

1ST ROUND ASHA MODULE 6 & 7 TRAINING PROGRAMME

Date:

Venue:

DAY	Sessions	Time	Trainer
1	Inauguration and registration		
	Introduction, Purpose, structure and Agenda		
	Being an ASHA: Role, Activities, measurable outcomes of ASHA program, essential skills of ASHA		
	Lunch		
	Qualities that make an ASHA effective, VHND		
	ASHA support and supervision		
	What registers and forms are to be maintained?		
2	Recap		
	Working in the community and home visit during pregnancy: <ul style="list-style-type: none"> - Talking with women in the community - Pregnancy diagnosis using Nischay/Determining LMP and EDD using Laminated card 		
	Practice sessions by participants (1-9) – three sessions in three groups <ul style="list-style-type: none"> - Pregnancy forms 1 & 2 		
	Lunch		
	Working in the community and Home Visit during pregnancy – contd. <ul style="list-style-type: none"> - Health problems during pregnancy and referral 		
	Practice sessions by participants (number 10-18) – three sessions in three groups		
	Exam		
3	Recap		
	Working in the community and Home visit during pregnancy- contd. <ul style="list-style-type: none"> - Birth preparedness 		
	Essential knowledge for birth companion <ul style="list-style-type: none"> - Time recording - What happens during birth 		
	Lunch		
	Essential knowledge of birth companion: obstetric emergencies and referral		
	Readiness for emergency		
4	Recap		
	Introduction to new born health and care		
	Hand washing		
	Immediate care at birth		
	Lunch		
	Initiation of breast feeding		
	What is home based new born care?		