
Published on K4Health (https://www.k4health.org)

Adolescents Living with HIV (ALHIV) Toolkit

Welcome to the K4Health Toolkit on Adolescents Living with HIV (ALHIV)!  This toolkit has been 
developed by USAID, FHI 360 and collaborating organizations.  The resources in this toolkit 
cover a broad range of topics pertinent to the treatment, care and support of ALHIV including:

1. Training

2. Treatment Literacy & Adherence 

3. Counseling & Disclosure

4. Life Skills, Prevention and Reproductive Health

5. Psychosocial Support 

6. Human Rights & Advocacy

7. Peer Education

8. Adolescent Transitioning

9. Research, Policy and Promising Practices

Please help us keep this toolkit up-to-date and relevant by submitting additional resources for 
consideration through the feedback form! Any other comments or feedback are welcome here.  
To find out if a resource has already been included in this toolkit, type the title in the search box. 
For more detailed information about this and other K4Health eToolkits, go to the About page.

Together, we can build a brighter future for adolescents living with HIV worldwide!

The Adolescents Living with HIV (ALHIV) toolkit has been developed by USAID, FHI 360 and 
collaborating organizations in order to promote the treatment, care and support of ALHIV.

What are K4Health Toolkits?

K4Health Toolkits are electronic collections of carefully selected information resources on a 
particular topic for health policy makers, program managers, and service providers. They are 

https://www.k4health.org
https://www.k4health.org/toolkits
https://www.usaid.gov/
https://www.fhi360.org/
https://www.k4health.org/toolkits/alhiv/about
https://www.k4health.org/toolkits/alhiv/training
https://www.k4health.org/toolkits/alhiv/treatment-literacy-adherence
https://www.k4health.org/toolkits/alhiv/counseling-disclosure
https://www.k4health.org/toolkits/alhiv/life-skills-prevention-reproductive-health
https://www.k4health.org/toolkits/alhiv/psychosocial-support
https://www.k4health.org/toolkits/alhiv/human-rights-advocacy
https://www.k4health.org/toolkits/alhiv/peer-education
https://www.k4health.org/toolkits/alhiv/transition-care
https://www.k4health.org/toolkits/alhiv/research-policy-promising-practices
https://www.k4health.org/toolkits/alhiv/feedback
https://www.k4health.org/toolkits/alhiv/feedback
https://www.k4health.org/toolkits/alhiv/about
https://www.k4health.org/toolkits


based on a continuous publishing principle that allows them to evolve after publication to capture 
additional resources and to identify and fill remaining information gaps.

What is the purpose of this toolkit? This toolkit contains resources to help policy makers, program 
managers, service providers, peer educators and other audiences improve adolescent HIV 
treatment, care, prevention and family planning services.

Who developed this toolkit?

This toolkit was created under the auspices of the Africa's Health in 2010 project, with leadership 
by the former Academy for Educational Development (AED) and the U.S. Agency for 
International Development. The Technical Advisory Group (TAG) for this toolkit consisted of 
members from more than a dozen international organizations with expertise and experience in 
the areas of program planning, training, advocacy, marketing, research, policy, and logistics. The 
individuals and organizations that contributed to this toolkit hold a commitment to promoting 
evidence-based practices to improve adolescent HIV treatment, care, prevention and family 
planning services.

Members of the Technical Advisory Group

Members of the Technical Advisory Group, including those who suggested the resources 
included in this toolkit, were affiliated with the following organizations:

FHI 360, formerly Academy for Educational Development (AED)

African Network for Care of Children Affected by HIV/AIDS (ANECCA)

Baylor College of Medicine International Pediatric AIDS Initiative (BIPAI) at Texas Children's 
Hospital

Botswana Ministry of Health

Clinton Health Access Initiative (CHAI)

Elizabeth Glaser Pediatric AIDS Foundation (EGPAF)

One Love Project

Southern Africa HIV and AIDS Information Dissemination Service (SAfAIDS)

UNICEF

University of Witwatersrand

U.S. Agency for International Development (USAID)

World Health Organization (WHO)

https://www.fhi360.org/
http://anecca.org/
http://bayloraids.org/
http://www.moh.gov.bw/
https://www.clintonfoundation.org/our-work/clinton-health-access-initiative
http://www.pedaids.org/
http://www.nextstepnet.org/our-programs/one-love
http://www.safaids.net/
https://www.unicef.org/
http://web.wits.ac.za/
https://www.usaid.gov/
http://www.who.int/en/


What types of resources are included? 

The resources were selected based on a wide search for relevant published and grey literature 
from around the world, with health policy makers, program managers, and service providers in 
mind. For example, the toolkit contains:

1. Up-to-date background and reference materials to design evidence-based, state-of-the-art 
programs.

2. Job aids and other tools to increase the effectiveness and quality of program activities and 
services.

3. Various publication formats including books, manuals, briefs, case studies, fact sheets, 
project reports, reviews, teaching and training materials, tools, and job aids.  

Who are the intended audiences?

Policymakers will find research and information to help set national guidelines and minimum 
care packages regarding service provision for adolescents living with HIV (ALHIV).

Program managers will find information and job aids to help them design, plan, and manage 
services for ALHIV.

Community health workers and peer educators will find tools and job aids to help them 
provide quality services to their adolescent clients.

Communication professionals can use the toolkit resources to explore strategies, media, 
and messages about adolescent HIV treatment, care, prevention and family planning.

Trainers can review the latest curricula for training community health workers and otehr 
service providers on adolescent HIV treatment, care, prevention and family planning.

We invite you to suggest resources or adapt the resources in this toolkit to suit your local 
circumstances and languages. 

How do I get started using this toolkit?

Improving adolescent HIV treatment, care, prevention and family planning services requires a 
holistic approach?including accurate information; up-to-date policies and guidelines; quality 
training, supervision, and services; and effective communication stategies. This toolkit provides 
information on all these elements and contains tools and resources to help you implement a 
variety of services and interventions for adolescents living with HIV.

To browse the contents of this toolkit, use navigation to the right to view resources related to 

https://www.k4health.org/toolkits/alhiv/feedback


programmatic topics relevant to ALHIV service provision. Each section includes a list of a number 
of high-quality resources selected by the ALHIV Technical Advisory Group, further organized by 
sub-topic. Click on the title of the resource for more information about it, or click on the full-text 
link to get direct access to the full resource. 

How can I suggest a resource to include in this toolkit?

We invite you to contribute to evolving and enhancing this toolkit. If you have developed or use 
quality resources that you think should be included in the toolkit, please use the feedback form to 
suggest them. The toolkit collaborators will review and consider your suggestions. 

How can I make a comment or give feedback?

If you have comments about the toolkit, please use the feedback form. Your feedback will help to 
ensure the toolkit remains up-to-date and is continually improved. For example, you can share 
ideas about how you have used the toolkit in your work so that others can learn from and adapt 
your experiences.

Training

This section contains a variety of training tools and guidelines for program managers, healthcare 
providers, peer educators, and other people who work with adolescents living with HIV (ALHIV).

https://www.k4health.org/toolkits/alhiv/feedback
https://www.k4health.org/toolkits/alhiv/feedback


WHO Integrated Management of Adolescent 
and Adult Illness (IMAI) Modules

IMAI stands for Integrated Management of Adolescent and Adult Illness (IMAI). The World Health 
Organization has coordinated the development of the IMAI guidelines and training materials, 
based on a working group involving 22 Departments and AFRO in addition to a large 
international working group.

General Resources: WHO Integrated 
Management of Adolescent and Adult Illness
Resources: 

IMAI One-Day Orientation on Adolescents Living with 
HIV: Facilitator's Guide

The following is a Facilitator's Guide for a one-day course developed as an optional training 
for the World Health Organization (WHO) Integrated Management of Adolescent and Adult 
Illness (IMAI) package, focusing on adolescents living with HIV. The target audience for this 
training are first-level facility health workers who have attended the WHO IMAI-IMIC 
[Integrated Management of Childhood Illness] Basic HIV Care with ART and Prevention 
training course, the WHO IMAI Acute Care training course, and are working with adolescent 


patients. The objectives of the course are to orient a range of health workers to the special 
characteristics of adolescence and to identify and practice appropriate ways of addressing 
important issues for adolescents living with HIV.

IMAI One-Day Orientation on Adolescents Living with 
HIV: Participant's Guide

The following is a Participant's Guide for a one-day course developed as an optional training 
for the World Health Organization (WHO) Integrated Management of Adolescent and Adult 
Illness (IMAI) package, focusing on adolescents living with HIV. The target audience for this 
training are first-level facility health workers who have attended the WHO IMAI-IMIC 
[Integrated Management of Childhood Illness] Basic HIV Care with ART and Prevention 
training course, the WHO IMAI Acute Care training course, and are working with adolescent 
patients. The objectives of the course are to orient a range of health workers to the special 
characteristics of adolescence and to identify and practice appropriate ways of addressing 
important issues for adolescents living with HIV.

IMAI Wall Chart on the Adolescent Living with HIV

This IMAI wall chart provides the World Health Organization's definitions of 'adolescents', 
'youth', and 'young people'. In addition, the IMAI wall chart offers special challenges and 
recommendations in providing prevention, care, treatment, and support for adolescents living 
with HIV. 

Adolescent Job Aid

A handy desk reference tool for health workers who provide services to children, adolescents, 
and adults. 

Resources: 

Adolescent Job Aid Part 1: The Clinical Interaction 
between the Adolescent and the Health Worker

This is the first of three phases and it contains guidance on commonly occurring adolescent-


specific problems or concerns that have not been addressed in existing World Health 
Organization (WHO) guidelines (e.g. delayed menarche). It also contains guidance on some 
problems and concerns that are not adolescent specific but occur commonly in adolescents 
(e.g. sexually transmitted infections) and highlights special considerations in dealing with 
these conditions in adolescents.

Adolescent Job Aid Part 2: Algorithms, Communication 
Tips, and Frequently Asked Questions

Part two of three in this series examines algorithms, communication tips and frequently asked 
questions on 25 presentations related to developmental conditions, pregnancy-related 
conditions, genital conditions including sexually transmitted infections, HIV and other 
common presentations. 

Adolescent Job Aid Part 3: Information to Provided to 
Adolescents and their Parents or other Accompanying 
Adults

This is the third and final phase and contains information for adolescents and their parents, or 
other accompanying adults, on important health and development issues.

WHO Adolescent Health Orientation 
Programme

The WHO Adolescent Health Orientation Programme was developed to assist individuals and 
institutions that have important roles in promoting healthy adolescent development and in 
preventing and responding to health problems among adolescents.

Facilitator Guide
Resources: 


Facilitator Guide: Orientation Programme on Adolescent 
Health for Health-Care Providers

A range of individuals and institutions have important roles in promoting healthy development 
in adolescents, and in preventing and responding to health problems challenging this 
population group. Health-care providers (HCP) have important contributions to make in both 
these areas. However, situation analyses and needs assessment exercises carried out in 
different parts of the world point to shortcomings in their professional capabilities and in their 
'human qualities' as a result of which they are unable and oftentimes unwilling to deal with 
adolescents in an effective and sensitive manner. To bridge this gap, the Department of Child 
and Adolescent Health and Development (CAH) of the World Health Organization (WHO) 
developed the Orientation Programme on Adolescent Health for Health-care Providers (OP) 
with other partners. The OP is a joint effort of the Commonwealth Medical Association Trust, 
UNICEF and WHO.
The overall aim of the OP is to orient health-care providers to the special characteristics of 
adolescents and to appropriate approaches to addressing some of their health needs and 
problems. This will strengthen the abilities of health-care providers to respond to adolescents 
more effectively and with greater sensitivity.  
 
 
 
 

Handout
Resources: 

Handout: Orientation Programme on Adolescent Health 
for Health-Care Providers

These handouts provide the facilitator(s) and participants with technical information on 
specific areas covered in each module.

Treatment Literacy & Adherence


This section contains a number of resources which promote 

strategies to improve treatment literacy and medication adherence among children and 
adolescents living with HIV.

Children's ART Literacy Series

The Children's Anti-Retroviral Therapy (ART) Literacy Series shares knowledge, facts, and a 
series of creative and fun activities, centered around children and antiretroviral therapy. The 
series primarily targets children aged 6-12 living with HIV, though much of its content is also 
appropriate for older adolescents. The series is based on the concept of ?edu-tainment? which 
integrates 'education' and 'entertainment' strategies to promote enjoyable learning processes.

Resources: 

Introduction to Children?s ART Literacy Series

This is the introduction to a series of eight booklets that attempts to address the lives and 
needs of children on ART, and their families. The introduction provides the reader with a 
suggested program plan, which can be adapted to suit the needs of the community. 

HIV and AIDS and My Treatment


Booklet two of eight explains the meaning of HIV, AIDS, and ART. This booklet helps the 
reader to understand the difference between HIV and AIDS, and explains why the HIV 
treatment available today is so important. 
 

My Family and My Treatment

Booklet three of eight helps children and young adolescents to think about issues related to 
their family, including relationships, illness, death, and remembering good times with loved 
ones.

My Body and My Treatment

Booklet four of eight helps children and young adolescents to understand how the body 
works and uses this information to show the effects of HIV and ARV treatment on the body.

People Who Support Me with My Treatment

Booklet five or eight discusses the special people who help and support children and young 
adolescents in different ways with their treatment for HIV.

My Daily Life and My Treatment

Booklet six of eight helps children and young adolescents to think about how to fit their life 
and treatment together.

My Future and My Treatment

Booklet seven of eight is to be used with the Board Game in the toolkit, which is also 
attached. The game will help children and young adolescents with problem solving, 
identifying hopes and dreams and ways of achieving them, and helping others as they 
identify their hopes, fears, and dreams over the course of the game. 


Learning about My Treatment can be Fun

Booklet eight of eight is designed to help children and young adolescents to check their 
knowledge about ART, and help them teach their friends and family about ART. This booklet 
should be used with the fun word puzzle and the ART Quiz Cards, which has also been 
attached. 

TB/HIV Co-Infection, Anti-Retroviral Therapy and 
Children: The Basics You Should Know

A brochure containing basic information on Tuberculosis and HIV/TB co-infection. 

ART Literacy Poster: Respect

A poster about respecting others as way to combat HIV and AIDS related stigma and 
discrimination. 

Training of Trainers Handbook: Supporting Parents and 
Caregivers of Children Living with HIV

 
This handbook is intended for trainers or facilitators working with parents and primary 
caregivers of children living with HIV. It gives guidance, information and activities to build the 
capacity of trainers and facilitators who work with parents and primary caregivers of children 
living with HIV, and specifically children who are on antiretroviral therapy (ART). Trainers and 
facilitators will then be able to transfer skills and knowledge to parents, guardians and 
primary caregivers, who can in turn take on a more informed and active role in caring for 
children living with HIV.
 

Counseling & Disclosure


This section contains a number of resources to assist sevice 

providers at every level to provide counselling services for adolescents living with HIV, including 
guidance on the disclosure process.

General Resources: Counseling & Disclosure

General resources related to counseling and disclosure.

Resources: 

Disclosure of HIV to Perinatally Infected Children and 
Adolescents

This chapter addresses the following: collaboration with caregivers to create a disclosure 
plan; age-specific considerations for disclosure; ways in which providers can prepare families 
for the disclosure discussion; considerations for disclosing to adolescents; and follow-up 
visits to provide support and to monitor the child's/adolescent's emotional adjustment and 
understanding of the illness.

HIV Testing and Counselling for Children: A Training 
Course for Counsellors

This is the participant's workbook for Zimbabwe's Ministry of Health and Child Welfare HIV 
Testing and Counselling for Children Training Course. The object of this training material is to 
ensure that counsellors are able to provide children with quality HIV Testing and Counselling 
services, follow up care, and support services. 


Counselling Guidelines on Disclosure of HIV status

This is the first publication in a series of guidelines that offer practical guidance on specific 
issues relating to HIV and AIDS. This first booklet highlights counselling guidelines on 
disclosure of HIV status. 

Guidelines for Couselling Children who are Infected with 
HIV or Affected by HIV and AIDS

This is the seventh publication in a series of guidelines for counselling people who are 
infected with HIV, who are concerned about being infected with HIV or who are living with or 
caring for people with HIV or AIDS. This booklet highlights guidelines for Counselling 
Children who are Infected with HIV or Affected by HIV and AIDS. 

Talking with Children, Young People and Families about 
Chronic Illness and Living with HIV

This document draws together evidence-based practice and practice-based evidence from 
clinical experience and understanding that has developed on the issue of talking with families 
about illness and HIV. It proposes a number of good practice principles of engaging parents 
in dialogue about disclosure and talking to children about HIV. The report includes the voices 
and opinions of children and young people living with HIV, who share their experiences of 
disclosure. While based in the UK, information from this report can be adapted and 
implemented in any regional setting. 

Disclosure Flipchart

This resource is a child-friendly disclosure flip chart that can be used by health care providers 
and caregivers when disclosing a HIV status to a child or young adolescent. 

Life Skills, Prevention & Reproductive Health


This section contains resources and guidelines 

pertaining to life skills education, prevention with positives and adolescent sexual and 
reproductive health, including positive living strategies for adolescents living with HIV (ALHIV).

Resources: 

Botswana Teen Club Life Skills Curriculum

Lesson plans for life skills education with adolescents living with HIV.

General Resources: Life Skills, Prevention & 
Reproductive Health

General resources related to life skills, prevention and reproductive health.

Resources: 

BIPAI Teen Club Life Skills Curricula

A life skills curriculum for adolescent HIV psychosocial peer support created for the Malawi 
Teen Club program of the Baylor College of Medicine International Pediatric AIDS Initiative 
(BIPAI). Part 1 presents background information, programmatic tools, and health education 
content.  Part 2 presents activity lesson plans.

Positive Living for a Brighter Future II

For adolescents living with HIV/AIDS ages 13 to 17

Teen Talk: A Guide for Positive Living


The Botswana edition of Teen Talk, a question and answer guide for HIV-positive 
adolescents, was adapted from the original version published in the United States by Weiner 
and Wood in 2004.  Teen Talk covers a variety of topics including ARVs, adherence, 
friendship, nutrition, exercise, reproductive health, positive prevention, multiple concurrent 
partnerships, safe male circumcision, prevention of mother to child transmission, emotions 
and disclosure.

My Life Starting Now: Knowledge and Skills for Young 
Adolescents

This manual is intended for churches, faith-based organizations and community groups, 
primarily based in sub-Saharan Africa, who want to help young people develop the life skills 
they need for life. Attention is given to good communication skills, equal rights of girls and 
boys, avoiding drugs and alcohol, preventing pregnancies and HIV infection, and accepting 
young people and their adult relatives who are already HIV-positive. 

It's All One Curriculum: Guidelines and Activities for a 
Unified Approach to Sexuality, Gender, HIV and Human 
Rights Education

It?s All One Curriculum is a two-book set. This book (ACTIVITIES) includes a bank of 54 
engaging sample classroom activities. The companion book (GUIDELINES) which is also 
attached, supports the use of participatory, learner-centered teaching methods.

Tracking your Health: A Guide to Creating a Tracing Book

This manual is the second in a series called Body Maps: Bringing Mind, Body and 
Community Together for Wellbeing. The manual outlines how to develop a Tracing Book. A 
Tracing Book is somewhat like a smaller version of the Body Map. A Body Map is a life sized 
tracing of a body combined with text and symbols. A Tracing Book can be used to better 
understand the authors own health and keep track of changes seen or felt in the body. 

My Future Today: A guide for Youth

This resource is a reference guide for youth on topics such skills for life, relationships and 


sex, health and wellness, drugs and substance abuse, family, further education and 
university, work, home, leisure and entertainment, travel and transport, environmental 
matters, money management, safety, security, police and access to justice, governance, and 
regional and international organisations. 

Teen Talk: Living with HIV

A question and answer guide about positive living for youth living with HIV.

Understanding HIV Basics

This is part of the CATIE and REPSSI series of books that helps children and adolescents to 
understand the basics of HIV.

Life Skills Manual

The Life Skills program is a comprehensive behavior change approach that concentrates on 
the development of the skills needed for life such as communication, decision-making, 
thinking, managing emotions, assertiveness, selfesteem building, resisting peer pressure, 
and relationship skills

What Works

This publication is an overview of what is known about carefully evaluated interventions that 
help prevent teen pregnancy.

Living Positively Series

Resources related to positive living strategies.

Resources: 


Helping Children Living with HIV

These are guidelines for adults to use with the children?s book My Living Positively 
Handbook. Both books will help the reader to care for a child living with HIV. It was prepared 
by families, health care workers, and counselors. Pictures, activities and simple information 
aid the reader to help the child find ways to live positively.

You and Your Child with HIV - Living Positively

A booklet for caregivers of children living with HIV and for the children themselves so that 
they can be partners in their own health care.

My Living Positively Hand-Book

A workbook for children living with HIV. The workbook was developed by children, families, 
doctors, nurses, teachers, and counsellors with the goal of helping children learn about HIV, 
and teaching them how to live positively. 

Positive Prevention

Resources related to positive prevention stategies, also known as "prevention with positives" 
(PWP).

Resources: 

Prevention Strategies for People Living with HIV

This guide on positive prevention was developed to assist people living with HIV, service 
providers,  and policy makers to understand, promote and implement appropriate rights-
based strategies for addressing the prevention needs of people living with HIV. The guide 
includes sections which focus on action points and provides useful information on key issues 
to consider when developing prevention programmes for people living with HIV.


Positive Prevention by and for People Living with HIV

This is a working paper that is intended to help build consensus among people who know 
they are living with HIV around the concept and implementation of positive prevention. The 
discussion does not focus on broader HIV prevention issues. However, by facilitating debates 
on positive prevention from the perspective of people living with HIV, the discussion seeks to 
inform and strengthen HIV prevention programs, policies and funding priorities.

Psychosocial Support

This section contains resources related to psychosocial support and mental health awareness, 
including guidance on how to form and implement peer support groups for adolescents living with 
HIV (ALHIV).

General Resources: Psychosocial Support

General resources related to psychosocial and mental health care and support.

Resources: 

Provision of psychosocial support for young people 
living with HIV: voices from the field

This review provides a synthesis of the experiences of organizations around the world 
providing psychosocial support for young people living with HIV. The article presents the 
findings from a multi-country, qualitative assessment, conducted by the WHO in 2008. The 
WHO report is titled "A Qualitative Review of Psychosocial Support Interventions for Young 


People Living with HIV". 
 

Meeting the Psychosocial Needs of Children Living with 
HIV in Africa

Documents promising practices in critical services related to the psychological and social 
wellbeing of perinatally-infected children in Africa. These include the identification, testing, 
and counseling of children so that they are linked to appropriate support as early as possible, 
as well as on-going support to help children and their families manage disclosure, stigma, 
grief and bereavement processes.

Protecting Children Affected by HIV Against Abuse, 
Exploitation, and Violence

This document is intended to explore strategies to protect children orphaned or made 
vulnerable by HIV (OVC) from abuse, exploitation, violence, and neglect. The report draws 
from lessons learned by OVC program managers, designers, and policy 
developers?particularly those associated with the President?s Emergency Plan for AIDS 
Relief (PEPFAR).

Caring for Children Living with HIV in Africa

This report, Equipping Parents and Health Providers to Address the Psychological and 
Social Challenges of Caring for Children Living with HIV in Africa, provides information 
to better understand the psychological and social challenges faced in Africa by perinatally-
infected children (aged 0-12 years), their parents/caregivers, and their health providers. It 
explores factors that contribute to the ability of children living with HIV to cope and thrive, and 
identifies the tools and approaches being used to help parents/caregivers and health 
providers provide psychosocial support (PSS) to these children. The report elaborates on the 
themes discussed in the Meeting the Psychosocial Needs of Children Living with HIV in 
Africa technical brief.

A Qualitative Review of Psychosocial Support 
Interventions for Young People Living with HIV


The Department of Child and Adolescent Health of WHO undertook, in collaboration with the 
Health and HIV departments of UNICEF in New York, a review of interventions for providing 
psychosocial support for young people living with HIV (YPLHIV). Drawing on information from 
key players and organizations around the world, the study investigated the following: what 
organizations are doing to provide psychosocial support for YPLHIV; the major problems 
faced by YPLHIV and the obstacles organizations must overcome to meet their needs; 
specific outcomes that organizations are trying to achieve; lessons learned in effective 
provision of psychosocial support for YPLHIV (what works and what does not); policy and 
programme recommendations; and research questions that remain unanswered.
The report provides recommendations and guidelines for how organizations around the world 
can improve psychosocial support services for YPLHIV as they transition to adulthood.

Making a Hero (Active Citizen) Book: A Guide for 
Facilitators

This guide provides facilitators with the process for making a Hero Book. The process of 
making a Hero Book involves leading groups of children through a series of autobiographical 
storytelling and art exercises. By doing this, it is the hope that children may find solutions to 
personal and social challenges they face. The process also helps to encourage the 
community to respond to these challenges in an active way. 

Facilitating Care and Support Through Kids Clubs: A 
Training Guide for Kids Club Leaders

This manual is a training guide for Kids Clubs? leaders and is designed to equip them with 
knowledge and skills that they will need to start up and run Kids Clubs.

Psychosocial Care and Counseling for HIV-Infected 
Children and Adolescents: A Training Curriculum

This curriculum describes the Psychosocial Care and Counseling for HIV-Infected Children 
and Adolescents course. The goal of this competency-based training is to enable health care 
providers to provide safe high quality counseling and support services to HIVinfected 
children, adolescents and their families. Using knowledge and skills acquired from this 
training health care providers, particularly those involved in directly providing counseling 
services, should be able to provide appropriate assessment and basic interventions.


Psychosocial Care and Support Mainstreaming 
Guidelines

This particular guideline is a ?generic? mainstreaming guideline, one that is offered as a 
?one size fits all?, so that any organisation working in any programmatic area, may be guided 
to mainstream psychosocial support.

The Mental Health Needs of Vulnerable Children and their 
Caregivers in Low Income Areas: A Training Guide

This Training Guide was compiled for community-based HIV and AIDS workers, but may be 
useful for other individuals or groups. It is based on the premise that a significant proportion 
of vulnerable children and their caregivers in low income areas have unmet mental health 
needs that place them at risk for developing mental health problems and disorders.

Mainstreaming Psychosocial Care and Support within 
Paediatric HIV and AIDS Treatment

This publication is designed to offer health care workers relevant background psychosocial 
information, which includes an introduction to concepts such as psychosocial care and 
support (PSS), the implications of the different phases of child development for working with 
children, and the health care team approach. In addition the guide addresses ways in which a 
health care worker can facilitate effective treatment with children and caregivers, focusing on 
the biomedical experience of treatment, voluntary testing and counseling (VTC), and 
disclosure and adherence. This publication aims to be thorough and detailed. It also includes, 
though, a set of easily accessible theory and practice cards that summarise and simplify the 
material, and offers action guidelines for easy use at the community level.

The Child Within: Connecting Children with Children who 
Have Experienced Grief and Loss

This workbook was written for people who provide care and support to children affected by 
illness and death of a parent or other family member, or who have encountered some other 
form of personal hardship. The main focus of the workbook is not on imparting new 
information, but on strengthening the capacity of the participants to connect with and support 


children who have experienced grief and loss, and are vulnerable to psychosocial and 
physical harm.

Helping Teens Work through Grief

This book was produced in two editions. The first edition included multidimensional activities, 
reflecting the many issues that touch the lives of grieving teens. It has been a practical 
resource manual, providing nuts-and-bolts information for caring adults as they take the steps 
toward establishing a grief group. In the second edition of Helping Teens Work through Grief, 
the book touches on the topic of trauma, and how those whose lives are shattered by its 
effects need special care and evaluation.

Building Resilience in Children Affected by HIV/AIDS

This handbook is aimed at helping parents, caregivers and teachers to understand children 
who are nursing a diseased parent or who have lost a parent. It provides practical advice for 
teachers and caregivers on how to support children who have experienced loss and death in 
order to help them cope. In addition, it offers ideas for discussions that can be held on a one-
to-one basis in the child?s home or with a group of children in the classroom. It is neither a 
recipe for success nor a book of rules. Instead, this handbook consists of a collection of 
ideas, theories, tasks and exercises that should help us to understand the behaviour and 
feelings of children affected by HIV/AIDS.

Memory Work Manual: Facilitator's Guide

This manual has been produced to help people who want to run memory workshops as part 
of their work. Memory work can be defined as creating a "safe space? in which to explore 
your life story as a form of ?self help? or group support. The ?safe space? can be a physical 
space ? like a room or the shade under a tree, where people explore and share their life 
stories just by talking. However, these spaces can also be the space on the pages of a book 
or on the sides of a box on which you express things about your life by writing or drawing.

BIPAI: Adherence Education and 
Psychosocial Support Curriculum


This curriculum is intended to assist health professionals in providing ongoing education and 
support to parents and caregivers of HIV-positive children being treated with ARVs.

Resources: 

Health Staff and Communication Skills

This resources provides a description of critical communication skills for health professionals 
providing adherence and psychosocial training. 

Providing Psychosocial Support to the Child & Caregivers

This source provides a description of key assessments that must be made when providing 
psychosocial support (adherence counseling) to children and caregivers. 

Caregiver Education: Group Session 1

A facilitator's guide for health care workers providing adherence education to caregivers. 
Discussion topics include health care resources, the immune system, HIV, ARV therapy, 
adherence, and communication with the health care team.

Caregiver Education: Group Session 2

A facilitator's guide for health care workers providing adherence education to caregivers. 
Discussion topics include an overview of medications, tips for medication administration, 
reminder strategies, planning ahead, adverse side affects, universal precautions, and 
disclosure.

Supplementary Materials: Assessment Guides and Visual 
Aids


Supplementary materials for BIPAI's adherence education and psychosocial support 
curriculum. The supplementary materials include a session 1 assessment, a session 2 
assessment, and a disclosure visual aid. 

Human Rights & Advocacy

This section contains resources and tools related to human rights and advocacy, including 
participatory activites that can be conducted with adolescents living with HIV (ALHIV).

General Resources: Human Rights & 
Advocacy

General resources related to human rights and advocacy.

Resources: 

Healthy, Happy, and Hot: A Young Person's Guide to 
Their Rights, Sexuality, and Living with HIV

This guide is written for young people living with HIV and explores how their human rights 
and sexual well-being are related and suggests strategies to help them make decisions about 
dating, relationships, sex and parenthood.

Psychosocial Support Advocacy Toolkit


This toolkit aims to support non-governmental organisations (NGOs) and community based 
organisations (CBOs) in developing countries, to plan and implement effective advocacy work 
around psychosocial support (PSS). It aims to help NGOs/CBOs to have a clear 
understanding of what PSS and advocacy are.

Human Rights are Children's Rights

This booklet is created for children, and their teachers and parents. It contains an introduction 
to human and children's rights, three stories dealing with rights that are important in the 
context of HIV/AIDS, and activities for readers. The booklet should be used as an interactive 
tool to help children understand what children?s rights are, and why they are important when 
talking about HIV/AIDS. The stories should be used as a starting point for discussions on 
each topic.

Teaching Human Rights

Resources related to the teaching of children and adolescents about human rights issues.

Resources: 

ABC MEP Annexes: Human and Children's Rights

This publication contains: (1) The Universal Declaration of Human Rights (1948); (2) The 
Convention of Rights of the Child; and (3) A brief Introduction to International Human Rights 
Law Terminology.

ABC: Teaching Human Right- Practical Activities for 
Primary and Secondary Schools


This resource aims to serve as a user-friendly tool for human rights education and a multi-
coloured umbrella covering a number of basic human rights areas. It offers practical advice to 
teachers and other educators who want to foster human rights awareness and action among 
primary and secondary school children, including suggestions for developing learning 
activities.

Human Rights Topics for Preschool and Lower Primary 
School

This resources provides educators with human rights topics and corresponding activities that 
can be used in preschool and lower primary school settings. 

Human Rights Topics for Upper Primary and Lower and 
Senior Secondary School

This resources provides educators with human rights topics and corresponding activities that 
can be used in upper primary, and lower and senior secondary school settings.

Peer Education

This section contains resources and training materials for peer educators, especially those who 
are adolescents living with HIV (ALHIV) and/or expert patients.

General Resources: Peer Education

General resources related to peer education.

Resources: 


Youth Peer Education Toolkit: Training of Trainers Manual

This Training of Trainers Manual provides a comprehensive training programme that can be 
used by 'master' level peer educators and trainers. Activities were developed based on 
experience in the field during subregional workshops, on evidence from the literature, and 
from successful Y-Peer peer education programmes. Special attention is given to gender and 
cultural sensitivity and to youth participation in health education. The training curriculum 
focuses on sexual and reproductive health and the prevention and management of HIV, other 
STI's and substance abuse. 
 

Youth Peer Education in Reproductive Health and 
HIV/AIDS: Progress, Process, and Programming for the 
Future

The objectives of this publication are to: provide an update on youth peer education 
experience; better understand where and how youth peer education has been used; examine 
the successes and failures of youth peer education objectively; and explore specific issues 
related to successful youth peer education efforts.

Methods Handbook for Youth Social Work

This book is intended for use by youth trainers, community workers and youth group leaders, 
as well as project managers in government institutions and civil society organisations. It 
includes methods which have been successfully employed in numerous youth projects, in 
South Africa, Zambia, Kenya, Rwanda and Uganda.

Transition of Care


This section contains resources related to the 

healthy transitioning of adolescents living with HIV (ALHIV) into adult care.

General Resources: Transition of Care

General resources related to transition of care for adolescents.

Resources: 

Moving On Positively: A Guide for Youth, Caregivers and 
Providers

This guidebook aims to help young people living with HIV, their caregivers and their health 
providers start thinking about the transition from pediatric to adult healthcare. Ideas for how to 
start the conversation about transition and tools that you can use to help make those 
conversations easier are provided.

Transitioning HIV-Infected Adolescents into Adult Care

These guidelines have been developed to assist providers with the transition process to 
ensure that HIV-infected young adults are successfully and seamlessly integrated into an 
adult care setting. Recommendations are meant to serve as a guide and will need to be 
tailored to the individual patient. 
 

Transitioning HIV Positive Youth into Adult Care


In order to meet the knowledge gap in supporting young people living with HIV as they 
transition from pediatric to adult health care, this report identifies US-based organizations 
with effective transition models in place, provides a review of the literature, and offers 
guidelines for practitioners seeking information about implementing transition policies and 
procedures in their organizations. 

Transitioning HIV+ Youth to Healthy Adulthood: A Guide 
for Health Care Providers

A guide for health care providers on how to transition HIV+ youth into adult care. This booklet 
is primarily intended for providers working with perinatally infected HIV-positive adolescents 
and young adults; however, much of the information will be relevant to behaviorally-infected 
youth, as well.

Research, Policy & Promising Practices

This section contains emerging research, policy 

documents and promising practices related to the treatment, care and support of adolescents 
living with HIV (ALHIV).

General Resources: Research, Policy & 
Promising Practices

General resources related to research, policy and promising practices.

Resources: 


Needs, Challenges and Opportunities: Adolescents living 
with HIV in Zambia

The aims of this qualitative study, carried out in 2010, were twofold. The first was to explore 
and document psychosocial, sexual and reproductive health (SRH) needs of adolescents (10-
19) living with HIV in Zambia. The second aim was to identify gaps between these needs and 
existing SRH and HIV-related initiatives and services currently available to young people.

A Qualitative Review of Psychosocial Support 
Interventions for Young People Living with HIV

The Department of Child and Adolescent Health of WHO undertook, in collaboration with the 
Health and HIV departments of UNICEF in New York, a review of interventions for providing 
psychosocial support for young people living with HIV (YPLHIV). Drawing on information from 
key players and organizations around the world, the study investigated the following: what 
organizations are doing to provide psychosocial support for YPLHIV; the major problems 
faced by YPLHIV and the obstacles organizations must overcome to meet their needs; 
specific outcomes that organizations are trying to achieve; lessons learned in effective 
provision of psychosocial support for YPLHIV (what works and what does not); policy and 
programme recommendations; and research questions that remain unanswered.
The report provides recommendations and guidelines for how organizations around the world 
can improve psychosocial support services for YPLHIV as they transition to adulthood.

Strengthening the Health Sector Response to Adolescent 
Health and Development

This publication outlines the World Health Organization's (WHO) '4-S Framework' for 
strengthening health sector responses to adolescent health and development. The 4-S 
framework currently uses two programmatic "entry points" to strengthen the health sector 
response to adolescent health and development: HIV prevention, care and support of those 
with HIV; and preventing early pregnancy and pregnancy-related mortality and morbidity.

Special Needs of In-School HIV Positive Young People in 
Uganda


This resource highlights key findings in a Uganda-based research study with the objective of 
exploring the special needs of HIV-positive young people in primary and secondary schools 
in Uganda with a view to identifying possible responses by the education sector with regards 
to these needs. 

Ethical Approaches to Gathering Information from 
Children and Adolescents in International Settings

This document aims to provide guidance through a maze of ethical issues that require 
consideration when working with young people.

Promoting Adolescent Sexual and Reproductive Health 
through Schools in Low Income Countries: An 
Information Brief

This information brief has been prepared to support World Health Organization (WHO) staff 
working at the international, regional and national levels to promote the uptake of adolescent 
sexual and reproductive health through schools in low-income countries.

Sexual and Reproductive Health Needs of Adolescents 
Perinatally Infected with HIV in Uganda

This resource highlights key findings of a study that involved qualitative research and a 
survey of of 732 perinatally HIV infected girls and boys aged 15-19 years in four districts of 
Uganda (Kampala, Wakiso, Masaka, and Jinja). Its aim was to better understand the 
reproductive health and sexuality (desires, experiences, beliefs, values and practices) of this 
population group, and to identify anxieties or fears they have around growing up, love and 
loving, dating, pregnancy, fatherhood, motherhood, relationships and intimacy that could be 
addressed through programmatic solutions tailored to their unique needs.
 

Inter-Agency Task Team on HIV and Young People


This resource is an overview of HIV Interventions for Young People.

Sexuality of Young People Perinatally Infected with HIV: 
A Neglected Element of HIV/AIDS Programming in 
Uganda

This resource highlights a neglected element in HIV/AIDS programming in Uganda- the 
sexuality of young people perinatally infected with HIV. 

HIV-Infected Youth

This resource highlights that programs rarely address specific needs of youth with regard to 
medical, psychological and social support.

Young People and HIV Fact Sheet

This fact sheet highlights some of the facts and figures about the number of people affected 
by HIV and AIDS.

Global Consultation Documents

Resources related to a series of global consultations held by the World Health Organization 
(WHO), United Nations Children?s Fund (UNICEF) and various stakeholders to strengthen a 
multi-sectoral response to the treatment, care, and support of adolescents and young people 
living with HIV.

Resources: 

Second Global Consultation on Service Provision for 
Adolescents Living with HIV Consensus Statement


This Consensus Statement captures key findings and priority actions, based on the evidence 
from programmes and research presented by a wide variety of service providers, community 
based organizations, researchers and adolescents and young people living with HIV in 
attendance.

A Qualitative Review of Psychosocial Support 
Interventions for Young People Living with HIV

This resource discusses how the Department of Child and Adolescent Health of WHO 
undertook, in collaboration with the Health and HIV departments of UNICEF in New York, a 
review of interventions for providing psychosocial support for Young People Living with HIV 
(YPLHIV).

More Positive Living: Strengthening the Health Sector 
Response to Young People Living with HIV

From November 13-17, 2007 WHO and UNICEF convened a global consultation in Malawi to 
increase understanding, identify gaps and obstacles, and make practical recommendations to 
improve the role of the health sector in the provision of care, support, treatment, and 
prevention or YPLWHIV. The following is a report of their findings. 

Strengthening the Health Sector Response to Care, 
Support, Treatment and Prevention for Young People 
Living with HIV

This resource highlights the fact that the health sector needs to provide young people living 
with HIV with a range of services, including developmentally appropriate information about 
HIV and AIDS; physical and psychosocial care and treatment for HIV and AIDS; mental 
health and sexual and reproductive health services; and linkages and referrals between 
services in the health sector, and with services provided by other sectors.

Promising Practices


Promising practices related to the treatment, care and support of adolescents living with HIV 
(ALHIV).

Resources: 

Global HIV/AIDS News and Analysis

This newsletter includes an article about the Botswana Teen Club program, a peer support 
group for adolescents living with HIV (ALHIV).

Our Children, Our Future: Zimbabwean Good Practices 
Responding To The Needs Of Orphans And Vulnerable 
Children

This document highlights two best practices in OVC programming in Zimbabwe: Africaid's 
Zvandiri Programme, which provides care and support services to adolescents living with HIV 
(ALHIV); and Kapnek Trust's Early Childhood Centres, which provides school-aged children 
with food, health care and educational interventions. 

Child Participation Web

These guidelines were written for individuals working in or funding programmes working with 
vulnerable children. They may be used as a training tool for organizations wishing to increase 
their focus on child participation.
The points to take away from this guide are as follows: child participation is not an option or 
an add-on, but a right enshrined in the United Nations Convention on the
Rights of the Child (CRC) to ensure that all children have the opportunity to actively 
participate in all issues directly affecting them; child participation contributes significantly to 
the psychosocial wellbeing of children; child participation may increase the skills, confidence 
and social connectedness of the children involved; child participation brings unique 
perspectives which can enhance all types of programmes relating to the well-being of 
children and their families; child participation brings energy, creativity and fun to development 
programmes; and one may start gradually with child participation methods so that this 
eventually grows organically in your organisation until it is mainstreamed into all aspects of 
your functioning.


Mobilising Children and Youth into Their Own Child- & 
Youth-Led Organisations

This publication is aimed at: adults within organisations who are already working with children 
and youth and who would like to move in the direction of giving these children and youth 
greater autonomy and participation opportunities; and children and youth who would like to 
assume more responsibility around matters that concern them and who would like to move in 
the direction of child- and youth-led organisations.

What is the Y+ Programme?

This resource talks about the Global Network of People living with HIV in a bid to address 
specific gaps in the HIV response and address the specific needs of young people living with 
HIV (YPLWHIV).

Source URL: https://www.k4health.org/toolkits/alhiv


