

Childhood Tuberculosis Education Tools

SUMMARY OF INCLUDED ELEMENTS:

>>> Video:

A young kid describes basic concepts of tuberculosis and how it affects children and adults through a fun and illustrative drawing video. The video is approximately 6 minutes long and is intended for both children and adults.

<<< Activity Book:

The activity book is designed for children to engage in learning more about tuberculosis through interactive activities that can be played individually or with other family members. The activity book includes drawing pages, a crossword puzzle, TB Bingo, TB Snakes and Ladders, and matching, amongst other activities.

>>> Toolkit:

The comprehensive toolkit helps aid instructors and facilitators teach children about tuberculosis. The toolkit is composed of suggested workshop agendas, activity plans, workshop questionnaires, and an annotated powerpoint presentation detailing basic concepts of tuberculosis. The activities and powerpoint slides are intended to help children and adolescents learn about tuberculosis, but the concepts can also be applicable to adults.

PowerPoint Presentation:

A powerpoint presentation to aid instructors in teaching children about childhood tuberculosis. The powerpoint slides complement the video by using images from the video, and provide additional notes on the topics discussed in the video. Comprehensive discussion guide notes on the powerpoint are provided in the toolkit.

Questionnaires Analysis Template:

Sample pre- and post-workshop questionnaires are provided in the toolkit. The analysis template is an excel document that allows instructors and facilitators to analyze the effectiveness of the workshop by inputting the results of the pre- and post-workshop questionnaires.

Handout:

A one page handout highlighting key facts about childhood tuberculosis, including transmission, prevention methods, and common symptoms.

TB ALLIANCE

www.tballiance.org