

COMMUNITY HEALTH INFORMATION CARDS

EDUCATING EACH OTHER ON HEALTHY LIVING

Community Health Information Cards can help Neighborhood Health Committees (NHCs) to:

- Share health information with the community
- Think about and discuss important health issues with the community, why they happen, and what the community can do about them
- Encourage community members to plan, carry out, monitor and evaluate action plans that try to solve health issues using existing resources
- Help refer community members to appropriate resources such as health workers and health care facilities

How to lead successful discussions using Community Health Information Cards:

Before a Discussion

- Read and become familiar with the information on the cards.
- Ask a health worker for help with understanding any difficult or unclear information or to explain difficult topics to the community.

Health Issues:

- **Red: HIV and AIDS**
- **Orange: Reproductive Health**
- **Blue: Child Health**
- **Purple: Community Concerns**
- **Green: Malaria**

Topic: Says what the card is about

Key Words: Discuss meanings in local language

Written Information: Question and answer format (some topics have reference pages for more information)

Activity Box: Designed to help understand, remember and do something about the information on the card

Treating Malaria (Especially in Young Children)

Discuss what the following words mean in your area, in your language:

What is malaria?

What should you do if you or a family member has a fever?

Why is malaria more dangerous for pregnant women and children under 5?

What will they do at the clinic?

After returning from the clinic, what can you do at home to care for the child?

What if the fever goes away and the sick person is feeling good before the pills that the health worker gave are finished?

What if you do not go to the clinic or see a health worker because you think it is malaria and you have some left-over medicine from the last time?

What if the fever goes away and the sick person is feeling good before the pills that the health worker gave are finished?

What if you do not go to the clinic or see a health worker because you think it is malaria and you have some left-over medicine from the last time?

What if the fever goes away and the sick person is feeling good before the pills that the health worker gave are finished?

Picture: Designed to capture attention and encourage thought and discussion

During a Discussion

- Remind everyone to listen quietly and respectfully, give everyone a chance to speak, and avoid interrupting others.
- Make all participants feel comfortable to express their opinions and ask questions.
- Help participants understand that the goal is not to be right but to try to understand the topic and one another's views on it.
- Remain neutral and help keep the discussion going without forcing your own views on others.
- Try to ensure that everyone has a chance to be heard and that no one dominates. Encourage quieter people to contribute, but do not force them.
- Explain the health issue and get community members interested in and excited about doing something individually and together that helps solve the problem.
- Ask the community questions based on the information in the cards. Correct any misinformation gently without embarrassing the person who has answered incorrectly.
- Keep track of important points and summarize from time to time.
- Bring the group back to the key topic if discussion goes off course.
- If someone asks a question you cannot answer, tell them you will ask a health worker and get back to them or invite a health worker to discuss the topic.
- Do not use too many cards or provide too much information at one time as this can make it hard for community members to understand and remember the information.

At the End of a Discussion

- Ask participants to summarize key information and discussion points. Add any information they missed.
- Refer participants to health workers or health care facilities for more information, assistance and services.
- Thank participants for coming, listening carefully, and being willing to share their views.

Key Words

Discuss what the following words or terms mean in your language:

Diarrhoea
Common illness
Loss of fluid
Signs and symptoms
Loose watery stool
Causes
Germs
Faeces
Exclusive breastfeed
Store/keep
Re-heat
Vaccinations
Continue
Blood
Mucous
Soft spot
Sunken
Dull
Urine
Vomiting

Diarrhoea in Children

Diarrhoea is one of the most **common illnesses** in Zambia. Children under 5 years can die from the **loss of fluid** when they have **diarrhoea**.

What are some **signs and symptoms** of **diarrhoea**?
Loose watery stool 3 or more times in one day.

Have any of us or our children ever had **diarrhoea**?

What **causes diarrhoea**?

Germs in food or water from:

- Unwashed hands
- Using dirty utensils, cups, plates, bottles
- Drinking dirty water
- Eating unwashed fruits or vegetables
- Flies on food we eat
- Worms
- Foods that do not suit us

What are some ways that we can keep from getting **diarrhoea**?

- Wash your hands and your children's hands with soap or ash and water before eating or handling food, **breastfeeding**, and after going to the toilet every time.
- Use a toilet or pit latrine or bury **faeces/stools**.
- Add *clorin* to drinking water or boil water for 5-10 minutes before drinking.
- **Exclusively breastfeed** babies from birth up to 6 months.
- Wash all fruits and vegetables with clean water before eating.
- Cook food well and eat while it is still warm.
- **Store/keep** food in covered pots or containers and **re-heat** very well before eating.
- **Store/keep** water in clean covered containers.
- Get your children all of their **vaccinations**.

Even when we are careful sometimes our children may get **diarrhoea**. What are some things that we should do when a child has **diarrhoea**?

- **Continue breastfeeding**
- Give lots of **fluids** (ORS, clean drinking water, soup, rice water, juice, etc.)
- For children 6 months or older, give light porridge, banana, bread and other light foods
- **DO NOT** stop feeding! Children need more food when they are sick!

When should you take a child with **diarrhoea** to a health facility?

- If there is **blood** or **mucous** in the **stool**
- If eyes or **soft spot** on the head look **sunken** or **dull**
- If child will not **breastfeed**, eat, or drink
- If child becomes weak
- If child's mouth is dry
- If child is crying without tears
- If child is passing little or no **urine**
- If child does not get better in 3 days
- If child is **vomiting** again and again
- If child has a fever or hot body

ACTIVITY

Ask the group to answer the following questions:

- How many people knew diarrhoea in children could be such a serious health problem and could even lead to death? (Ask people to raise their hands.)
- What did you used to do to care for a child suffering from diarrhoea in the past?
- What will you do differently now?

Key Words

Discuss what the following words or terms mean in your language:

Fight sickness

Diarrhoea

Infections

Body and mind growth

Blindness

Supplements

Malnutrition

Vitamin A

In Zambia, children between the ages of 6 months and 5 years do not get enough vitamin A. Children without enough vitamin A in their bodies cannot **fight sickness** (**diarrhoea**, measles, and other **infections**), may have trouble seeing (especially in the dark), have poor **body and mind growth**, and get sick often. In extreme cases, lack of vitamin A can lead to **blindness** or death.

How do we get vitamin A?

- Some foods have vitamin A.
- Health facilities have vitamin A **supplements**

Who needs vitamin A **supplements**?

- Starting at 6 months, every child should go to the health facility every 6 months until the age of 5 years for free vitamin A **supplements**
- All breastfeeding mothers one month after delivery
- Children who are on treatment for **diarrhoea**, measles, **malnutrition**, or eye disease

What foods have vitamin A?

- Liver, kapenta, eggs, milk, palm oil, vitamin A fortified sugar
- Green leafy vegetables (rape, pumpkin leaves, spinach, etc.)
- Yellow/orange fruits and vegetables (ripe mangoes, pawpaw, pumpkin, carrots, oranges, orange sweet potatoes, etc.)

For vitamin A to be used by our bodies we must have some oily foods in our diet such as groundnuts and cooking oil.

ACTIVITY

NHCs should visit all families with children under the age of 5 years and discuss the importance of getting vitamin A into their diets with the appropriate available foods. NHCs should encourage them to take their children aged 6 months up to 5 years to the health facility to receive free vitamin A every 6 months.

NHCs should ask community members to grow dark green, leafy vegetables and yellow/orange fruits and vegetables that their children can eat.

Ask community members to come up with ideas for meals rich in vitamin A. Some examples:

- Thick porridge cooked with sugar and oil with pounded groundnuts, kapenta, mashed beans, or eggs
- Nshima with relish, mashed or cut into small pieces (just the soup is not enough for a baby)
- Pumpkin, fruit, and orange sweet potatoes are good snacks

NHCs should encourage exclusive breastfeeding for the first 6 months, and make sure that the mother is eating well and gets a vitamin A supplement within the first month after delivery.

Vitamin A

Growth Monitoring and Promotion

Key Words

Discuss what the following words or terms mean in your language:

Growth monitoring and promotion

Weight

Height

Regular

Health worker

Caretakers

Nutrition

Immunisations

Healthy

Month

Illnesses

Malnutrition

Worms

Difficult

Strong

Smart

What is **growth monitoring and promotion**?

Growth monitoring and promotion is the **weight** and **height** measurement of a child. The **weight** and **height** are marked on the *Under 5 Card* (or *Children's Clinic Card, CCC*) to see if the child is **growing** well. These **regular** visits offer the chance for the **health worker** to talk to parents or **caretakers** about **nutrition** (how and what the child is eating), **immunisations**, and other ways to help the child have a **healthy** mind and body.

How often should a child be taken for **growth monitoring**?

- Birth to 24 **months** old – 1 time every **month**
- 2 to 5 years old – 1 time every 3 **months**

Marking the **weight** on the *Under 5 Card* (or CCC):

- **Healthy** children put on some **weight** and add some **height** each **month**
- The marking of these measurements on the *Under 5 Card* is called a **growth** curve.

Why is this important?

Some **illnesses** (for example: **malnutrition**, **worms**, and HIV) are difficult to see by just looking at a child. By marking a child's **height** and **weight** often, the **health worker** will see if the child is not **growing** well and will be better able to find and treat these **illnesses**. Treating these **illnesses** can help children **grow strong** and **smart**. Treating these **illnesses** can also sometimes mean the difference between life and death.

ACTIVITY

Ask the group to answer the following questions:

- In the picture of a group of children on the front, which child has worms? Which child has HIV?
Answer: We cannot tell just by looking.
- Which child is happy and healthy? Which child is not eating right?

Discuss and solve the following problem:

- Are we taking our children to the health facility for growth monitoring?

- If it is difficult for people to get to the health facility once a month or once every 3 months, could it be arranged with the health facility to have a health worker come to a closer location once a month? Ask people if they would be willing to do this.
- Are there other concerns about growth monitoring?

Carefully monitor your child's growth until the age of 5

Growth Monitoring and Promotion (Nutrition)

Key Words

Discuss what the following words or terms mean in your language:

Variety
Benefits
Growing
Caregiver
Gaining
Height
Weight
Losing
Health worker
Ill
Breastfeed
Snacks
Energy-giving
Protective
Body building

Eat a **variety** of foods because different foods provide different **benefits** for **growing** bodies.

What can the parents or **caregiver** do if a child is not **gaining height** or **weight** or is **losing weight**?

- Talk to a **health worker** about it because the child could be **ill**
- If a child is 0 to 6 months old, increase the number of times per day and length of time that the child **breastfeeds** or drinks milk
- The **breastfeeding** mother should eat a **variety** of foods including fruits, vegetables, groundnuts, eggs, beans, soya, or meat along with nshima, rice, bread, millet, or cassava
- Children 6-12 months old should continue **breastfeeding** and start eating thick porridge cooked with sugar and oil, and other mashed food
- Until 5 years old, children need to eat 3 meals a day (including different types of food) with 2 **snacks**

What should be in a meal?

A proper meal should have a little bit of each type of food:

1. **Energy-giving** foods (nshima, cassava, rice, bread, and millet)
2. **Protective** foods (fruits and vegetables)
3. **Body building** foods (beans, inswa, kapenta, goat, eggs, fish, chicken, and beef)
4. Oily foods (oil, butter, and groundnuts)

How many times a day does a child less than 3 years old need to eat?

- Children under 3 years old need food 5 times a day.
- Give more food if the child enjoys it or wants more.

ACTIVITY

Using the picture on the front, discuss making a mixed meal. For example:

- Thick porridge cooked with sugar and oil with pounded groundnuts, kapenta, mashed beans, or eggs
- Nshima with relish mashed or cut into small pieces (just the soup is not enough for a baby)
- Pumpkin, fruit, and orange sweet potatoes are good snacks

Ask the group to answer the following questions:

- Which of the 4 food groups is most difficult to regularly eat?
- What makes a good snack?
- What can we do as a community so that our children can eat these things every day? (Ideas for income generating projects, a community garden, and community farm animals.)
- Why do children need to eat so many different things?

Healthy Meal + Water

Protecting Children from Worms

Key Words

Discuss what the following words or terms mean in your language:

Worms
Common
Recommended
Deworming medicine
Malnutrition
Intestine
Inability
Faeces/stools
Extreme
Regular
Growth monitoring
Weight loss
Failure to grow
Prevent
Store
Cover
Footwear

Worms are very **common**. It is **recommended** that starting at **12 months old**, children be given **deworming medicine** every **6 months** up to the age of **5 years**.

What do **worms** do?

- Eat the food that children need to grow
- Suck blood causing weak blood
- Cause **malnutrition**
- Block a child's **intestines** causing illness and **inability** to pass **faeces stools**
- In **extreme** cases, they may lead to death in some children

How do we know if a child has **worms**?

It is difficult to just look at a child and know if they have **worms** inside the body. **Regular growth monitoring** is one way that health workers and parents can find out if the child has **worms**. If your children have any of these signs you should take them to the nearest health facility:

- **Weight loss** or **failure to grow**
- White fingernails, pale gums, pale palms due to weak blood
- A big stomach that sticks out

How can we **prevent** our children from getting **worms**?

- Wash your hands and your children's hands before handling or eating food, before breastfeeding, after changing baby napkins, and after going to the toilet
- Use a pit latrine or bury **faeces/stools**
- Do not use lakes, streams or ponds as toilets
- Do not bathe or swim in dirty water
- Add **clorin** to all drinking water or boil it for 5-10 minutes before drinking
- **Store** prepared drinking water in a clean well-**covered** bucket
- Wash all fruits and vegetables before eating
- Cook vegetables and meats thoroughly before eating and eat while food is still warm
- **Cover** food that is not eaten and re-heat well before eating
- Try to wear **footwear** when playing and walking in the fields
- Keep children's fingernails short and clean
- From 12 months to 5 years old, take your children to the health facility every 6 months for **deworming** medicine

ACTIVITY

Ask the group to answer the following questions:

- Have they noticed any of the ways to prevent children from getting worms being used?
- Are there pit latrines? Do people use them? If not, why not?
- Do children have footwear? If not, how can they get footwear?
- Is there a way to make sure that everyone in the community that uses a stream or lake agrees to using a certain place upstream for collecting drinking water?
- Do people take their children regularly for deworming pills? If not why?

Form a group that can identify problems and address them. For example:

- If the health facility is too far to go for deworming medicine, can they arrange a time and a place for a health worker to come every 6 months to give out deworming medicines?

Preventing Worms

Key Words

Discuss what the following words or terms mean in your language:

Vaccination
Protecting
Childhood diseases
Serious
Common
Disability
Exclusive breastfeeding
Immune system
Safe
Fever
Swelling
Soreness

Vaccinations

What are **vaccinations**?

Vaccinations are a way of **protecting** children from many **childhood diseases** that are very **serious**, and **common**. Some of these **diseases** can lead to **disability** or death. **Exclusive breastfeeding** from birth up to 6 months old also helps your child's **immune system** (body soldiers) to fight **disease**.

How are **vaccinations** given?

- Drops into the mouth
- Injection into the arm or thigh

Are **vaccinations** safe?

- Yes, as long as the needle used is brand new or well-cleaned in boiling water
- Some children may get a mild **fever** (body hotness) after the **vaccination**
- Sometimes there is a little **swelling** or **soreness** where the injection is given for a day or two

What do **vaccinations** do?

- Teach the child's body how to fight off certain **diseases**
- Make the **immune system** (body soldiers) stronger and more prepared to fight certain **diseases**

When should **vaccinations** be given?

See the following chart for when **vaccinations** should be given. If your child has not received the **vaccinations** at the recommended time, ask a health worker to advise you on when to bring your child for the needed **vaccinations** to get them protected against dangerous diseases.

✓	Age	What is needed	Protects against
	At birth to 13 days	Bacillus Calmette-Guérin (BCG)
	Tuberculosis (TB)
		Oral Polio Vaccination (OPV)/OPV zero
	Polio
	6 weeks	OPV (1)
 DPT-HepB-Hib1
	Polio Diphtheria, whooping cough, tetanus, hepatitis B, haemophilus influenza type B
	10 weeks	OPV (2)
 DPT-HepB-Hib2
	Polio Diphtheria, whooping cough, tetanus, hepatitis B, haemophilus influenza type B
	14 weeks	OPV (3)
 DPT-HepB-Hib 3
	Polio Diphtheria, whooping cough, tetanus, hepatitis B, haemophilus influenza type B
	6 months	Vitamin A (every 6 months up to 5 years)
	Eye disease and other illnesses
	9 months	Measles
 OPV (4) only if birth dose was missed
	Measles Polio
	12 months up to 5 years	Deworming (every 6 months up to 5 years)
 Vitamin A (every 6 months up to 5 years)
	Worms Eye disease and other illnesses

Picture key

	
	
	
	
	

Scale (babies)	Scale (older children)	Polio drop	Vitamin A pill	Deworming tablet	Injection

See reference page for more information about each disease that vaccinations protect against.

Vaccinations

Key Words

Discuss what the following words or terms mean in your language:

Coughs
Colds
Vaccinations
Exclusive breastfeeding
Difficult breathing
Sunken chest
Blood

Respiratory Infections

Coughs and **colds** are common in children.

What causes children to **cough** or have stuffy/runny noses?

- Viruses that can spread from one person to another, sometimes through air when someone **coughs** or sneezes

What can we do to help keep our children from getting **coughs** and **colds**?

- Get all **vaccinations**
- Wash your and your children's hands regularly
- **Exclusive breastfeeding** without giving the baby any other **food** or water for the first 6 months
- If possible, keep children away from anyone who is **coughing**
- Ask people who are **coughing** to cover their mouths and turn away when **coughing**
- Bury spit or put it into a tissue and throw it into the trash bin or pit
- Keep your children away from smoke from fires and cigarettes
- Wood or charcoal *mbaula* fires inside can be bad for children when they breathe in the smoke

What can we do at home for a child who has a **cough** or **cold**?

- Feed the sick child (food gives the child's body strength to fight sickness)
- If the child does not feel like eating, give him or her small amounts of food often
- Give your child plenty to drink
- Help the child breathe steam from hot water (careful not to burn the child)
- For a blocked or runny nose, drop 1-2 drops of clean water mixed with a little salt to taste like tears into the nose from cotton wool or cloth
- Removing clothes and wiping with a warm cloth until cool can cool a fever or hot body (do not let the child get cold and shiver)

When should we take **coughing** children to the nearest health facility?

- **Difficult** or noisy **breathing**
- Breathing fast
- **Sunken chest**
- Hot body
- **Coughing up blood**
- A **cough** that has lasted more than 2 weeks
- Child is not eating

ACTIVITY

Ask the group to answer the following questions:

- What things can we do as a community to cut down on the amount of smoke that our children breathe?
Ideas:
 - Compost leaves instead of burning them
 - Try to not burn trash pit more than once a month, or, better yet, see how your trash can be used by someone else or made into something new
- Would anyone be interested in learning how to build more heat efficient stoves that use wood instead of charcoal? Arrange to have one member taught who could teach two people who could teach another two people and so on.
- What does a sunken chest on a child mean?

Kitchen huts are very smoky places. Discourage children from going inside the cooking hut.

AVOID

IF SICK

Key Words

Discuss what the following words or terms mean in your language:

Newborn
Breastfeed
Protects
Grow well
Clean
Special bond
HIV positive
Health worker
Gaining weight
Produce
Healthy diet
Rest
Swollen
Sores
Lumps
HIV negative

Breastfeeding

What is best way to feed a **newborn** baby: **Breastfeeding**, preparing formula (powdered milk), or bottled milk?

Breastfeeding is the best way to feed your baby because:

- It does not cost money
- It **protects** the baby against sickness and it helps him or her **grow well**
- It is **clean** and takes no time to prepare
- For the first 6 months it is all the food your baby needs
- It creates a **special bond** between mother and baby

Can **HIV positive** mothers **breastfeed**?

- Yes. To lower the risk of giving a baby HIV, there are important rules to follow. Talk to a **health worker** about this.

How long should we wait before adding solid foods to a baby's diet?

- It is best to **breastfeed** without giving the baby any other food or drink for the first 6 months.

How will we know if a baby is not getting enough milk?

- If he or she is not **gaining weight**
- If he or she is not wetting 6 napkins or more every day

What is the yellow milk (colostrum) and how long does it last?

- This is the first milk that a new mother **produces**
- It is full of things that will help the baby stay well
- It will last the first 1-3 days of newborn nursing and then the white milk comes

What can you do to help your body **produce** milk?

- Eat a **healthy diet** yourself
- **Rest** when you can
- Drink a lot of clean water
- **Breastfeed** often to help build up your milk supply

Should you stop **breastfeeding** if your baby or you are sick?

- No, breast milk will help your baby get better
- If you are sick, continue to **breastfeed** unless a **health worker** tells you to stop

When should you go to the health facility?

- Very hard or **swollen** breasts
- **Sores** on your breasts or nipples
- **Lumps** in your breast
- You get a fever or feel sick
- Breasts get very hot and darker in colour

When should you stop **breastfeeding**?

- If you are **HIV negative**, continuing to **breastfeed** for at least two years is a good option.

ACTIVITY

- For new mothers and women expecting their first child, make sure that they have a relative or friend who has breastfed that can help them if they have questions.
- Get a list together of experienced mothers who would be willing to help new mothers.
- Have mothers who have breastfed talk about what they liked and did not like about it. What did they do to make it work?
- Set up a group that will visit new mothers and bring them food and support.

Breastfeeding

Key Words

Discuss what the following words or terms mean in your language:

Breastfeed
HIV positive
Important
Discuss
Health worker
Benefits
Exclusively
Properly
Sore
Medication
Thrush

HIV Positive Mothers and Breastfeeding

Can I breastfeed my baby if I am HIV positive?

Yes, but it is **important** to **discuss** this with a **health worker**

What are the benefits of breastfeeding?

- It is free
- It protects the baby against sickness and it helps him or her grow well
- It is clean and takes no time to prepare
- For the first 6 months it is all the food a baby needs
- It creates a special bond between mother and baby

Can my baby get HIV from breastfeeding?

- Yes, but you can reduce the chance of HIV passing from the mother to the baby if you follow some simple guidelines.

What are the guidelines for HIV positive breastfeeding?

- **Breastfeed exclusively** for 6 months. This means only give the baby breast milk and not any other foods or drinks, not even water.
- Speak with a **health worker** about how to **breastfeed properly** to avoid **sore** breasts or nipples, and ask about what **medications** are right for you during this time.
- Talk to a **health worker** immediately about **breastfeeding** if:
 - Your baby gets **thrush** or **sores** in his or her mouth
 - You develop **sores** or bleeding nipples
 - You give your baby anything other than breast milk to eat or drink

ACTIVITY

Form a support group of HIV positive new mothers and meet regularly.

Can I breastfeed when I am HIV positive ?

Vaccinations

Vaccinations, also known as immunisations or injections, are the best way to protect children from many diseases. Children ages 0-5 years are especially at risk for these illnesses. It is better to prevent these diseases than to wait and treat a child who has become ill because even with treatment these diseases can cause permanent damage, disabilities, or death. If your child has not received the vaccinations at the recommended times, a health worker will advise you on when to bring your child for the needed vaccinations to get them protected against dangerous diseases.

BCG vaccine is given once at birth (unless it does not take the first time). It helps to protect against tuberculosis (TB). TB is a disease that can affect the lungs, brain, glands, and other parts of the body. The most common signs are a persistent cough, night sweats, not eating, and fever. If TB is not treated, it can lead to difficult breathing, pain, weakness, and maybe death. TB is easily spread from one person to another.

OPV must be given by mouth 4 times to protect against polio. The zero dose is given at birth, 1st dose at 6 weeks, 2nd dose at 10 weeks, and 3rd dose at 14 weeks. This disease can cause paralysis of the limbs and possibly death.

DPT-HepB-Hib is a combined vaccine. It is injected 3 times to build immunity to the diseases it protects against. The 1st dose is at 6 weeks, the 2nd is at 10 weeks, and the 3rd is at 14 weeks. DPT-HepB-Hib protects the child against diphtheria, pertussis (whooping cough), tetanus, hepatitis B, and haemophilus influenza B. All of these illnesses can lead to death if untreated.

1. Diphtheria (DPT) causes fever, sore throat, and difficulty swallowing. The danger is that the child could be left with weak eye muscles, difficulty swallowing and breathing, unable to move limbs, and heart damage.
2. Pertussis is commonly known as whooping cough. A child suffering from this will have fits of coughing with a whoop at the end, red eyes, runny nose, and may cough out very thick sputum or vomit.
3. Tetanus causes pain and stiffness of the jaw, difficulty opening the mouth, pain all over the body, and sudden stiffening of the body lasting several seconds.
4. Hepatitis B (HepB) is a disease of the liver. Common signs include fever, not eating, vomiting and diarrhoea, yellow eyes and skin, pain in muscles and joints, and itchy skin.
5. Haemophilus influenza B (Hib) can cause disease of the membranes around the brain, lungs, blood, joints, bones or heart muscle.

Measles vaccine is given after 9 months of age. A child who is sick with measles might have a fever, rash, runny nose, red eyes, a cough, an ear infection, and pneumonia. If you do not seek treatment, the child may become seriously sick and die.

How Vaccines Work:

Vaccines teach your body to help fight off infections by showing your immune system what the disease looks like so that it can form antibodies that will recognize that germ when it enters the body and fight it off before it makes you sick.

How can NHCs help protect children from diseases?

- Visit all families with children under the age of 5 years and discuss the importance of vaccinations with the parents or guardians
- Check the children's *Under 5 Cards* (or CCC) to see if they have completed their vaccinations
- Discuss with the parents and caretakers about the importance of clean needles (tell them to make sure that a new or sterilized needle is used)
- Organize vaccination sessions in your community and ask community members to work together to help the health facility
- Work with the health facility staff during *Maternal, Newborn and Child Health Week* and make sure all the children in your community are vaccinated

EDUCATING EACH OTHER ON HEALTHY LIVING

Ministry of Health

USAID
FROM THE AMERICAN PEOPLE