"/> <input checked="" type="checkbox"/> RTV3	<input type="checkbox"/> <input checked="" type="checkbox"/> PCV3	
9 months	<input type="checkbox"/> <input checked="" type="checkbox"/> MCV1				
18 months	<input type="checkbox"/> <input checked="" type="checkbox"/> DTP + MCV2				

Advise caregiver, if needed: WHEN and WHERE is the next vaccine to be given?

Child 3. Jocelyn Tan, age 12 weeks

Jocelyn was born in Mercy Hospital. She received her BCG + HepB Birth and OPV0 vaccines at birth on 10/7/2013. She has not had any other vaccines since birth.

Complete the record below. Mark the vaccines received.

In your community, when and where should her father take her for her next vaccines?

4. CHECK VACCINES RECEIVED (Tick vaccines completed)

Age	Vaccine				Date given
Birth	<input type="checkbox"/> <input checked="" type="checkbox"/> BCG + HepB Birth	<input type="checkbox"/> <input checked="" type="checkbox"/> OPV0			
6 weeks	<input type="checkbox"/> <input checked="" type="checkbox"/> DTP-Hib1 + HepB1	<input type="checkbox"/> <input checked="" type="checkbox"/> OPV1	<input type="checkbox"/> <input checked="" type="checkbox"/> RTV1	<input type="checkbox"/> <input checked="" type="checkbox"/> PCV1	
10 weeks	<input type="checkbox"/> <input checked="" type="checkbox"/> DTP-Hib2 + HepB2	<input type="checkbox"/> <input checked="" type="checkbox"/> OPV2	<input type="checkbox"/> <input checked="" type="checkbox"/> RTV2	<input type="checkbox"/> <input checked="" type="checkbox"/> PCV2	
14 weeks	<input type="checkbox"/> <input checked="" type="checkbox"/> DTP-Hib3 + HepB3	<input type="checkbox"/> <input checked="" type="checkbox"/> OPV3	<input type="checkbox"/> <input checked="" type="checkbox"/> RTV3	<input type="checkbox"/> <input checked="" type="checkbox"/> PCV3	
9 months	<input type="checkbox"/> <input checked="" type="checkbox"/> MCV1				
18 months	<input type="checkbox"/> <input checked="" type="checkbox"/> DTP + MCV2				

Advise caregiver, if needed: WHEN and WHERE is the next vaccine to be given?

Follow up the sick child treated at home

Follow up child in 3 days

All sick children sent home for treatment or basic home care need your attention. This is especially important for children who receive an antimalarial for fever or an antibiotic for fast breathing, as well as ORS and zinc for diarrhoea. The follow-up visit is a chance to check whether the child is receiving the medicine correctly and is improving.

Set an appointment for the follow-up visit

Ask the caregiver to bring the child back to see you in 3 days for a follow-up visit, even if the child improves. Help the caregiver agree on the visit. Record the day you expect the follow-up visit on the back of the recording form (item 6). If a time is set—for example, at 9:00 in the morning—also record the time.

<p>6. When to return for FOLLOW up: (Circle one) Monday Tuesday Wednesday <u>Thursday</u> Friday Saturday Sunday</p>
--

If the caregiver says that the family cannot bring the child to see you, it is important to find a way to see the child. If the family cannot come, perhaps a neighbour might be willing to bring the child to see you. If not, you must go to visit the child at home, especially if you have given the child an antimalarial or antibiotic.

During the follow-up visit

During the follow-up visit, ask about and look for the child's problems. Look for danger signs, and any new problems to treat.

Then, make sure that the child is receiving correct treatment. Find out if the caregiver is continuing to give the medicine. You may ask to see any medicines that she still has. Remind her that she must give the daily dose of zinc, or the antibiotic, until the tablets are gone, even if the child is better. If the 6 recommended doses of an antimalarial were not all given, she must give the remaining doses.

If you find a new problem that you can treat, treat the child at home, and advise on good home care.

If you find that—in spite of treatment—the child has a danger sign, is getting sicker, or even is not getting better, refer the child urgently to the health facility. On the recording form, tick [✓] the appropriate note to indicate what you have found and your decision (item 7): **Child better**, **Child is not better**, or **Child has a danger sign**.

<p>7. Note on follow up:</p>	<p><input type="checkbox"/> Child is better - continue to treat at home. Day of next follow up: _____</p> <p><input type="checkbox"/> Child is not better - refer URGENTLY to health facility.</p> <p><input type="checkbox"/> Child has danger sign - refer URGENTLY to health facility.</p>
------------------------------	---

If the child is not better or now has a danger sign, write a referral note, and assist the referral to prevent delay.

If the child continues treatment at home, write the next follow-up day. Ask the caregiver to bring the child back, for example, if you have found a new problem or you are concerned about whether the caregiver will finish the treatment with the oral medicine.

Remind the caregiver to go to the nearest health facility immediately if the child cannot drink or feed, becomes sicker, or has blood in the stool. If that is not possible, bring the child back to you.

Record the treatments given and other actions

The recording form lists the treatments and home care advice for children treated at home. This list is a reminder of the important tasks to help the child get correct treatment at home. It also is a record. Tick [✓] the treatments given and other actions as you complete them.

Note: During practice in the classroom, hospital, or outpatient health facility, you may not be able to give a recommended treatment to a sick child.

If not, on the recording form **tick [✓] all the treatments and other actions you would plan to give the child**, if you saw the child in the community.

Exercise: Decide on and record the treatment and advice for a child at home

Jenna Odon, age 6 months, has visited the community health worker.

1. Use the information on the child's recording form on the next page to complete the rest of the form.
 - a. Decide whether Jenna has fast breathing.
 - b. Identify danger signs, if any, and other signs.
2. Decide to refer or treat Jenna.
3. Decide on treatment.
 - a. Tick [✓] the treatment you would give the child. *Note: The result of the RDT was positive.* Select the medicine to give, the dose, and how much to send home with the caregiver. Use your supply of medicine to demonstrate the treatment.
 - b. Decide on the advice on home care to give the caregiver. Tick [✓] the advice.
 - c. At birth, Jenna received her BCG+HepB Birth and OPV0 vaccines. At six and 10 weeks of age, Jenna had her full series of vaccines, but since then she has not received any vaccines. Indicate on the form what vaccines Jenna received. In your community, when and where should she go to receive the vaccines?
 - d. Indicate when the child should come back for a follow-up visit.
4. Do not complete item 7, the note on the follow-up visit that will happen later.
5. Make sure that you have recorded all the decisions on the recording form.

Ask the facilitator to check the recording form and the medicine you have selected to give the child. If there is time, the facilitator will give you a second recording form to complete.

SICK CHILD RECORDING FORM

(for community-based treatment of child age 2 months up to 5 years)

Date: _____ / _____ / 20____ CHW: _____
 (Day / Month / Year)

Child's name: First: Jenna Family: Odon Age: _____ Years 6 Months Boy Girl

Caregiver's name: Peter Odon Relationship: Mother Father Other _____

Address, Community: Bird Creek Road

1. Identify Problems

ASK and LOOK	Any DANGER SIGN	SICK but NO danger sign
ASK: What are the child's problems? If not reported, then ask to be sure YES, sign present → Tick <input checked="" type="checkbox"/> No sign → Circle <input type="checkbox"/>		
<input checked="" type="checkbox"/> <input type="checkbox"/> Cough? If YES, for how long? <u>3</u> days	<input type="checkbox"/> Cough for 14 days or more	
<input type="checkbox"/> <input checked="" type="checkbox"/> Diarrhoea (3 or more loose stools in 24 hours)? IF YES, for how long? ___ days.	<input type="checkbox"/> Diarrhoea for 14 days or more	<input type="checkbox"/> Diarrhoea (less than 14 days AND no blood in stool)
<input type="checkbox"/> <input checked="" type="checkbox"/> If DIARRHOEA, blood in stool?	<input type="checkbox"/> Blood in stool	
<input checked="" type="checkbox"/> <input type="checkbox"/> Fever (reported or now) IF YES, started <u>2</u> days ago.	<input type="checkbox"/> Fever for last 7 days or more	<input type="checkbox"/> Fever (less than 7 days) in a malaria area
<input type="checkbox"/> <input checked="" type="checkbox"/> Convulsions?	<input type="checkbox"/> Convulsions	
<input type="checkbox"/> <input checked="" type="checkbox"/> Difficulty drinking or feeding? IF YES, <input type="checkbox"/> not able to drink or feed anything?	<input type="checkbox"/> Not able to drink or feed anything	
<input checked="" type="checkbox"/> <input type="checkbox"/> Vomiting? IF YES, <input type="checkbox"/> vomits everything?	<input type="checkbox"/> Vomits everything	
LOOK:		
<input type="checkbox"/> <input checked="" type="checkbox"/> Chest indrawing? (FOR ALL CHILDREN)	<input type="checkbox"/> Chest indrawing	
IF COUGH, count breaths in 1 minute: <u>45</u> breaths per minute (bpm).		<input type="checkbox"/> Fast breathing
<input type="checkbox"/> <input checked="" type="checkbox"/> Fast breathing: Age 2 months up to 12 months: 50bpm or more Age 12 months up to 5 years: 40bpm or more		
<input type="checkbox"/> <input checked="" type="checkbox"/> Unusually sleepy or unconscious?	<input type="checkbox"/> Unusually sleepy or unconscious	
For child 6 months up to 5 years, MUAC strap colour: Red _____ Yellow _____ Green <input checked="" type="checkbox"/>	<input type="checkbox"/> Red on MUAC strap	<input type="checkbox"/> Yellow on MUAC strap
<input type="checkbox"/> <input checked="" type="checkbox"/> Swelling of both feet?	<input type="checkbox"/> Swelling of both feet	

2. DECIDE: Refer or treat child

(Tick decision)

If ANY Danger Sign, refer to health facility

If NO Danger Sign, treat at home and advise caregiver

GO TO PAGE 2

Child's name: Jenna Odon Age 6 months

3. Refer or treat child
(Tick treatments given and other actions)

If any danger sign, REFER URGENTLY to health facility

If NO danger sign, treat at home and advise caregiver

If any danger sign, REFER URGENTLY to health facility:

ASSIST REFERRAL to health facility:
 Explain why child needs to go to health facility.
GIVE FIRST DOSE OF TREATMENT:

<input type="checkbox"/> If Diarrhoea	<input type="checkbox"/> If child can drink, begin giving ORS solution right away, as much as the child can take until departure. Give caregiver extra ORS solution to continue giving on the way.
<input type="checkbox"/> If Fever AND <input type="checkbox"/> Convulsions or <input type="checkbox"/> Unusually sleepy or unconscious or <input type="checkbox"/> Not able to drink or feed anything or <input type="checkbox"/> Vomits everything	<input type="checkbox"/> Give rectal artesunate suppository (100 mg) <input type="checkbox"/> Age 2 months up to 3 years - 1 suppository <input type="checkbox"/> Age 3 years up to 5 years - 2 suppositories
<input type="checkbox"/> If Fever AND danger sign other than the 4 above	<input type="checkbox"/> Give first dose of oral antimalarial AL <input type="checkbox"/> Age 2 months up to 3 years - 1 tab <input type="checkbox"/> Age 3 years up to 5 years - 2 tabs
<input type="checkbox"/> If Chest Indrawing, or <input type="checkbox"/> Fast Breathing	<input type="checkbox"/> If child can drink, give first dose of oral antibiotic (amoxicillin tablet - 250mg) <input type="checkbox"/> Age 2 months up to 12 months - 1 tablet <input type="checkbox"/> Age 12 months up to 5 years - 2 tablets

If no danger sign, TREAT at home and ADVISE on home care:

<input type="checkbox"/> If Diarrhoea (less than 14 days AND no blood in stool)	<input type="checkbox"/> Give ORS . Help caregiver give child ORS solution in front of you until child is no longer thirsty. <input type="checkbox"/> Give caregiver 2 ORS packets to take home . Advise to give as much as child wants, but at least ½ cup ORS solution after each loose stool <input type="checkbox"/> Give zinc supplement . Give 1 dose daily for 10 days: <input type="checkbox"/> Age 2 months up to 6 months - ½ tablet (total 5 tablets) <input type="checkbox"/> Age 6 months up to 5 years - 1 tablet (total 10 tablets) Help caregiver to give first dose now.
<input type="checkbox"/> If Fever (less than 7 days) in a malaria area	<input type="checkbox"/> Do a rapid diagnostic test (RDT) for malaria ___ Positive ___ Negative <input type="checkbox"/> If RDT is positive, give oral antimalarial AL (Artemether-Lumefantrine) Give twice daily for 3 days <input type="checkbox"/> Age 2 months up to 3 years - 1 tablet (total 6 tablets) <input type="checkbox"/> Age 3 years up to 5 years - 2 tablet (total 12 tablets) Help caregiver to give first dose now. Advise to give 2 nd dose after 8 hours and to give dose twice daily for 2 more days.
<input type="checkbox"/> If Fast Breathing	<input type="checkbox"/> Give oral antibiotic (amoxicillin tablet - 250mg) Give twice daily for 5 days <input type="checkbox"/> Age 2 months up to 12 months - 1 tablet (total 10 tablets) <input type="checkbox"/> Age 12 months up to 5 years - 2 tablet (total 20 tablets) Help caregiver to give first dose now.
<input type="checkbox"/> If Yellow on MUAC strap	<input type="checkbox"/> Counsel caregiver on feeding or refer the child to a supplementary feeding programme, if available <input type="checkbox"/> Advise caregiver to give more fluids and continue feeding. <input type="checkbox"/> Advise on when to return. Go to nearest health facility immediately, or if not possible, return to CHW if child: <input type="checkbox"/> Cannot drink or feed <input type="checkbox"/> Becomes sicker <input type="checkbox"/> Has blood in the stool <input type="checkbox"/> Advise caregiver on sleeping under a bednet (ITN) <input type="checkbox"/> Follow up child in 3 days (schedule appointment in item 6 below)

For any sick child who can drink, advise to give fluids and continue feeding.

Advise to keep child warm, if child is NOT hot with fever.

Write a referral note.

Arrange transportation, and help solve other difficulties in referral.

→ FOLLOW UP child on return at least once a week until child is well.

4. CHECK VACCINES RECEIVED
(Tick vaccines completed)
Advise caregiver, if needed:
WHEN and WHERE is the next vaccine to be given?

Age	Vaccine	Date given
Birth	<input type="checkbox"/> BCG + Hep Birth <input type="checkbox"/> OPV0	
6 weeks	<input type="checkbox"/> DTP-Hib1 + Hep B1 <input type="checkbox"/> OPV1 <input type="checkbox"/> RTV1 <input type="checkbox"/> PCV1	
10 weeks	<input type="checkbox"/> DTP-Hib2 + Hep B2 <input type="checkbox"/> OPV2 <input type="checkbox"/> RTV2 <input type="checkbox"/> PCV2	
14 weeks	<input type="checkbox"/> DTP-Hib3 + Hep B3 <input type="checkbox"/> OPV3 <input type="checkbox"/> RTV3 <input type="checkbox"/> PCV3	
9 months	<input type="checkbox"/> MCV1	
18 months	<input type="checkbox"/> DTP + MCV 2	

5. If any OTHER PROBLEM or condition you cannot treat, refer child to health facility, write referral note.
Describe problem: _____

6. When to return for FOLLOW up: (Circle one) Monday Tuesday Wednesday Thursday Friday Saturday Sunday

7. Note on follow up: Child is better - continue to treat at home. Day of next follow up: _____
 Child is not better - refer URGENTLY to health facility.
 Child has danger sign - refer URGENTLY to health facility.

Take-home messages for this section:

In case of fever for less than 7 days, malaria should be confirmed using an RDT.

Each medicine has its own dose. The dose depends on the child's age and size.

All medicines have an expiration date, after which they may not be effective or could be harmful.

The caregiver should give the first dose of treatment in your presence, and take home the correct amount of medicine to complete the child's treatment.

Caregivers of all sick children should receive advice on home care and on when to return.

All children should be vaccinated according to the national schedule.

This section, *Give Oral Medicine and Advise the Caregiver*, is summarized on pages 7–11 of the Chart Booklet.

IF DANGER SIGN, REFER URGENTLY: BEGIN TREATMENT AND ASSIST REFERRAL

By the end of this section, you will be able to:

- Decide on pre-referral treatments for children who have a danger sign or other problem needing referral to a health facility.
- Use the Sick Child Recording Form to guide decisions on how to treat the child who will be referred.
- Assist referral and write a referral note.
- Follow up the child at home.

A story:

Joseph is very sick. He has had fever for 2 days and he has chest indrawing. He has a red reading on the MUAC strap. Joseph can still drink, but he is not interested in eating.

The community health worker says that Joseph must go right away to the health facility. She explains that Joseph is very sick. He needs treatment that only the health facility can provide. Mrs Green agrees to take Joseph.

Before they leave, the community health worker begins treatment. She helps Mrs Green give her son the first dose of amoxicillin for the chest indrawing (severe pneumonia) and a first dose of oral antimalarial AL for fever. She explains that Joseph will receive additional treatment at the health facility.

She advises Mrs Green to continue giving breast milk and other fluids on the way. She wants her to lightly cover Joseph so he does not get too hot.

The community health worker knows that she must do everything she can to assist the referral. Joseph must reach the health facility without delay.

The community health worker writes a referral note to explain why she is sending Joseph to the health facility and the treatment Joseph has started.

She walks with Mrs Green and her son to the roadway in order to help them find a ride to the health facility.

As they leave, Mrs Green asks, "Will Joseph need to go to the hospital?" The community health worker says she does not know. The nurse at the health facility will decide how to give Joseph the best care.

If Joseph must go to the hospital, the community health worker says that she will find neighbours to help the family until she returns. Mrs Green should not worry about her family at home.

What did the community health worker do to help Joseph get care at the health facility?

- What did the community health worker do to encourage Mrs Green to agree to take Joseph to the health facility?
- What treatment did Joseph begin?
- What did the community health worker do to help Joseph receive care as soon as possible after he arrives at the health facility?

In some situations, it might be better for the child to go directly to the hospital. Discuss with the facilitator when, if ever, you might refer the child directly to the hospital.

Begin treatment

A very sick child needs to start treatment right away. You will be able to start *pre-referral treatment* before the child leaves for the health facility. You will begin treating a child with a danger sign and diarrhoea or fever or fast breathing. Also, you will begin treating a child who has chest indrawing, one of the danger signs.

The pre-referral treatment is the same as **the first dose** of the medicine. The first dose of the medicine will start to help the child on the way to the health facility. ORS, oral antimalarial AL, artesunate suppository and amoxicillin are in your medicine kit to use as pre-referral treatments.

[Note that a zinc supplement is not a pre-referral treatment. You do not need to give it before referral.]

Note that a pre-referral treatment may or may not be for the same reason that the child is being referred.

For example, you are referring a child with cough for 14 days or more. Do you give a pre-referral treatment for the cough? No, there is no pre-referral treatment for just cough.

If the child also has diarrhoea, however, you will start a pre-referral treatment. What pre-referral treatment do you give for diarrhoea? You will give ORS to the child with diarrhoea, even though the child is being referred for another reason.

What is the dose of ORS for pre-referral treatment?

<input type="checkbox"/> If Diarrhoea	<input type="checkbox"/> If child can drink, begin giving ORS solution right away, as much as the child can take until departure. Give caregiver extra ORS solution to continue giving on the way.
--	--

If a child has fever and a danger sign and will be referred, you will *not* take time to do a rapid diagnostic test for malaria; however you will give a **pre-referral dose of an antimalarial**:

- If the child with fever has convulsions, or is unusually sleepy or unconscious, or is not able to drink or feed anything, or is vomiting everything, you will not be able to give an oral medicine. Give a dose of **rectal artesunate suppository**. This child is very sick and needs urgent care. Pre-referral treatment with rectal artesunate suppository will start helping the child while he is on the way to the health facility. What is the dose for pre-referral treatment?

<input type="checkbox"/> If Fever AND <input type="checkbox"/> Convulsions or <input type="checkbox"/> Unusually sleepy or unconscious or <input type="checkbox"/> Not able to drink or feed anything or <input type="checkbox"/> Vomits everything	<input type="checkbox"/> Give rectal artesunate suppository (100 mg) <input type="checkbox"/> Age 2 months up to 3 years 1 suppository <input type="checkbox"/> Age 3 years up to 5 years 2 suppositories
--	--

Ask the caregiver to insert the suppository. Guide her to insert it as shown below.

Then assist the child's referral to the nearest health facility.

If the child with fever and a danger sign can drink, that is, has any other danger sign, give a first dose of the **oral antimalarial AL** as pre-referral treatment.

When the child arrives at the health facility, the health worker there will determine whether the child has malaria. If the child has malaria, the health facility will be able to continue the most appropriate antimalarial treatment.

Remember: You cannot give oral medicine to a child who cannot drink.

If the child with fever is having convulsions, is unusually sleepy or unconscious, or in any way is not able to drink or eat anything, or is vomiting everything, do not give oral medicine. Give rectal artesunate suppository and refer the child **urgently** to the health facility.

Discuss: Use the box on the recording form to guide you in selecting and giving a pre-referral treatment. Discuss the examples below.

If any danger sign, REFER URGENTLY to health facility:	
ASSIST REFERRAL to health facility: <input type="checkbox"/> Explain why child needs to go to health facility. GIVE FIRST DOSE OF TREATMENT:	
<input type="checkbox"/> If Diarrhoea	<input type="checkbox"/> If child can drink, begin giving ORS solution right away, as much as the child can take until departure. Give caregiver extra ORS solution to continue giving on the way.
<input type="checkbox"/> If Fever AND <input type="checkbox"/> Convulsions or <input type="checkbox"/> Unusually sleepy or unconscious or <input type="checkbox"/> Not able to drink or feed anything or <input type="checkbox"/> Vomits everything <hr/> <input type="checkbox"/> If Fever AND danger sign other than the 4 above	<input type="checkbox"/> Give rectal artesunate suppository (100 mg) <input type="checkbox"/> Age 2 months up to 3 years 1 suppository <input type="checkbox"/> Age 3 years up to 5 years 2 suppositories <hr/> <input type="checkbox"/> Give first dose of oral antimalarial AL <input type="checkbox"/> Age 2 months up to 3 years - 1 tab <input type="checkbox"/> Age 3 years up to 5 years - 2 tabs
<input type="checkbox"/> If Chest Indrawing, or <input type="checkbox"/> Fast Breathing	<input type="checkbox"/> If child can drink, give first dose of oral antibiotic (amoxicillin tablet - 250mg) <input type="checkbox"/> Age 2 months up to 12 months 1 tablet <input type="checkbox"/> Age 12 months up to 5 years 2 tablets
<input type="checkbox"/> For any sick child who can drink, advise to give fluids and continue feeding. <input type="checkbox"/> Advise to keep child warm, if child is NOT hot with fever. <input type="checkbox"/> Write a referral note. <input type="checkbox"/> Arrange transportation, and help solve other difficulties in referral. → FOLLOW UP child on return at least once a week until child is well.	

EXAMPLE 1

Minnie is 6 months old with cough for 3 days and chest indrawing.

What is the reason to refer this child (the danger sign)?

On the form, tick [✓] all the signs requiring pre-referral treatment.

Then, tick [✓] the pre-referral treatment you would give the child.

Tick [✓] the dose for the pre-referral treatment.

Discussion: Select a pre-referral treatment

For each child listed below:

1. Circle the sign or signs for which the child needs referral.
2. Decide which sign or signs need a pre-referral treatment.
3. Tick [✓] all the pre-referral treatments to give before the child leaves for the health facility.
4. Write the dose for each pre-referral treatment. Refer to the recording form to guide you. Be prepared to discuss your decisions. *[The facilitator may give you a child's card for the group discussion.]*

Circle the signs to refer the child	Tick [✓] pre-referral treatment	Write the dose for each pre-referral treatment
Leslie (4-year-old boy) Cough for 14 days Fever for 3 days	<input type="checkbox"/> Begin giving ORS solution <input type="checkbox"/> Give first dose of oral antibiotic <input type="checkbox"/> Give first dose of oral antimalarial <input type="checkbox"/> Give dose of rectal artesunate suppository <input type="checkbox"/> No pre-referral treatment	
Anita (2-year-old girl) Cough for 14 days Diarrhoea for 3 days No blood in stool	<input type="checkbox"/> Begin giving ORS solution <input type="checkbox"/> Give first dose of oral antibiotic <input type="checkbox"/> Give first dose of oral antimalarial <input type="checkbox"/> Give dose of rectal artesunate suppository <input type="checkbox"/> No pre-referral treatment	
Sam (2-month-old boy) Diarrhoea for 3 weeks No blood in stool Fever for last 3 days	<input type="checkbox"/> Begin giving ORS solution <input type="checkbox"/> Give first dose of oral antibiotic <input type="checkbox"/> Give first dose of oral antimalarial <input type="checkbox"/> Give dose of rectal artesunate suppository <input type="checkbox"/> No pre-referral treatment	
Kofi (3-year-old boy) Cough for 3 days Chest indrawing Unusually sleepy or unconscious	<input type="checkbox"/> Begin giving ORS solution <input type="checkbox"/> Give first dose of oral antibiotic <input type="checkbox"/> Give first dose of oral antimalarial <input type="checkbox"/> Give dose of rectal artesunate suppository <input type="checkbox"/> No pre-referral treatment	
Sara (3-year-old girl) Diarrhoea for 4 days Blood in stool	<input type="checkbox"/> Begin giving ORS solution <input type="checkbox"/> Give first dose of oral antibiotic <input type="checkbox"/> Give first dose of oral antimalarial <input type="checkbox"/> Give dose of rectal artesunate suppository <input type="checkbox"/> No pre-referral treatment	

Circle the signs to refer the child	Tick [✓] pre-referral treatment	Write the dose for each pre-referral treatment
Thomas (3-year-old boy) Diarrhoea for 8 days Fever for last 8 days Vomits everything Red on MUAC strap	<input type="checkbox"/> Begin giving ORS solution <input type="checkbox"/> Give first dose of oral antibiotic <input type="checkbox"/> Give first dose of oral antimalarial <input type="checkbox"/> Give dose of rectal artesunate suppository <input type="checkbox"/> No pre-referral treatment	
Maggie (5-month-old girl) Fever for last 7 days Diarrhoea less than 14 days Swelling of both feet	<input type="checkbox"/> Begin giving ORS solution <input type="checkbox"/> Give first dose of oral antibiotic <input type="checkbox"/> Give first dose of oral antimalarial <input type="checkbox"/> Give dose of rectal artesunate suppository <input type="checkbox"/> No pre-referral treatment	

Assist referral

A pre-referral treatment for fever, fast breathing or chest indrawing is only the first dose. This is not enough to treat the child. The child with a danger sign must go to the health facility.

The recording form guides you through a list of tasks to assist the child's urgent referral to the health facility. As you complete each task to assist referral, tick [✓] the task on the recording form.

Explain why the child needs to go to the health facility

Once you have given the first dose, the caregiver may think that you have given enough medicine to save the child. You must be firm. Explain that this medicine alone is not enough. The child must go to the health facility for treatment.

Going right away to the health facility may not be possible in some conditions. Perhaps the child is too sick. Perhaps travel at night is dangerous. Perhaps the rains have closed or blocked the roads.

Discuss with your facilitator what you can do when referral is not possible. Remember that your medicine will not be enough for the child. You must try to get a child with a danger sign to a health facility as soon as possible.

For any sick child who can drink, advise to give fluids and continue feeding

If the child can drink and feed, advise the caregiver to continue to offer fluids and food to the child on the way to the health facility.

If the child is still breastfeeding, advise the mother to continue breastfeeding. Offer the breast more frequently and for a longer time at each feed.

If the child is not breastfeeding, advise the caregiver to offer water to drink and some easy-to-eat food.

If the child has diarrhoea, help the caregiver start giving ORS solution right away. Sometimes the ORS solution can help the child stop vomiting. Then the child can take other oral medicines.

Advise to keep child warm, if child is NOT hot with fever

Some children have a hot body because of fever. The bodies of other sick children, however, may become too cold. How the caregiver covers the child's body will affect the body temperature. What to advise depends on whether the child has a fever and on the weather.

To keep the child warm, cover the child, including the child's head, hands, and feet with a blanket. Keep the child dry if it rains. If the weather is cold, advise the caregiver to put a cap on the child's head and hold the child close to her body.

If the child is hot with fever, covering the body too much will raise the body temperature. It may make the child sicker and increase the danger of convulsions.

A light cloth or blanket may be enough to cover the child with fever if the weather is warm. If the body becomes very hot, advise the caregiver to remove even the light blanket.

Write a referral note

To prevent delay at the health facility, write a referral note to the nurse or other person who will first see the child. You may have a specific referral form to complete from your health facility.

A referral form or note should give:

1. The name and age of the child
2. A description of the child's problems
3. The reason for referral (list the danger signs or other reason you referred the child)
4. Treatment you have given
5. Your name
6. The date and time of referral

You also can make a simple referral note based on the Sick Child recording form. (An example of a referral note is in the next exercise.)

Tick [✓] each medicine and the dose you gave. It is very important for the health worker to know what medicine you have already given the child, and when. Send the referral note with the caregiver to the health facility.

□ Arrange transportation, and help solve other difficulties in referral

Communities may have access to regular bus, mini-bus, or car transportation to the health facility.

If so, know the transportation available. Keep the schedule handy. You do not want to miss the bus or other transportation by a few minutes. You may need to rush or send someone to ask the driver to wait, if the child is very sick.

Some communities have no direct access to transportation. A community health worker can help leaders understand the importance of organizing transportation to the health facility (and hospital). Or they can organize assistance to a road where there is regular bus service. A community leader may call on volunteers to assist families.

This service can be critical, especially for very sick children. Others also need this service, including women who have difficulty during pregnancy and delivery.

Keeping track of the numbers of children you have referred can help show the need. Use the recording forms or a log book or register for this information.

Transportation is only one of the difficulties a family faces in taking a sick child to the health facility.

In the earlier example, Mrs Green may have been concerned about how to reach her husband who was working in the field. She could not go without telling him. She also needed someone to care for the other children remaining at home, if Joseph needed to go to the hospital.

The community health worker knew her community. She knew the family and neighbours of the sick child. Her knowledge helped Mrs Green solve the problems that prevented her from taking Joseph to the health facility.

Always ask the caregiver if there are any difficulties in taking the child to the health facility. Listen to her answers. Then, help her solve problems that might prevent her or delay her from taking the child for care.

If the caregiver does not want to take the child to the health facility, find out why. Calm the caregiver's fears. Help her solve any problems that might prevent the child from receiving care. Here are some examples.

<p>The caregiver does not want to take the child to the health facility because:</p>	<p>How to help and calm the caregiver's fears:</p>
<p>The health facility is scary, and the people there will not be interested in helping my child.</p>	<p>Explain what will happen to her child at the health facility. Also, you will write a referral note to help get care for her child as quickly as possible.</p>
<p>I cannot leave home. I have other children to care for.</p>	<p>Ask questions about who is available to help the family, and locate someone who could help with the other children.</p>
<p>I don't have a way to get to the health facility.</p>	<p>Help to arrange transportation. In some communities, transportation may be difficult. Before an emergency, you may need to help community leaders identify ways to find transportation. For example, the community might buy a motor scooter, or arrange transportation with a produce truck on market days.</p>
<p>I know my child is very sick. The nurse at the health facility will send my child to the hospital to die.</p>	<p>Explain that the health facility and hospital have trained staff, supplies, and equipment to help the child.</p>

Even if families decide to take their sick child to the health facility, they face many difficulties. The difficulties add delay. A study in rural Tanzania, for example, found that almost half of referrals took two or more days for the children to arrive at a health facility.¹ Delaying care—even only a few hours—for some sick children with danger signs can lead to death.

Discuss: What are some reasons that sick children in your community are delayed in arriving at the health facility?

You and your community can help families solve some of the delays in taking children for care. Also, when you assist the referral, families are more willing to take their children. Children can arrive at the health facility and receive care with less delay.

¹ Font, F and colleagues. (2002). Paediatric referrals in rural Tanzania: The Kilombero District study—a case series. *BMC International Health and Human Rights*, 2(1), 4–6, April 30.

□ Follow up the child on return at least once a week until child is well

The child will need care when he or she returns from the health facility. Ask the caregiver to bring the child to see you when they return. Ask her to bring any note from the health worker about continuing the child's treatment at home. If this is not possible, then try to check whether the caregiver went to the health facility and how the child is doing.

During the follow-up visit, check for danger signs. If there are any danger signs, you will need to refer the child again to the health facility. The child is not improving as expected.

If there are no danger signs, help the caregiver continue appropriate home care. If the health worker at the health facility gave the child medicine to take at home, make sure that the caregiver understands how to give it correctly. Giving the medicine correctly means:

- The correct medicine
- The correct dose
- The correct time or times of the day
- For the correct number of days

Help the caregiver continue to follow the treatment that the health worker recommended to continue at home.

Remind the caregiver to offer more fluids and to continue feeding the child. Also, offer more food to the child as the child gets better. The extra food will help the child catch up on the growth the child lost during the illness.

If the child becomes sicker, or if the caregiver has any concerns, advise the caregiver to bring the child to you right away.

Follow up the child on return at least once a week until the child is well. If the child has an illness that is not curable, continue to support the family. Help the family give appropriate home care for the child.

Exercise: Complete a recording form and write a referral note

You are referring Joseph Bono to the health facility.

1. Complete Joseph's **recording form** on the next two pages. Based on the signs of illness found:
 - a. Decide which signs are Danger Signs or other signs of illness. Tick [✓] any DANGER SIGN and other signs of illness.
 - b. Decide: Refer, or treat Joseph at home
 - c. Act as if you have seen Joseph. Tick [✓] treatments given and other actions.
 - d. You will refer Joseph. Therefore, do not complete item 4 (vaccines), item 6 (follow up), or item 7 (note on follow up).

2. Then, use Joseph's recording form to complete a **referral note** for Joseph. Again, you are the referring CHW. Refer Joseph to the nearest health facility where you live. Put today's date and time, where you are asked for them.

If there is time, the facilitator will give you a sample recording form for another child. Complete the recording form and a referral note for the child.

SICK CHILD RECORDING FORM

(for community-based treatment of child age 2 months up to 5 years)

Date: _____ / _____ / 20____ CHW: _____
 (Day / Month / Year)

Child's name: First: Joseph Family: Bono Age: _____ Years & 8 Months Boy Girl

Caregiver's name: Judith Bono Relationship: Mother Father / Other _____

Address, Community: Orange Grove Road

1. Identify Problems

ASK and LOOK	Any DANGER SIGN	SICK but NO danger sign
ASK: What are the child's problems? If not reported, then ask to be sure YES, sign present → Tick <input checked="" type="checkbox"/> No sign → Circle <input type="checkbox"/>		
<input checked="" type="checkbox"/> <input type="checkbox"/> Cough? If YES, for how long? <u>2</u> days	<input type="checkbox"/> Cough for 14 days or more	
<input type="checkbox"/> <input checked="" type="checkbox"/> Diarrhoea (3 or more loose stools in 24 hours)? IF YES, for how long? ___ days.	<input type="checkbox"/> Diarrhoea for 14 days or more	<input type="checkbox"/> Diarrhoea (less than 14 days AND no blood in stool)
<input type="checkbox"/> <input checked="" type="checkbox"/> If DIARRHOEA, blood in stool?	<input type="checkbox"/> Blood in stool	
<input checked="" type="checkbox"/> <input type="checkbox"/> Fever (reported or now) IF YES, started <u>2</u> days ago.	<input type="checkbox"/> Fever for last 7 days or more	<input type="checkbox"/> Fever (less than 7 days) in a malaria area
<input type="checkbox"/> <input checked="" type="checkbox"/> Convulsions?	<input type="checkbox"/> Convulsions	
<input type="checkbox"/> <input checked="" type="checkbox"/> Difficulty drinking or feeding? IF YES, <input type="checkbox"/> not able to drink or feed anything?	<input type="checkbox"/> Not able to drink or feed anything	
<input type="checkbox"/> <input checked="" type="checkbox"/> Vomiting? IF YES, <input type="checkbox"/> vomits everything?	<input type="checkbox"/> Vomits everything	
LOOK:		
<input checked="" type="checkbox"/> <input type="checkbox"/> Chest indrawing? (FOR ALL CHILDREN)	<input type="checkbox"/> Chest indrawing	
IF COUGH, count breaths in 1 minute: <u>42</u> breaths per minute (bpm).		
<input type="checkbox"/> <input checked="" type="checkbox"/> Fast breathing: Age 2 months up to 12 months: 50bpm or more Age 12 months up to 5 years: 40bpm or more		<input type="checkbox"/> Fast breathing
<input type="checkbox"/> <input checked="" type="checkbox"/> Unusually sleepy or unconscious?	<input type="checkbox"/> Unusually sleepy or unconscious	
For child 6 months up to 5 years, MUAC strap colour: Red <input checked="" type="checkbox"/> Yellow _____ Green _____	<input type="checkbox"/> Red on MUAC strap	<input type="checkbox"/> Yellow on MUAC strap
<input type="checkbox"/> <input checked="" type="checkbox"/> Swelling of both feet?	<input type="checkbox"/> Swelling of both feet	

2. DECIDE: Refer or treat child
 (Tick decision)

If ANY Danger Sign, refer to health facility

If NO Danger Sign, treat at home and advise caregiver

GO TO PAGE 2

Child's name: Joseph Bono Age 8 months

3. Refer or treat child
(Tick treatments given and other actions)

If any danger sign, REFER URGENTLY to health facility

If NO danger sign, treat at home and advise caregiver

If any danger sign, REFER URGENTLY to health facility:

ASSIST REFERRAL to health facility:
 Explain why child needs to go to health facility.
GIVE FIRST DOSE OF TREATMENT:

<input type="checkbox"/> If Diarrhoea	<input type="checkbox"/> If child can drink, begin giving ORS solution right away, as much as the child can take until departure. Give caregiver extra ORS solution to continue giving on the way.
<input type="checkbox"/> If Fever AND <input type="checkbox"/> Convulsions or <input type="checkbox"/> Unusually sleepy or unconscious or <input type="checkbox"/> Not able to drink or feed anything or <input type="checkbox"/> Vomits everything	<input type="checkbox"/> Give rectal artesunate suppository (100 mg) <input type="checkbox"/> Age 2 months up to 3 years - 1 suppository <input type="checkbox"/> Age 3 years up to 5 years - 2 suppositories
<input type="checkbox"/> If Fever AND danger sign other than the 4 above	<input type="checkbox"/> Give first dose of oral antimalarial AL <input type="checkbox"/> Age 2 months up to 3 years - 1 tab <input type="checkbox"/> Age 3 years up to 5 years - 2 tabs
<input type="checkbox"/> If Chest Indrawing , or <input type="checkbox"/> Fast Breathing	<input type="checkbox"/> If child can drink, give first dose of oral antibiotic (amoxicillin tablet - 250mg) <input type="checkbox"/> Age 2 months up to 12 months - 1 tablet <input type="checkbox"/> Age 12 months up to 5 years - 2 tablets

If no danger sign, TREAT at home and ADVISE on home care:

<input type="checkbox"/> If Diarrhoea (less than 14 days AND no blood in stool)	<input type="checkbox"/> Give ORS. Help caregiver give child ORS solution in front of you until child is no longer thirsty. <input type="checkbox"/> Give caregiver 2 ORS packets to take home. Advise to give as much as child wants, but at least ½ cup ORS solution after each loose stool <input type="checkbox"/> Give zinc supplement. Give 1 dose daily for 10 days: <input type="checkbox"/> Age 2 months up to 6 months - ½ tablet (total 5 tablets) <input type="checkbox"/> Age 6 months up to 5 years - 1 tablet (total 10 tablets) Help caregiver to give first dose now.
<input type="checkbox"/> If Fever (less than 7 days) in a malaria area	<input type="checkbox"/> Do a rapid diagnostic test (RDT) for malaria ___ Positive ___ Negative <input type="checkbox"/> If RDT is positive, give oral antimalarial AL (Artemether-Lumefantrine) Give twice daily for 3 days <input type="checkbox"/> Age 2 months up to 3 years - 1 tablet (total 6 tablets) <input type="checkbox"/> Age 3 years up to 5 years - 2 tablet (total 12 tablets) Help caregiver to give first dose now. Advise to give 2 nd dose after 8 hours and to give dose twice daily for 2 more days.
<input type="checkbox"/> If Fast Breathing	<input type="checkbox"/> Give oral antibiotic (amoxicillin tablet - 250mg) Give twice daily for 5 days <input type="checkbox"/> Age 2 months up to 12 months - 1 tablet (total 10 tablets) <input type="checkbox"/> Age 12 months up to 5 years - 2 tablet (total 20 tablets) Help caregiver to give first dose now.

<input type="checkbox"/> For any sick child who can drink, advise to give fluids and continue feeding. <input type="checkbox"/> Advise to keep child warm, if child is NOT hot with fever. <input type="checkbox"/> Write a referral note. <input type="checkbox"/> Arrange transportation, and help solve other difficulties in referral. → FOLLOW UP child on return at least once a week until child is well.	<input type="checkbox"/> If Yellow on MUAC strap <input type="checkbox"/> For ALL children treated at home, advise on home care <input type="checkbox"/> Advise caregiver to give more fluids and continue feeding. <input type="checkbox"/> Advise on when to return. Go to nearest health facility immediately , or if not possible, return to CHW if child: <input type="checkbox"/> Cannot drink or feed <input type="checkbox"/> Becomes sicker <input type="checkbox"/> Has blood in the stool <input type="checkbox"/> Advise caregiver on sleeping under a bednet (ITN) <input type="checkbox"/> Follow up child in 3 days (schedule appointment in item 6 below)
---	--

4. CHECK VACCINES RECEIVED
(Tick vaccines completed)
Advise caregiver, if needed:
WHEN and WHERE is the next vaccine to be given?

Age	Vaccine	Date given
Birth	<input type="checkbox"/> BCG + Hep Birth <input type="checkbox"/> OPV0	
6 weeks	<input type="checkbox"/> DTP-Hib1 + Hep B1 <input type="checkbox"/> OPV1 <input type="checkbox"/> RTV1 <input type="checkbox"/> PCV1	
10 weeks	<input type="checkbox"/> DTP-Hib2 + Hep B2 <input type="checkbox"/> OPV2 <input type="checkbox"/> RTV2 <input type="checkbox"/> PCV2	
14 weeks	<input type="checkbox"/> DTP-Hib3 + Hep B3 <input type="checkbox"/> OPV3 <input type="checkbox"/> RTV3 <input type="checkbox"/> PCV3	
9 months	<input type="checkbox"/> MCV1	
18 months	<input type="checkbox"/> DTP + MCV 2	

5. If any OTHER PROBLEM or condition you cannot treat, refer child to health facility, write referral note.
Describe problem: _____

6. When to return for FOLLOW up: (Circle one) Monday Tuesday Wednesday Thursday Friday Saturday Sunday

7. Note on follow up:
 Child is better - continue to treat at home. Day of next follow up: _____
 Child is not better - refer URGENTLY to health facility.
 Child has danger sign - refer URGENTLY to health facility.

REFERRAL NOTE FROM COMMUNITY HEALTH WORKER: SICK CHILD

Child's name: First: Joseph Family: Bono Age: ___ Years 8 Months **Boy** Girl

Caregiver's name: Judith Bono Relationship: **Mother** Father / Other _____

Address, Community: 14 Orange Grove Road

This child has: YES, sign present → Tick <input checked="" type="checkbox"/> No sign → Circle <input type="checkbox"/>	Reason for Referral	Treatment Given
<input type="checkbox"/> <input checked="" type="checkbox"/> Cough? If YES, for how long? ___ days	<input type="checkbox"/> Cough for 14 days or more	
<input type="checkbox"/> <input checked="" type="checkbox"/> Diarrhoea (loose stools) ___ days.	<input type="checkbox"/> Diarrhoea for 14 days or more	<input type="checkbox"/> ORS solution for diarrhoea
<input type="checkbox"/> <input checked="" type="checkbox"/> If DIARRHOEA, blood in stool?	<input type="checkbox"/> Blood in stool	
<input type="checkbox"/> <input checked="" type="checkbox"/> Fever (reported or now) Since <u>2</u> days ago.	<input type="checkbox"/> Fever for last 7 days or more	<input type="checkbox"/> Oral antimalarial AL for fever
<input type="checkbox"/> <input checked="" type="checkbox"/> Convulsions?	<input type="checkbox"/> Convulsions	
<input type="checkbox"/> <input checked="" type="checkbox"/> Difficulty drinking or feeding? IF YES, <input type="checkbox"/> not able to drink or feed anything?	<input type="checkbox"/> Not able to drink or feed anything	<input type="checkbox"/> Rectal artesunate suppository for fever if unable to drink
<input type="checkbox"/> <input checked="" type="checkbox"/> Vomiting? IF YES, <input type="checkbox"/> vomits everything?	<input type="checkbox"/> Vomits everything	
<input type="checkbox"/> <input checked="" type="checkbox"/> Chest indrawing? (FOR ALL CHILDREN)	<input type="checkbox"/> Chest indrawing	
IF COUGH, count breaths in 1 minute: ___ breaths per minute (bpm). <input type="checkbox"/> <input checked="" type="checkbox"/> Fast breathing: Age 2 months up to 12 months: 50bpm or more Age 12 months up to 5 years: 40bpm or more		<input type="checkbox"/> Oral antibiotic amoxicillin for chest indrawing or fast breathing
<input type="checkbox"/> <input checked="" type="checkbox"/> Unusually sleepy or unconscious?	<input type="checkbox"/> Unusually sleepy or unconscious	
For child 6 months up to 5 years, MUAC strap colour: Red ___ Yellow ___ Green ___	<input type="checkbox"/> Red on MUAC strap	
<input type="checkbox"/> <input checked="" type="checkbox"/> Swelling of both feet?	<input type="checkbox"/> Swelling of both feet	

Any OTHER PROBLEM or reason referred: _____

Referred to (name of health facility): _____

Referred by (name of CHW): _____ Date: _____ Time: _____

Take-home messages for this section:

- A very sick child needs to start treatment right away, thus in many cases you will give one dose before the child goes for referral.
- You cannot give oral medication to a child who cannot drink.
- You may need to help arrange transportation for referral, and to help solve other difficulties the caregiver may have.
- This section, If Danger Sign, Refer Urgently: Begin Treatment and Assist Referral, is summarized on page 6 of the Chart Booklet.

Role play practice: Give oral amoxicillin to treat child at home

You will go into groups of three for the role play. In your groups, identify who will be the caregiver, the community health worker, and an observer. Use the recording form on the next pages to guide your selection of home care for Katrina and advice on correct treatment.

Katrina Jones is 2 years old. She has had a cough for 3 days. The community health worker has counted the child's breaths. The child has 45 breaths per minute, which is fast breathing. She received all her vaccines except the 18 months booster. Mark the correct treatment and advice on the recording form.

In the role play, the caregiver should act like a real parent. When you are the caregiver, be interested in doing what is necessary to make sure that Katrina gets well. Listen carefully and ask questions. Only ask questions about what is not clear. (Do not add difficulties during this practice.)

The community health worker will teach the caregiver how to treat Katrina for fast breathing at home.

1. Help the caregiver:
2. Prepare the oral amoxicillin to give Katrina, age 2 years.
3. Give the first dose to Katrina.
4. Make sure that the caregiver can give the medicine correctly at home.
5. Give the caregiver enough medicine for the full treatment at home.
6. Advise the caregiver on basic home care for the sick child.
7. Set a day for a follow-up visit.

The **observer** will look for:

1. What did the community health worker do that was helpful in teaching the caregiver how to treat the child at home?
2. What else could the community health worker do to help?
3. Was the advice correct? If not, identify what was not correct.
4. How well did the caregiver understand what to do? How do you know?
5. What task, if any, might the caregiver not understand or remember?

SICK CHILD RECORDING FORM

(for community-based treatment of child age 2 months up to 5 years)

Date: _____ / _____ / 20____ CHW: _____
 (Day / Month / Year)

Child's name: First: Katrina Family: Jones Age: 2 Years ___ Months Boy Girl

Caregiver's name: John Jones Relationship: Mother Father Other _____

Address, Community: Willowtree Point

1. Identify Problems

ASK and LOOK	Any DANGER SIGN	SICK but NO danger sign
ASK: What are the child's problems? If not reported, then ask to be sure YES, sign present → Tick <input checked="" type="checkbox"/> No sign → Circle <input type="checkbox"/>		
<input checked="" type="checkbox"/> <input type="checkbox"/> Cough? If YES, for how long? <u>3</u> days	<input type="checkbox"/> Cough for 14 days or more	
<input type="checkbox"/> <input checked="" type="checkbox"/> Diarrhoea (3 or more loose stools in 24 hours)? IF YES, for how long? ___ days.	<input type="checkbox"/> Diarrhoea for 14 days or more	<input type="checkbox"/> Diarrhoea (less than 14 days AND no blood in stool)
<input type="checkbox"/> <input checked="" type="checkbox"/> If DIARRHOEA, blood in stool?	<input type="checkbox"/> Blood in stool	
<input type="checkbox"/> <input checked="" type="checkbox"/> Fever (reported or now) IF YES, started <u>2</u> days ago.	<input type="checkbox"/> Fever for last 7 days or more	<input type="checkbox"/> Fever (less than 7 days) in a malaria area
<input type="checkbox"/> <input checked="" type="checkbox"/> Convulsions?	<input type="checkbox"/> Convulsions	
<input type="checkbox"/> <input checked="" type="checkbox"/> Difficulty drinking or feeding? IF YES, <input type="checkbox"/> not able to drink or feed anything?	<input type="checkbox"/> Not able to drink or feed anything	
<input type="checkbox"/> <input checked="" type="checkbox"/> Vomiting? IF YES, <input type="checkbox"/> vomits everything?	<input type="checkbox"/> Vomits everything	
LOOK:		
<input type="checkbox"/> <input checked="" type="checkbox"/> Chest indrawing? (FOR ALL CHILDREN)	<input type="checkbox"/> Chest indrawing	
IF COUGH, count breaths in 1 minute: <u>45</u> breaths per minute (bpm). <input checked="" type="checkbox"/> <input type="checkbox"/> Fast breathing: Age 2 months up to 12 months: 50bpm or more Age 12 months up to 5 years: 40bpm or more		<input type="checkbox"/> Fast breathing
<input type="checkbox"/> <input checked="" type="checkbox"/> Unusually sleepy or unconscious?	<input type="checkbox"/> Unusually sleepy or unconscious	
For child 6 months up to 5 years, MUAC strap colour: Red ___ Yellow ___ Green <input checked="" type="checkbox"/>	<input type="checkbox"/> Red on MUAC strap	<input type="checkbox"/> Yellow on MUAC strap
<input type="checkbox"/> <input checked="" type="checkbox"/> Swelling of both feet?	<input type="checkbox"/> Swelling of both feet	

2. DECIDE: Refer or treat child

(Tick decision)

<input type="checkbox"/> If ANY Danger Sign, refer to health facility	<input type="checkbox"/> If NO Danger Sign, treat at home and advise caregiver
---	--

GO TO PAGE 2

Child's name: Katerina Jones Age 2 years

3. Refer or treat child
(Tick treatments given and other actions)

If any danger sign, REFER URGENTLY to health facility

If NO danger sign, treat at home and advise caregiver

If any danger sign, REFER URGENTLY to health facility:

ASSIST REFERRAL to health facility:
 Explain why child needs to go to health facility.
GIVE FIRST DOSE OF TREATMENT:

<input type="checkbox"/> If Diarrhoea	<input type="checkbox"/> If child can drink, begin giving ORS solution right away, as much as the child can take until departure. Give caregiver extra ORS solution to continue giving on the way.
<input type="checkbox"/> If Fever AND <input type="checkbox"/> Convulsions or <input type="checkbox"/> Unusually sleepy or unconscious or <input type="checkbox"/> Not able to drink or feed anything or <input type="checkbox"/> Vomits everything	<input type="checkbox"/> Give rectal artesunate suppository (100 mg) <input type="checkbox"/> Age 2 months up to 3 years - 1 suppository <input type="checkbox"/> Age 3 years up to 5 years - 2 suppositories
<input type="checkbox"/> If Fever AND danger sign other than the 4 above	<input type="checkbox"/> Give first dose of oral antimalarial AL <input type="checkbox"/> Age 2 months up to 3 years - 1 tab <input type="checkbox"/> Age 3 years up to 5 years - 2 tabs
<input type="checkbox"/> If Chest Indrawing, or Fast Breathing	<input type="checkbox"/> If child can drink, give first dose of oral antibiotic (amoxicillin tablet - 250mg) <input type="checkbox"/> Age 2 months up to 12 months - 1 tablet <input type="checkbox"/> Age 12 months up to 5 years - 2 tablets

If no danger sign, TREAT at home and ADVISE on home care:

<input type="checkbox"/> If Diarrhoea (less than 14 days AND no blood in stool)	<input type="checkbox"/> Give ORS. Help caregiver give child ORS solution in front of you until child is no longer thirsty. <input type="checkbox"/> Give caregiver 2 ORS packets to take home. Advise to give as much as child wants, but at least ½ cup ORS solution after each loose stool <input type="checkbox"/> Give zinc supplement. Give 1 dose daily for 10 days: <input type="checkbox"/> Age 2 months up to 6 months - ½ tablet (total 5 tablets) <input type="checkbox"/> Age 6 months up to 5 years - 1 tablet (total 10 tablets) Help caregiver to give first dose now.
<input type="checkbox"/> If Fever (less than 7 days) in a malaria area	<input type="checkbox"/> Do a rapid diagnostic test (RDT) for malaria ___ Positive ___ Negative <input type="checkbox"/> If RDT is positive, give oral antimalarial AL (Artemether-Lumefantrine) Give twice daily for 3 days <input type="checkbox"/> Age 2 months up to 3 years - 1 tablet (total 6 tablets) <input type="checkbox"/> Age 3 years up to 5 years - 2 tablet (total 12 tablets) Help caregiver to give first dose now. Advise to give 2 nd dose after 8 hours and to give dose twice daily for 2 more days.
<input type="checkbox"/> If Fast Breathing	<input type="checkbox"/> Give oral antibiotic (amoxicillin tablet - 250mg) Give twice daily for 5 days <input type="checkbox"/> Age 2 months up to 12 months - 1 tablet (total 10 tablets) <input type="checkbox"/> Age 12 months up to 5 years - 2 tablet (total 20 tablets) Help caregiver to give first dose now.

<input type="checkbox"/> For any sick child who can drink, advise to give fluids and continue feeding. <input type="checkbox"/> Advise to keep child warm, if child is NOT hot with fever. <input type="checkbox"/> Write a referral note. <input type="checkbox"/> Arrange transportation, and help solve other difficulties in referral. → FOLLOW UP child on return at least once a week until child is well.	<input type="checkbox"/> If Yellow on MUAC strap <input type="checkbox"/> For ALL children treated at home, advise on home care
	<input type="checkbox"/> Counsel caregiver on feeding or refer the child to a supplementary feeding programme, if available <input type="checkbox"/> Advise caregiver to give more fluids and continue feeding. <input type="checkbox"/> Advise on when to return. Go to nearest health facility immediately, or if not possible, return to CHW if child: <input type="checkbox"/> Cannot drink or feed <input type="checkbox"/> Becomes sicker <input type="checkbox"/> Has blood in the stool <input type="checkbox"/> Advise caregiver on sleeping under a bednet (ITN) <input type="checkbox"/> Follow up child in 3 days (schedule appointment in item 6 below)

4. CHECK VACCINES RECEIVED
(Tick vaccines completed)
Advise caregiver, if needed:
WHEN and WHERE is the next vaccine to be given?

Age	Vaccine	Date given
Birth	<input type="checkbox"/> BCG + Hep Birth <input type="checkbox"/> OPV0	
6 weeks	<input type="checkbox"/> DTP-Hib1 + Hep B1 <input type="checkbox"/> OPV1 <input type="checkbox"/> RTV1 <input type="checkbox"/> PCV1	
10 weeks	<input type="checkbox"/> DTP-Hib2 + Hep B2 <input type="checkbox"/> OPV2 <input type="checkbox"/> RTV2 <input type="checkbox"/> PCV2	
14 weeks	<input type="checkbox"/> DTP-Hib3 + Hep B3 <input type="checkbox"/> OPV3 <input type="checkbox"/> RTV3 <input type="checkbox"/> PCV3	
9 months	<input type="checkbox"/> MCV1	
18 months	<input type="checkbox"/> DTP + MCV 2	

5. If any OTHER PROBLEM or condition you cannot treat, refer child to health facility, write referral note.
Describe problem: _____

6. When to return for FOLLOW up: (Circle one) Monday Tuesday Wednesday Thursday Friday Saturday Sunday

7. Note on follow up: Child is better - continue to treat at home. Day of next follow up: _____
 Child is not better - refer URGENTLY to health facility.
 Child has danger sign - refer URGENTLY to health facility.

Take-home messages for this section:

- One is more likely to remember the skills learned if one can practise them right away.
- CHWs will be supplied and resupplied with medicines and equipment.
- Keep recording forms available to help guide the work. The Chart Booklet is also a reference and reminder.
- The Ministry of Health or the CHW programme may have a register or log book in which the CHW will keep track of the cases seen.

PRACTISE YOUR SKILLS IN THE COMMUNITY

You have had many opportunities to practise during this course. Now you will practise your new skills in the community under supervision. You will not forget what you have learned if you begin to practise right away. Each task will become easier to do with practice.

The facilitator will discuss ways that you may receive supervision in the community. Possible ways are:

- The facilitator visits families together with you.
- The facilitator assigns you to a health worker or supervisor. The health worker will be your mentor in the community. A mentor helps you until you get more experience.
- Course participants meet regularly to practise together and discuss their experiences in the community.
- You continue to practise with a health worker in a health facility.

The record-keeping system and the method of supplying you with medicine will be different in different places. Together the facilitator and supervisor will make arrangements for regularly refilling your medicine kit.

Before you leave, the facilitator also will give you the following items to use when you see sick children:

- Recording forms and referral notes
- ORS packets
- Zinc tablets
- Rapid Diagnostic Tests for malaria (with supplies)
- Antimalarial AL tablets
- Artesunate suppositories
- Antibiotic amoxicillin
- An extra MUAC strap

In addition, keep the following items with you:

- Utensils to prepare and give ORS solution
- A table knife to cut a tablet, and a spoon and small cup to prepare the medicine to give the child
- Pencils
- Chart Booklet (for reference)

When you visit families or they bring their children to see you, complete a recording form for every sick child. Bring the completed recording forms to the next meeting with the facilitator or supervisor. You will discuss the children, their signs, and the actions you have taken. You can discuss any problems you found and how to solve them.

ANNEXES

ANNEXES	127
ANNEX A. USING A THERMOMETER.....	128
ANNEX B. RAPID DIAGNOSTIC TEST (RDT) FOR MALARIA	129
ANNEX C. GIVING RECTAL ARTESUNATE SUPPOSITORY FOR PRE-REFERRAL TREATMENT OF FEVER	132

ANNEX A. USING A THERMOMETER

Take the child's temperature with a thermometer

It is not necessary to take the child's temperature with a thermometer. You can learn to feel the child's body to identify fever.

In places where community health workers have thermometers, however, use these instructions to take the child's temperature.

1. Shake the thermometer down.

Hold the thermometer tightly in your thumb and first two fingers. Shake it quickly downwards with your wrist—bulb side down—several times. Make sure that the mercury shakes down below the end of the scale. Be careful. Don't let the bulb hit anything. It may break.

2. Take the child's temperature.

Put the bulb end of the thermometer deep under the child's arm, in the arm pit (called the axilla). Close the child's arm down by her side, and ask the caregiver to hold the arm closed. Keep the thermometer in the arm pit for 3 minutes.

3. Determine if child has fever.

A temperature of **37.5°C** or higher is a fever.

4. Wash the thermometer with room temperature water and soap before using it again with another child.

ANNEX B. RAPID DIAGNOSTIC TEST (RDT) FOR MALARIA

How To Do the Rapid Test for Malaria

Collect:

- NEW unopened test packet
- NEW unopened spirit swab
- NEW unopened lancet
- NEW pair of disposable gloves
- Buffer
- Timer

READ THESE INSTRUCTIONS CAREFULLY BEFORE YOU BEGIN.

1. Check the expiry date on the test packet.

2. Put on the gloves. Use new gloves for each patient

3. Open the packet and remove:

4. Write the patient's name on the test.

5. Open the alcohol swab. Grasp the 4th finger on the patient's left hand. Clean the finger with the spirit swab. Allow the finger to dry before pricking.

6. Open the lancet. Prick patient's finger to get a drop of blood.

7. Discard the lancet in the Sharps Box immediately after pricking finger. Do not set the lancet down before discarding it.

8. Use the straw to collect the drop of blood.

9. Use the straw to put the drop of blood into the square hole marked "A."

10. Discard the straw in the Sharps Box.

11. Put six (6) drops of buffer into the round hole marked "B."

12. Wait 15 minutes after adding buffer.

13. Read test results. (NOTE: Do Not read the test sooner than 15 minutes after adding the buffer. You may get FALSE results.)

14. How to read the test results:

POSITIVE

One red line in window "C" **AND** one red line in window "T" means the patient **DOES** have *falciparum* malaria.

The test is **POSITIVE** even if the red line in window "T" is faint.

NEGATIVE

One red line in window "C" and **NO LINE** in window "T" means the patient **DOES NOT** have *falciparum* malaria.

INVALID RESULT

NO LINE in window "C" means the test is damaged.

A line in window "T" and **NO LINE** in window "C" also means the test is damaged. Results are **INVALID**.

If no line appears in window "C," repeat the test using a **NEW unopened** test packet and a **NEW unopened** lancet.

15. Dispose of the gloves, spirit swab, desiccant sachet and packaging in a non-sharps waste container.

16. Record the test results in your CHW register. Dispose of cassette in non-sharps waste container

NOTE: Each test can be used ONLY ONE TIME.
Do not try to use the test more than once.

ANNEX C. GIVING RECTAL ARTESUNATE SUPPOSITORY FOR PRE-REFERRAL TREATMENT OF FEVER

Give rectal artesunate suppository

Give pre-referral treatment with rectal artesunate suppository to a child who has fever in a malaria area and:

Convulsions **or**
Unusually sleepy or unconscious **or**
Not able to drink or feed anything **or**
Vomits everything

A child with fever and any of these danger signs cannot drink to take an oral medicine. This child is very sick and needs urgent care. Rectal artesunate suppository will start helping the child while he is on the way to the health facility. Refer to the pre-referral box for fever on the recording form for the dosage:

<input type="checkbox"/> If fever, AND	<input type="checkbox"/> Give rectal artesunate suppository (100 mg)
<input type="checkbox"/> Convulsions or	<input type="checkbox"/> Age 2 months up to 3 years 1 suppository
<input type="checkbox"/> Unusually sleepy or	<input type="checkbox"/> Age 3 years up to 5 years 2 suppositories
<input type="checkbox"/> Not able to drink or feed anything or	
<input type="checkbox"/> Vomits everything	

Ask the caregiver to insert the suppository. See the instructions below. Then assist the child's referral to the nearest health facility.

How to

1. Prepare the child for suppository insertion
2. Remove suppository from the sachet
3. Insert the Suppository with thick end first
4. Hold buttocks together

SICK CHILD RECORDING FORM

(for community-based treatment of child age 2 months up to 5 years)

Date: _____ / _____ / 20____
(Day / Month / Year)

CHW: _____

Child's name: First: _____ Family: _____ Age: _____ Years ____ Months **Boy / Girl**

Caregiver's name: _____ Relationship: Mother / Father / Other _____

Address, Community: _____

1. Identify Problems

ASK and LOOK	Any DANGER SIGN	SICK but NO danger sign
ASK: What are the child's problems? If not reported, then ask to be sure YES, sign present → Tick <input checked="" type="checkbox"/> No sign → Circle <input type="checkbox"/>		
<input type="checkbox"/> <input checked="" type="checkbox"/> Cough? If YES, for how long? ____ days	<input type="checkbox"/> Cough for 14 days or more	
<input type="checkbox"/> <input checked="" type="checkbox"/> Diarrhoea (3 or more loose stools in 24 hours)? IF YES, for how long? ____ days.	<input type="checkbox"/> Diarrhoea for 14 days or more	<input type="checkbox"/> Diarrhoea (less than 14 days AND no blood in stool)
<input type="checkbox"/> <input checked="" type="checkbox"/> If DIARRHOEA, blood in stool?	<input type="checkbox"/> Blood in stool	
<input type="checkbox"/> <input checked="" type="checkbox"/> Fever (reported or now) IF YES, started ____ days ago.	<input type="checkbox"/> Fever for last 7 days or more	<input type="checkbox"/> Fever (less than 7 days) in a malaria area
<input type="checkbox"/> <input checked="" type="checkbox"/> Convulsions?	<input type="checkbox"/> Convulsions	
<input type="checkbox"/> <input checked="" type="checkbox"/> Difficulty drinking or feeding? IF YES, <input type="checkbox"/> not able to drink or feed anything?	<input type="checkbox"/> Not able to drink or feed anything	
<input type="checkbox"/> <input checked="" type="checkbox"/> Vomiting? IF YES, <input type="checkbox"/> vomits everything?	<input type="checkbox"/> Vomits everything	
LOOK:		
<input type="checkbox"/> <input checked="" type="checkbox"/> Chest indrawing? (FOR ALL CHILDREN)	<input type="checkbox"/> Chest indrawing	
IF COUGH, count breaths in 1 minute: ____ breaths per minute (bpm). <input type="checkbox"/> <input checked="" type="checkbox"/> Fast breathing: Age 2 months up to 12 months: 50bpm or more Age 12 months up to 5 years: 40bpm or more		<input type="checkbox"/> Fast breathing
<input type="checkbox"/> <input checked="" type="checkbox"/> Unusually sleepy or unconscious?	<input type="checkbox"/> Unusually sleepy or unconscious	
For child 6 months up to 5 years, MUAC strap colour: Red ____ Yellow ____ Green ____	<input type="checkbox"/> Red on MUAC strap	<input type="checkbox"/> Yellow on MUAC strap
<input type="checkbox"/> <input checked="" type="checkbox"/> Swelling of both feet?	<input type="checkbox"/> Swelling of both feet	

2. DECIDE: Refer or treat child

(Tick decision)

↓

If ANY Danger Sign, refer to health facility

↓

If NO Danger Sign, treat at home and advise caregiver

GO TO PAGE 2

Child's name: _____

Age _____

3. Refer or treat child

(Tick treatments given and other actions)

If any danger sign, REFER URGENTLY to health facility

If NO danger sign, treat at home and advise caregiver

If any danger sign, REFER URGENTLY to health facility:

ASSIST REFERRAL to health facility:
 Explain why child needs to go to health facility.
GIVE FIRST DOSE OF TREATMENT:

If **Diarrhoea**
 If child can drink, begin giving ORS solution right away, as much as the child can take until departure. Give caregiver extra ORS solution to continue giving on the way.

If **Fever AND**
 Convulsions or
 Unusually sleepy or unconscious or
 Not able to drink or feed anything or
 Vomits everything
 Give rectal artesunate suppository (100 mg)
 Age 2 months up to 3 years - 1 suppository
 Age 3 years up to 5 years - 2 suppositories

If **Fever AND** danger sign other than the 4 above
 Give first dose of oral antimalarial AL
 Age 2 months up to 3 years - 1 tab
 Age 3 years up to 5 years - 2 tabs

If **Chest Indrawing, or Fast Breathing**
 If child can drink, give first dose of oral antibiotic (amoxicillin tablet - 250mg)
 Age 2 months up to 12 months - 1 tablet
 Age 12 months up to 5 years - 2 tablets

For any sick child who can drink, advise to give fluids and continue feeding.
 Advise to keep child warm, if child is NOT hot with fever.
 Write a referral note.
 Arrange transportation, and help solve other difficulties in referral.
→ FOLLOW UP child on return at least once a week until child is well.

If no danger sign, TREAT at home and ADVISE on home care:

If **Diarrhoea** (less than 14 days AND no blood in stool)
 Give ORS. Help caregiver give child ORS solution in front of you until child is no longer thirsty.
 Give caregiver 2 ORS packets to take home. Advise to give as much as child wants, but at least 1/2 cup ORS solution after each loose stool
 Give zinc supplement. Give 1 dose daily for 10 days:
 Age 2 months up to 6 months - 1/2 tablet (total 5 tablets)
 Age 6 months up to 5 years - 1 tablet (total 10 tablets)
Help caregiver to give first dose now.

If **Fever** (less than 7 days) in a malaria area
 Do a rapid diagnostic test (RDT) for malaria
 ___ Positive ___ Negative
 If RDT is positive, give oral antimalarial AL (Artemether-Lumefantrine)
Give twice daily for 3 days
 Age 2 months up to 3 years - 1 tablet (total 6 tablets)
 Age 3 years up to 5 years - 2 tablets (total 12 tablets)
Help caregiver to give first dose now. Advise to give 2nd dose after 8 hours and to give dose twice daily for 2 more days.

If **Fast Breathing**
 Give oral antibiotic (amoxicillin tablet - 250mg)
Give twice daily for 5 days
 Age 2 months up to 12 months - 1 tablet (total 10 tablets)
 Age 12 months up to 5 years - 2 tablets (total 20 tablets)
Help caregiver to give first dose now.

If **Yellow on MUAC strap**
 Counsel caregiver on feeding or refer the child to a supplementary feeding programme, if available

For **ALL** children treated at home, **advise on home care**
 Advise caregiver to give more fluids and continue feeding.
 Advise on when to return. Go to nearest health facility immediately, or if not possible, return to CHW if child:
 Cannot drink or feed
 Becomes sicker
 Has blood in the stool
 Advise caregiver on sleeping under a bednet (ITN)
 Follow up child in 3 days (schedule appointment in item 6 below)

4. CHECK VACCINES RECEIVED

(Tick vaccines completed)

Advise caregiver, if needed:

WHEN and WHERE is the next vaccine to be given?

Age	Vaccine				Date given
Birth	<input type="checkbox"/> BCG + Hep Birth	<input type="checkbox"/> OPV0			
6 weeks	<input type="checkbox"/> DTP-Hib1 + Hep B1	<input type="checkbox"/> OPV1	<input type="checkbox"/> RTV1	<input type="checkbox"/> PCV1	
10 weeks	<input type="checkbox"/> DTP-Hib2 + Hep B2	<input type="checkbox"/> OPV2	<input type="checkbox"/> RTV2	<input type="checkbox"/> PCV2	
14 weeks	<input type="checkbox"/> DTP-Hib3 + Hep B3	<input type="checkbox"/> OPV3	<input type="checkbox"/> RTV3	<input type="checkbox"/> PCV3	
9 months	<input type="checkbox"/> MCV1				
18 months	<input type="checkbox"/> DTP + MCV 2				

5. If any OTHER PROBLEM or condition you cannot treat, refer child to health facility, write referral note.

Describe problem: _____

6. When to return for FOLLOW up: (Circle one) Monday Tuesday Wednesday Thursday Friday Saturday Sunday

7. Note on follow up:
 Child is better - continue to treat at home. Day of next follow up: _____
 Child is not better - refer URGENTLY to health facility.
 Child has danger sign - refer URGENTLY to health facility.

SICK CHILD RECORDING FORM

(for community-based treatment of child age 2 months up to 5 years)

Date: _____ / _____ / 20____
(Day / Month / Year)

CHW: _____

Child's name: First: _____ Family: _____ Age: _____ Years ____ Months **Boy / Girl**

Caregiver's name: _____ Relationship: Mother / Father / Other _____

Address, Community: _____

1. Identify Problems

ASK and LOOK	Any DANGER SIGN	SICK but NO danger sign
ASK: What are the child's problems? If not reported, then ask to be sure YES, sign present → Tick <input checked="" type="checkbox"/> No sign → Circle <input type="checkbox"/>		
<input type="checkbox"/> <input checked="" type="checkbox"/> Cough? If YES, for how long? ____days	<input type="checkbox"/> Cough for 14 days or more	
<input type="checkbox"/> <input checked="" type="checkbox"/> Diarrhoea (3 or more loose stools in 24 hours)? IF YES, for how long? ____ days.	<input type="checkbox"/> Diarrhoea for 14 days or more	<input type="checkbox"/> Diarrhoea (less than 14 days AND no blood in stool)
<input type="checkbox"/> <input checked="" type="checkbox"/> If DIARRHOEA, blood in stool?	<input type="checkbox"/> Blood in stool	
<input type="checkbox"/> <input checked="" type="checkbox"/> Fever (reported or now) IF YES, started ____ days ago.	<input type="checkbox"/> Fever for last 7 days or more	<input type="checkbox"/> Fever (less than 7 days) in a malaria area
<input type="checkbox"/> <input checked="" type="checkbox"/> Convulsions?	<input type="checkbox"/> Convulsions	
<input type="checkbox"/> <input checked="" type="checkbox"/> Difficulty drinking or feeding? IF YES, <input type="checkbox"/> not able to drink or feed anything?	<input type="checkbox"/> Not able to drink or feed anything	
<input type="checkbox"/> <input checked="" type="checkbox"/> Vomiting? IF YES, <input type="checkbox"/> vomits everything?	<input type="checkbox"/> Vomits everything	
LOOK:		
<input type="checkbox"/> <input checked="" type="checkbox"/> Chest indrawing? (FOR ALL CHILDREN)	<input type="checkbox"/> Chest indrawing	
IF COUGH, count breaths in 1 minute: ____ breaths per minute (bpm). <input type="checkbox"/> <input checked="" type="checkbox"/> Fast breathing: Age 2 months up to 12 months: 50bpm or more Age 12 months up to 5 years: 40bpm or more		<input type="checkbox"/> Fast breathing
<input type="checkbox"/> <input checked="" type="checkbox"/> Unusually sleepy or unconscious?	<input type="checkbox"/> Unusually sleepy or unconscious	
For child 6 months up to 5 years, MUAC strap colour: Red____ Yellow____ Green ____	<input type="checkbox"/> Red on MUAC strap	<input type="checkbox"/> Yellow on MUAC strap
<input type="checkbox"/> <input checked="" type="checkbox"/> Swelling of both feet?	<input type="checkbox"/> Swelling of both feet	

↓ <input type="checkbox"/> If ANY Danger Sign, refer to health facility	↓ <input type="checkbox"/> If NO Danger Sign, treat at home and advise caregiver
--	---

2. DECIDE: Refer or treat child

(Tick decision)

GO TO PAGE 2

Child's name: _____

Age _____

3. Refer or treat child

(Tick treatments given and other actions)

If any danger sign,
REFER URGENTLY
to health facility

If NO danger sign,
treat at home and
advise caregiver

If any danger sign, REFER URGENTLY to health facility:

ASSIST REFERRAL to health facility:
 Explain why child needs to go to health facility.
GIVE FIRST DOSE OF TREATMENT:

If **Diarrhoea**

If child can drink, begin giving ORS solution right away, as much as the child can take until departure. Give caregiver extra ORS solution to continue giving on the way.

If **Fever AND**
 Convulsions or
 Unusually sleepy or unconscious or
 Not able to drink or feed anything or
 Vomits everything

Give rectal artesunate suppository (100 mg)
 Age 2 months up to 3 years - 1 suppository
 Age 3 years up to 5 years - 2 suppositories

If **Fever AND** danger sign other than the 4 above

Give first dose of oral antimalarial AL
 Age 2 months up to 3 years - 1 tab
 Age 3 years up to 5 years - 2 tabs

If **Chest Indrawing,** or
 Fast Breathing

If child can drink, give first dose of oral antibiotic (amoxicillin tablet - 250mg)
 Age 2 months up to 12 months - 1 tablet
 Age 12 months up to 5 years - 2 tablets

For any sick child who can drink, advise to give fluids and continue feeding.
 Advise to keep child warm, if child is NOT hot with fever.
 Write a referral note.
 Arrange transportation, and help solve other difficulties in referral.
→ **FOLLOW UP child on return at least once a week until child is well.**

If no danger sign, TREAT at home and ADVISE on home care:

If **Diarrhoea** (less than 14 days AND no blood in stool)

Give ORS. Help caregiver give child ORS solution in front of you until child is no longer thirsty.
 Give caregiver 2 ORS packets to take home. Advise to give as much as child wants, but at least ½ cup ORS solution after each loose stool
 Give zinc supplement. Give 1 dose daily for 10 days:
 Age 2 months up to 6 months - ½ tablet (total 5 tablets)
 Age 6 months up to 5 years - 1 tablet (total 10 tablets)
Help caregiver to give first dose now.

If **Fever** (less than 7 days) in a malaria area

Do a rapid diagnostic test (RDT) for malaria
____ Positive ____ Negative
 If **RDT is positive, give oral antimalarial AL** (Artemether-Lumefantrine)
Give twice daily for 3 days
 Age 2 months up to 3 years - 1 tablet (total 6 tablets)
 Age 3 years up to 5 years - 2 tablet (total 12 tablets)
Help caregiver to give first dose now. Advise to give 2nd dose after 8 hours and to give dose twice daily for 2 more days.

If **Fast Breathing**

Give oral antibiotic (amoxicillin tablet - 250mg)
Give twice daily for 5 days
 Age 2 months up to 12 months - 1 tablet (total 10 tablets)
 Age 12 months up to 5 years - 2 tablet (total 20 tablets)
Help caregiver to give first dose now.

If **Yellow on MUAC strap**

Counsel caregiver on feeding or refer the child to a supplementary feeding programme, if available

For **ALL** children treated at home, **advise on home care**

Advise caregiver to give more fluids and continue feeding.
 Advise on when to return. Go to nearest health facility immediately, or if not possible, return to CHW if child:
 Cannot drink or feed
 Becomes sicker
 Has blood in the stool
 Advise caregiver on sleeping under a bednet (ITN)
 Follow up child in 3 days (schedule appointment in item 6 below)

4. CHECK VACCINES RECEIVED

(Tick vaccines completed)

Advise caregiver, if needed:

WHEN and WHERE is the next vaccine to be given?

Age	Vaccine				Date given
Birth	<input type="checkbox"/> BCG + Hep Birth	<input type="checkbox"/> OPV0			
6 weeks	<input type="checkbox"/> DTP-Hib1 + Hep B1	<input type="checkbox"/> OPV1	<input type="checkbox"/> RTV1	<input type="checkbox"/> PCV1	
10 weeks	<input type="checkbox"/> DTP-Hib2 + Hep B2	<input type="checkbox"/> OPV2	<input type="checkbox"/> RTV2	<input type="checkbox"/> PCV2	
14 weeks	<input type="checkbox"/> DTP-Hib3 + Hep B3	<input type="checkbox"/> OPV3	<input type="checkbox"/> RTV3	<input type="checkbox"/> PCV3	
9 months	<input type="checkbox"/> MCV1				
18 months	<input type="checkbox"/> DTP + MCV 2				

5. If any OTHER PROBLEM or condition you cannot treat, refer child to health facility, write referral note.

Describe problem: _____

6. When to return for FOLLOW up: (Circle one) Monday Tuesday Wednesday Thursday Friday Saturday Sunday

7. Note on follow up:
 Child is better - continue to treat at home. Day of next follow up: _____
 Child is not better - refer URGENTLY to health facility.
 Child has danger sign - refer URGENTLY to health facility.

For more information, please contact:

Department of Maternal, Newborn, Child and Adolescent Health
World Health Organization
20 Avenue Appia
1211 Geneva 27
Switzerland
Telephone +41.22.791.3281
Email: mncah@who.int.
Website: http://www.who.int/maternal_child_adolescent

ISBN 978 92 4 154804 5

9 789241 548045