
Appendix 4: Package of Practices Sample
SPRING/Digital Green Collaboration and Feasibility Study

Package of Practices (POP) for 10 Video Topics

Note: All key messages that are essential, are covered in the annotations. The key messages form the basis of the adoption verification. For purposes of the COCO metric system, an “adopter” is defined as someone who personally adopts the behaviour that is being promoted AND/OR someone who promotes the adoption of that behaviour by a person in her/his family or village.

Video 1: Benefits of Hand Washing with Soap

Type of video: Demonstration

Overview of video: The AWW visits her neighbour, who happens to be a lady with an 8 months old child. During her interaction she notices that, the mother is not properly washing her hands before feeding her baby (she dips her hands in a container). Therefore she explains her, the importance of washing hands with soap and rinsing it with clean running water. The discussion proceeds with the mother keen in knowing, how and where to wash hands. The AWW demonstrates her explicitly about how to wash her hands properly. She also emphasizes that it’s not only important for the caregivers to wash their hands, but also the hands of the growing baby needs to washed frequently. The mother expresses her gratitude to the AWW for having, made her aware about such an important thing, by which the risk of infection can be reduced in her baby. The video ends on a happy note from the AWW, where she assures her that she will come back again sometime later and share other valuable things that she had learnt in a two day workshop organised by Digital Green, SPRING and VARRAT at Erendei.

Summary of Critical Points for Story Board and Verification Form:

· Wash hands before you prepare food

· Wash hands before you eat

· Wash hands before you feed baby

· Wash hands using soap

· Rinse hands with clean AND running water (,tippy tap or cup/ladle for pouring water)

Key Messages for Story Board:
· How to wash hands?

· Use soap

· Rinse with clean AND running water (tippy tap or mug and bucket for pouring water)

· Rub palms together for lather

· Scrub in between fingers, under nails, and backs of hands

· Dry with clean cloth or air dry

· Create a hand washing stations near the kitchen, latrine – soap, bucket of clean water, cup or ladle for pouring water over hands to wet and rinse, basin to capture dirty water (preferable)

· When to wash hands?

· Before preparing food

· Before you eat

· Before feeding baby

· After using the toilet

· After cleaning faeces of baby

· After household chores

· After handling livestock

· Why wash hands?

· To minimize the risk of infections
Annotations:

QUESTION #1 POSTED: How do you wash your hands?
CSP PROBES IF NECESSARY: Anything else?
RESPONSE POSTED:

· Use soap and rinse with clean AND running water
· (Do not dip your hands in the water container)
QUESTION #2 POSTED: When are the most important times to wash hands?
CSP PROBES IF NECESSARY: Any other times?
RESPONSE POSTED:

· Before preparing food

· Before you eat

· Before feeding baby

SUMMARY ANNOTATION POSTED:

· Use clean water

· Form a good lather with soap

· Scrub well (palms, nails, corners of the fingers)

· Air dry after washing hands

QUESTION #3 POSTED: Why is it important to wash hands with soap?

CSP PROBES IF NECESSARY: Any other reasons?
RESPONSE POSTED:

· To minimize the risk of infections

Points for Adoption/Promotion Verification:

The following questions will be provided to CSPs to be used with the Adoption Verification Form that corresponds to this video:

QUESTION #1: Can you show or explain to me how you wash your hands?

CSP OBSERVES: Allow person to demonstrate without any probing.
CRITICAL/NON-NEGOTIABLE POINTS THAT SHOULD BE OBSERVED: (must demonstrate or mention all) Demonstrates or explains that hands should be washed with soap and clean, running water.

QUESTION #2: When should people wash their hands?

CSP PROBES, IF NECESSARY: Can you tell me the 3 most critical times?

CRITICAL/NON-NEGOTIABLE POINTS THAT SHOULD BE MENTIONED:

· Explains that a critical time for hand washing is before preparing/handling food.

· Explains that a critical time for hand washing is before eating.

· Explains that a critical time for hand washing is before feeding a baby.

QUESTION #3: What is the benefit of hand washing with soap?

CSP PROBES, IF NECESSARY: Any other reasons?

CRITICAL/NON-NEGOTIABLE POINTS THAT SHOULD BE OBSERVED: Explains that hand washing minimizes the risk of infection.

QUESTION #4: Did you promote (explain) this information to someone else?

** NOTE: THE RESPONSE TO THE QUESTION ABOVE IS ENTERED SEPRATELY IN THE VERIFICATION FORM – AS AN AN “A” AND/OR “P” FOR AN ADOPTION AND/OR PROMOTION.

Video 2: Importance of the First 1000 Days
Type of video: General Awareness

Overview of video: VHND session at the AWC, where the AWW is giving a talk about the importance of the first 1000 days to the pregnant women, breastfeeding women, mother with children less than two years of age (0 to 6 months, 6 to 9 months, 9 to 12 months, and 12 to 24 months), mother-in-laws, and husbands. In the first scene, she says that she wants to share some new information that is very crucial for the health of mother and child. Everyone shows their interest in learning something new and gathers around the AWW in a semi-circle. She points to the 1000 day timeline on the wall, containing various phases and illustrations. Then pointing to the time line, she notes that it is divided into six phases. She explains the various phases and the amount of time allocated for each phase. She says this whole timeline equals 1000 days. This first 1000 days are crucial for the health of the mother and child because 80% of the physical and mental development of the baby happens within this first 1000 days. If this 1000 days is missed, and we don’t take proper care of the baby, then the baby cannot overcome this growth and development deficit. She says that the 1000 days is also crucial for the health of the mother starting from pregnancy. She goes on to explain the importance of the other phases, and what kind of support is needed during each phase. She then asks one or more women who are participating in the discussion which phase she/they fall into. The mother-in-laws and/or husbands in the group may be asked about what role they can play to support the pregnant women or new mother. The AWW emphasizes to the mother-in-law and the husband that if you do not support her during all of the phases of the 1000 days, you risk the health of both the mother and child. Then one participant thanks the AWW for the new information about the 1000 days, saying that they are very grateful to understand how important it is to take special care from conception through two years.

Summary of Critical Points for Story Board and Verification Form:

· The first 1000 days includes pregnancy through 2 years of life

· The first 1000 days is important because this is the time when most physical and mental development of the baby happens.

Key Messages for Story Board:
· During pregnancy, a woman should eat one extra meal each day; eat a variety of foods, including animal products; take IFA tablets; and should participate in government schemes.

· A mother should give birth in an institution, and should initiation breastfeeding during the first hour after birth.

· Breastfeeding mothers should eat two extra meals.

· Babies should be exclusively breastfed through the first 6 months. Not even water should be given to the baby.

· Complementary foods should be introduced at 6 months, and breastfeeding should be continued until the baby is at least two years old.

· The baby’s complementary food should gradually increase in quantity, frequency, consistency and diversity between 6-9, 9-12 and 12 to 24 months

Annotations:

QUESTION POSTED: What is meant by the first 1000 days?

CSP PROBES IF NECESSARY: Can you tell me when the first 1000 days begins and ends? Or Can you tell me who is affected during the first 1000 days?
RESPONSE POSTED: The first 1000 days includes pregnancy through 2 years of life

QUESTION POSTED: Why are the first 1000 days so important?
PROBE IF NECESSARY: Think about what is happening during the first 1000 days.
RESPONSE POSTED: The first 1000 days is important because this is the time when most physical and mental development of the baby happens.

Show the 1000 Days graphic at the very end of the video. (This graphic will be repeated for all videos related specifically to MIYCN, to emphasize which phase of the 1000 days the video pertains to. General videos like hand washing and dietary diversity will not show the graphic.)

[image: image1.jpg]0 to 270 days + 181days + 92days + 92days + 365 days = 1,000

Pregnanc 6upto9 12 up to 24
£ Months Months

Points for Adoption/Promotion Verification:

The following questions will be provided to CSPs to be used with the Adoption Verification Form that corresponds to this video:

QUESTION #1: What is meant by the first 1000 days?
CSP PROBES, IF NECESSARY: Can you tell me when the first 1000 days begins and ends? Or can you tell me who is affected during the first 1000 days?
CRITICAL/NON-NEGOTIABLE POINTS THAT SHOULD BE MENTIONED:

· Reports the first 1000 days includes pregnancy through 2 years of life

QUESTION #2: Why are the first 1000 days so important?
CSP PROBES, IF NECESSARY: Think about what is happening during the first 1000 days.

CRITICAL/NON-NEGOTIABLE POINTS THAT SHOULD BE MENTIONED:

· Explains that this is the time when most physical and mental development of the baby happens.

Video 3: Importance of Iron Folic tablets

Type of video: General Awareness/Testimonial

Overview of video: A woman has tested positive for pregnancy and has come to register her pregnancy in the AWC. The AWW tells about the importance of the scheme for providing IFA supplementation during pregnancy and adolescence. The AWW also speaks about the benefits of taking IFA tablets. Now let’s hear directly from a pregnant woman who is regularly consuming IFA. Camera moves to a lactating woman who explains that she started taking IFA during her second trimester and is healthy and has a healthy baby. Camera focuses on mother in law, who says this was an old belief that I had that consumption of IFA leads to bigger babies that are difficult to deliver. The AWW counselled me and gave me information about the importance of taking IFA tablets, and that it would make my daughter in law stronger throughout her pregnancy, and ensure a healthy baby. My message to other mother in laws is to encourage the adoption of IFA tablets during pregnancy. Other woman says that she is experiencing some side effects like nausea and vomiting, and black stools. The AWW had advised her to take the tablet in the evening, after the dinner meal, drink extra water and eat fruits and vegetables. She says that her mother in law was initially very resistant, and says that maybe she can explain why. Camera moves back to the AWW who explains that IFA supplementation should begin during adolescence. The government scheme provides one IFA tablet each week beginning from 10 to 19 years. Insert scene of adolescent girls coming during the week, signing and taking a tablet in front of the AWW. Scene goes back to AWW with pregnant women saying thank you or your advice, and leaving with their tablets.

Summary of Critical Points for Story Board and Verification Form:

· Adolescent girls should, start taking IFA from 10 to 19 years.

· Pregnant women should start taking IFA by the second trimester.

· If mothers take IFA, they will be stronger and healthier during pregnancy, and during birth.

· If mothers take IFA, they will give birth to a healthy baby, who is not premature, and not too small.

· To reduce side effects, take IFA tablets after the evening meal (not on an empty stomach), drink extra water, and eat good amount of green leafy vegetables and fruits.

Key Messages for Story Board:

· There is a government scheme that provides IFA to pregnant women and adolescent girls.

· IFA is given to help prevent anaemia.

· Anaemia during pregnancy is bad for the health of the mother, can cause low birth weight and premature birth, and can even cause death.
· It is important for pregnant women to take IFA supplements (at least 100 IFA tablets during pregnancy), starting by the beginning of their second trimester.
· If anaemic, pregnant women are given 200 IFA tablets.

· IFA supplementation side effects such as constipation, stomach cramps, nausea, heartburn, and black stools usually go away after the first few weeks

· Side effects of IFA supplementation can be overcome by taking IFA with meals and never on an empty stomach, eating extra fruits and vegetables (to prevent constipation), taking IFA at night, and drinking water.

· It is also important for adolescent girls to take IFA supplements before they become pregnant.
· Register your pregnancy at the AWC and attend at least 4 ANC check-ups throughout pregnancy through the MAMATA scheme.

Annotations:

QUESTION #1 POSTED: Who should take IFA supplements?
CSP PROBES IF NECESSARY: Anyone else?
RESPONSE POSTED:

· Adolescent girls, from 10 to 19 years

· Pregnant women, starting by the second trimester

QUESTION #2 POSTED: Why is it good to take iron folic acid tablets?
CSP PROBES IF NECESSARY: Anything else?
RESPONSE POSTED:

· Mother will be stronger and healthier

· during pregnancy, and

· during birth

· Mother will give birth to a healthy baby

· not premature, and

· not too small

QUESTION #3 POSTED: How to prevent side effects
CSP PROBES IF NECESSARY: Anything else?
RESPONSE POSTED:

· Take IFA tablets after the evening meal (not on an empty stomach)

· Drink extra water

· Eat good amount of green leafy vegetables and fruits

Points for Adoption/Promotion Verification:

The following questions will be provided to CSPs to be used with the Adoption Verification Form that corresponds to this video:

QUESTION #1: When should pregnant women take IFA?

CSP PROBES IF NECESSARY: How often and during what period of time?

CRITICAL/NON-NEGOTIABLE POINTS THAT SHOULD BE MENTIONED:

· Pregnant women should take one IFA tablet each day, starting by her second trimester.

QUESTION #2: When should adolescent girls take IFA?

CSP PROBES IF NECESSARY: How often and during what period of time?

CRITICAL/NON-NEGOTIABLE POINTS THAT SHOULD BE MENTIONED:

· Adolescents should take one IFA tablet each week, from 10 until 19 years.

QUESTION #3: What are the benefits of taking IFA tablets?

CSP PROBE IF NECESSARY: Anything else?

CRITICAL/NON-NEGOTIABLE POINTS THAT SHOULD BE MENTIONED:

· Reports at least ONE of the following:

· mother will be healthy and give birth to a healthy child,

· baby will not be prematurely born ,

· will not be of low birth weight.

QUESTION #4: What are some ways to prevent side effects from taking IFA tablets?

CSP PROBE IF NECESSARY: Anything else?

CRITICAL/NON-NEGOTIABLE POINTS THAT SHOULD BE MENTIONED:

· Reports at least ONE of the following:

· Take IFA tablets after the evening meal

· Do not take IFA on an empty stomach

· Drink extra water

· Eat good amount of green leafy vegetables and fruits

QUESTION #5:

ASK ADOLESCENT GIRLS AND PREGNANT RESPONDENTS: Are you taking IFA

supplements?

CSP PROBES IF NECESSARY: Are you taking the tablets given by the AWW or ASHA?

ASK ALL: Have you promoted IFA supplements to any adolescent girl or pregnant woman?

CSP PROBES IF NECESSARY: Are you promoting the tablets given by the AWW or ASHA?

** NOTE: THE RESPONSE TO THE QUESTION ABOVE IS ENTERED SEPRATELY IN THE VERIFICATION FORM – AS AN AN “A” AND/OR “P” FOR AN ADOPTION AND/OR PROMOTION.

Video 4: Maternal Diet and Food Taboos

Type of video: General Awareness/Testimonial/Demonstration (Mixed)

Overview of video: A young pregnant woman (who had recently registered her pregnancy) and her mother-in-law (sasu) are walking home and they encounter the ASHA in the street. They stop to greet each other, and the ASHA asks how her pregnancy is going. The ASHA learns of some food restrictions that the sasu is enforcing. She recommends that they go together to visit a pregnant woman who is from the same socio/economic category, and they agree. Together they visit the woman who is about 6 months pregnant. They arrive in time to see what the pregnant woman has prepared for lunch. The pregnant woman washes her hands with soap before eating, and then sits down and explains the variety of foods she has prepared on her plate (green leafy vegetables, other vegetables, ripe fruit, an egg and rice). They further discuss the other variety of food that she is eating (mentioning fish and ripe fruits), and about her feeling healthy and strong after eating these recommended foods. The sasu asks why she is eating fish and ripe fruits. The ASHA clarifies her doubt, explaining that these foods should be eaten during pregnancy and breastfeeding to provide the energy and “nutrients” needed for both mother and baby to be healthy. The young pregnant woman asks about the cost of these foods, and the other pregnant woman explains that she can grow vegetable and fruits in a kitchen garden, and that she could also keep hens to produce eggs. They also discuss about the government schemes, and that chatua could be the additional meal that is recommended. They thank the pregnant woman, and as they are entering the street, they meet the husband of the young pregnant woman. There they discuss about the role of the husband in providing nutritious food for the woman, by either buying from the market or by raising them in a kitchen garden in their back yard. The ASHA gives a summary of what has been covered in the video.
Summary of Critical Points for Story Board and Verification Form:
· Pregnant women need to eat one additional each day, and breastfeeding women need to eat two additional meals each day to meet the increased energy that is needed by both mother and baby.

· Pregnant women need to eat enough food so they will not be tired and weak, and so their babies won’t be born too small, underweight, or not developed well.

· During pregnancy and while breastfeeding, eating a diverse diet of many different coloured vegetables and fruits will provide important benefits to the mother and help the baby grow strong and healthy.

· To increase iron and prevent anaemia, women need to eat animal source products like fish, eggs and meat two or three times a week.

Key Messages for Story Board:
· Pregnant and lactating women need to eat more food.

· Eat one additional meal during pregnancy, and two additional meals during lactation to replenish the large amount of energy being used by her body.

· If pregnant women don’t get enough food, they will be tired and weak and their babies might be too small and not develop properly.

· Eating enough food and drinking lots of water will help a breastfeeding mother produce the right amount of breast milk. It is not possible to have too much milk for the baby as the mother will produce the right amount of milk for the baby and the baby will only drink what it needs.
· During pregnancy and while nursing, eating a diverse diet of many different coloured vegetables and fruits will provide many benefits to the mother and help the baby grow healthy.

· To increase iron and prevent anaemia, women must be sure to eat animal source products like fish, eggs and meat multiple times a week.

· Eating both large and small fish regularly gives pregnant and lactating women important nutrients to help their babies develop.

· Address food taboos
· Eating too much food will make the baby too big and restrict movement in the womb (explain that the risk of a LBW baby) (NOTE: We need to investigate perceived and real risk of delivering large babies, especially given the high prevalence of teenage pregnancies, where small pelvic bone structure complicates delivery.

· Eat ripe fruits (NOTE: Ripe fruits are also denied, but they are great source of micro nutrients, so maybe we can address that too.

Annotations:

QUESTION #1 POSTED: How many additional meals should pregnant and lactating women eat each day?
RESPONSE POSTED:

· One meal extra for pregnant women each day

· Two meals extra for lactating women each day

QUESTION #2 POSTED: What foods should pregnant and lactating women be sure to eat?
RESPONSE POSTED:

· Green leafy veg’s and other vegetables

· Seasonal Ripe fruits

· 2 to 3 times per week Animal source foods like eggs, fish and meat

QUESTION #3 POSTED: What might happen if a woman does not eat enough during pregnancy?

· Her baby will be prematurely born with, low birth weight .

Points for Adoption/Promotion Verification:

The following questions will be provided to CSPs to be used with the Adoption Verification Form that corresponds to this video:

QUESTION #1: How many extra meals do pregnant and lactating women eat each day?

CSP PROBES, IF NECESSARY: How often should they eat and what types of foods should they eat?

CRITICAL/NON-NEGOTIABLE POINTS THAT SHOULD BE MENTIONED:

· Reports at least TWO of the following:

· Pregnant women should eat an additional meal each day, and breastfeeding women should have two additional meals each day.

QUESTION #2: What should a pregnant and lactating woman eat?

CSP PROBES, IF NECESSARY: What kinds of foods are important?

CRITICAL/NON-NEGOTIABLE POINTS THAT SHOULD BE MENTIONED:

· They should eat a seasonal ripe fruits and

· green leafy and other vegetables and

· They should eat animal source foods (mention eggs and/or fish and/or meat).

QUESTION #3: What will happen if a woman is not eating properly during pregnancy?

CSP PROBES, IF NECESSARY:

CRITICAL/NON-NEGOTIABLE POINTS THAT SHOULD BE MENTIONED: reports at least one of the following

· Reports at least ONE of the following:

· Baby will be born premature

· Baby will have a low birth weight

QUESTION #4:

ASK PREGNANT RESPONDENTS: Are you trying to follow a proper diet yourself?

ASK ALL: Have you promoted a proper diet to any pregnant or lactating woman?

** NOTE: THE RESPONSE TO THE QUESTION ABOVE IS ENTERED SEPRATELY IN THE VERIFICATION FORM – AS AN AN “A” AND/OR “P” FOR AN ADOPTION AND/OR PROMOTION.

Video 5: – Maternal workload during pregnancy

Type of video: Testimonial

Overview of video: A mother-in-law is working in the field/kitchen garden while the other mother-in-law visits her .The neighbor asks why the other’s daughter-in-law (pregnant) has stopped working to take a rest/is not there working that day/why she is lazy and not working as much The first mother-in-law explains that the AWW has recommended that pregnant women take more rest to help her keep her energy and keep the baby healthy and strong. She explains that other household members have rearranged their chores and helped the pregnant woman to cover some of her tasks so that she may rest more. The second mother-in-law expresses doubt and indicates the myth that working hard up till the delivery will keep the woman strong for labor. Then she asks to come to her house where the AWW is to arrive and the AWW explains the importance of rest during pregnancy and the possible negative outcomes of involving in strenuous work during the last trimester. She also speaks about shift of workload during first six months of breastfeeding. The Pregnant woman of the mother in law who is convinced about the fact that rest is required, talks about pregnancy of a woman who had complications during her pregnancy because of strenuous work therefore she is taking rest during her pregnancy and is feeling stronger and healthier. The other mother in law is convinced and comes back to her own house and discusses with her son and daughter about sharing the workload of daughter in law who is pregnant. The last scene shows that when the pregnant woman is trying to lift a bucket of water, her sister is telling that she need not do this, and her husband also comes in along with mother in law saying that she need not do any strenuous work but should indulge in light household activities i.e. cooking, serving etc .

Summary of Critical Points for Story Board and Verification Form:

· Pregnant women need more rest during the third trimester of pregnancy to make her stronger and build up energy for labor.

· If they involve in strenuous work will cause Premature deliveries, low birth weight babies

· Family members can be divide the work (farming, lifting heavy things carrying water, woods) or she should do light house hold activities where she can sit and rest more often.

Key Messages for Story Board:

· Pregnant women need more rest during the third trimester of pregnancy. to make her stronger and build up energy for labor

· Involving in strenuous work during third trimester of pregnancy will cause premature deliveries and low birth weight.
· Pregnant woman who work in the field, need to take special care to avoid insecticides or chemicals during pregnancy.

· Pregnant women need family support and help from other household members with her chores and work to give her more time to rest.

· After the baby is born, the mother’s work load should be sure to accommodate breastfeeding at regular intervals

Annotations:

QUESTION #1 POSTED: Why should pregnant women work less and take more rest during the last trimester of pregnancy?
PROBE IF NECESSARY: How can work affect a woman during her pregnancy?
RESPONSE POSTED:

· Pregnant women must rest more leading up to giving birth to help her body save energy for labor.

QUESTION #2 POSTED: what will happen if pregnant woman will indulge in doing strenuous work during the last trimester of her pregnancy?
PROBE IF NECESSARY:

RESPONSE POSTED:

· Premature delivery

· Low birth weight baby

QUESTION #3 POSTED: How can the family or household help pregnant women to take more rest?
PROBE IF NECESSARY: Is there any think (else) that can help reduce a pregnant women’s workload?

RESPONSE POSTED:

· Other family members can do some of her work for her i.e. farming, lifting heavy things carrying water, woods) or any kind of work that involves long duration of standing and walking

· Other family members can switch chores with her to give her work where she can sit and rest more often.

Points for Adoption/Promotion Verification:

The following questions will be provided to CSPs to be used with the Adoption Verification Form that corresponds to this video:

QUESTION #1: Why do pregnant woman need to take more rest during the last trimester of pregnancy?
CSP PROBES, IF NECESSARY: Anything else?
CRITICAL/NON-NEGOTIABLE POINTS THAT SHOULD BE MENTIONED:

Pregnant women must rest more leading up to giving birth to help her body save energy for labor.

QUESTION #2: What will happen if a pregnant woman continues to do strenuous work especially during the last trimester of pregnancy?
CSP PROBES, IF NECESSARY: How can strenuous work affect a pregnant woman or baby?
CRITICAL/NON-NEGOTIABLE POINTS THAT SHOULD BE MENTIONED:

Explains that if a pregnant woman continues to do strenuous work during pregnancy especially during the third trimester for at least ONE of the following reasons:

· The baby will be prematurely born

· The baby will born with low birth weight

QUESTION #3: How can the family or household help pregnant women to take more rest and avoid strenuous work?
CSP PROBES, IF NECESSARY: Is there anything (else) that can help a pregnant woman rest more or avoid strenuous work?
CRITICAL/NON-NEGOTIABLE POINTS THAT SHOULD BE MENTIONED:

Reports at least ONE of the following things that family members can do to help ensure that pregnant women get more rest or avoid strenuous work:

· other family members can do some of her work for her and/or
· other family members can switch chores with her to give her work where she can sit or rest more often.

QUESTION # 4: What did you do with this information? RECORD THIS RESPONSE IN THE COLUMN TITLED "What did you do with this information?

ASK PREGNANT WOMEN: Are you taking more rest during your pregnancy and/or reducing your strenuous work?

ASK ALL: Have you promoted the importance of pregnant women taking more rest and/or reducing strenuous work, especially during the third trimester to anyone?

Video 6: Importance of Exclusive Breastfeeding

Type of video: Testimonial

Overview of video: CSP with mother of 6 months old baby (positive deviant) have come to pay a regular visit to the home of the mother with one month old baby, carrying some seasonal ripe fruits and green veggies. They do normal chat of wellbeing. “How is your daughter? What are you feeding her with?”, is asked by the mother of the older healthy baby. The other woman replies “I am feeding my baby with only breast milk as told by the Anganwadi didi.” Meanwhile, the mother-in-law tells her daughter-in-law to feed the baby with some water as it is very hot, and offers a glass. Mother declines, and says that the baby should not be fed with anything except breast milk, because it is not good for her health, as advised by the Anganwadi didi. The mother-in-law grunts and says “you know nothing; this is summer, so you need to feed the baby with some water.” Then the mother of the younger baby says to the other one, helplessly that didi please make her understand. Both CSP and Mother of the older healthy baby explains the importance feeding colostrum within first hour of birth and mothers milk being a wholesome food, so no need to also give water during hot weather. The lady with younger baby asks the other mother, “Your baby, looks very healthy. What are you feeding her with?” Then they discuss the importance of exclusive breastfeeding, and the importance of on-demand feeding, both day and night, followed by the importance of diet for the breastfeeding women and sharing of workload. Then the mother-in-law agrees on helping her daughter-in –law, and is convinced about the fact that water is not required for the baby. CSP gives the summary.

Summary of Critical Points for Annotations and Verification Form:

· Mothers should start breastfeeding right after birth. It is really important for the baby to receive colostrum, and not to give the baby honey, water or other liquids as they are dangerous for the baby.
· Putting the baby on the breast frequently will help the milk to ‘come in’.
· Breastfeeding frequently, ‘on demand’, both day and night as the baby grows will protect the baby, stimulate milk production and increase a mother’s milk supply.
· Breast milk provides all of the food and water that a baby needs during the first 6 months of life. A baby does not need anything else, not even water, until after 6 months.
Key Messages for Story Board:

· Mother should begin breastfeeding within the first hour of birth to feed the baby the colostrum, the first thick yellowish milk. Colostrum is good for the baby. It helps protect the baby from illness and helps the baby pass his/her first dark stool.

· Breast milk provides all of the food and water that a baby needs during the first 6 months of life. You should only give breast milk, nothing else, not even water, during a baby’s first 6 months.

· Mothers and family members should not give water, honey or other liquids to the baby during the first hours or days after birth. These additional liquids are not necessary and are dangerous for a new born.

· Feed the baby from one breast and then switch over to the next to ensure that the baby gets both the fore and hind milk.
· Mothers should breastfeed frequently day and night to help your breast milk ‘come in’ and to ensure plenty of breast milk. Putting the baby to the breast stimulates milk production and increases milk supply.

· Even during very hot weather, breast milk will satisfy the baby’s thirst and is the only liquid they need.

· Caregivers can know that a baby is getting enough milk when the baby is gaining weight of minimum 500 grams per month, is responsive and active, and is passing light-coloured urine 6 times a day or more.

· Mothers who are breastfeeding should drink extra liquids to replace the liquid they are giving their baby through breast milk. Give mothers extra liquids, not their babies.

· Mothers should also eat 2 additional meals a day to keep up her strength and energy while breastfeeding, such as fish, egg, meat, seasonal ripe fruits, veggies and Chatua. Just to emphasize the role of nutrition.

· Fathers and other family members can help mothers by bringing them extra water and food throughout the day.

· No breast milk substitute/ formula or other liquids before 6 months should be given as it increases the chances that a baby will suffer from illnesses such as diarrhoea and pneumonia, and can cause malnutrition.

· The baby is growing, so to meet the increasing demand, a mother need to frequently breastfeed her baby/

· Even when a baby is sick, you should continue giving only breast milk for babies younger than 6 months. Breastfeeding is also very comforting to a sick child. Mothers should be supported to be able to breastfeed more and more often if the baby is ill.

Annotations:

QUESTION POSTED: What should babies be fed in the first one hour after birth?
CSP PROBES, IF NECESSARY: Is anything else needed besides breast milk?
RESPONSE POSTED:

· Babies should be put to the breast within one hour after birth.

· Babies should be given only breast milk and should not be given honey, or any other liquids, not even water.

QUESTION POSTED: What should babies be fed during the first six months?
CSP PROBES, IF NECESSARY: Should babies have any other foods or liquids?
RESPONSE POSTED:

· Babies should be fed only breast milk during the first 6 months.

· Breast milk is a complete food for babies, and provides all the food and water they need during the first 6 months, even during hot weather extra water is not required.

QUESTION POSTED: How often should a mother breastfeed and why?
CSP PROBES, IF NECESSARY:
RESPONSE POSTED:

· A mother should breastfeed frequently, ‘on demand’, both day and night.

· Breastfeeding frequently stimulates breast milk production and helps ensure adequate supply.

Points for Adoption/Promotion Verification:

The following questions will be provided to CSPs to be used with the Adoption Verification Form that corresponds to this video:

QUESTION #1: What should babies be given (or fed) during the first hour after birth?
CSP PROBES, IF NECESSARY:
CRITICAL/NON-NEGOTIABLE POINTS THAT SHOULD BE MENTIONED: Explains that babies should only be given (or fed) breast milk in the first hour of birth, and should not be given anything else, not even water or honey.

Question # 2: what should be babies be given or fed during the first 6 months of life?

CSP PROBES, IF NECESSARY: Is there anything else that should be given in addition to breast milk?
CRITICAL/NON-NEGOTIABLE POINTS THAT SHOULD BE MENTIONED: Explains that babies under 6 months should be only be given (or fed) breast milk and nothing else, not even water or honey.

QUESTION # 3: How often should a mother breastfeed her baby and why?
CSP PROBES, IF NECESSARY:

CRITICAL/NON-NEGOTIABLE POINTS THAT SHOULD BE MENTIONED: Explains that babies under 6 months should breastfed frequently, ‘on demand’, both day and night.

QUESTION #4: What did you do with this information?

ASK RESPONDENTS WITH BABIES UNDER 6 MONTHS: Are you feeding your baby only breast milk and no other liquids, not even water?

ASK ALL: Have you promoted exclusive breastfeeding to women with babies under 6 months?

** NOTE: THE RESPONSE TO THE QUESTION ABOVE IS ENTERED SEPRATELY IN THE VERIFICATION FORM – AS AN “A” AND/OR “P” FOR AN ADOPTION AND/OR PROMOTION.

Video 7: Managing Exclusive breastfeeding by working mother

Type of video: Demonstration

Overview of video: (Complement messages from video on maternal workload during lactation)

A nursing mom having baby of 2 months old is working in the field/back yard and she is returning from work. This is the first day when she has left the baby due to work and now is returning after a few hours because of the weather. The Facilitator (CRP VARRAT) is going on that route, stops nearby and asks about her well-being. She asks about her health and her diet. The CRP reinforces the message of two extra meals per day, the value of Chatua, and the importance of eating all varieties of food. She also emphasizes on the importance of nutrition, as the baby is dependent on her and she also needs to fulfil her own energy requirements, feed the baby and work as well. Diet and rest during this period are also important. She then asks about how she is managing breastfeeding with work? The woman replies that no arrangements have been made, and so she has to work, even though the baby is still so young. She is worried that today she has come early because of the weather but, from tomorrow onwards she has to work for longer durations. CRP asks her that she will speak to her family members regarding this matter and both of them walk down towards her home nearby .The woman, her mother-in-law, and the CRP (husband if available) all gather.

The CRP speaks about the importance of exclusive breastfeeding again and how the young mother has to work in the field can affect the baby at home. They may be tempted or feel the need to introduce some other milk substitutes to the baby, which could result in many infections. The father asks about the solution. The CRP then turns to the MIL and other members of the family, saying that exclusive breastfeeding is important during the first six months and anything except breast milk can be dangerous. She also says that continued breastfeeding through 2 years is also very important so they must find a solution so the mother can continue breastfeeding and working. MIL says “but she has to work, I can’t go out and work.” Then CRP discusses about the importance of increasing the time the young mother breastfeeds when she is home - early in the morning and multiple times through the evening and night. She says that the mother and baby should be encouraged to feed more at times when the mother is home. This will help to fulfil the baby’s needs and help to maintain the flow of milk. The CRP asks someone to get the baby and asks the lady to breastfeed. She then just tells a line about how she should hold the baby, head back and buttocks in one line, turned towards mother, good skin to skin contact. Mother should lean back against the wall, get comfortable, support the arm that is holding the baby, relax herself. She should put the maximum areola into the mouth of the baby, lower portion more for better grip, lower lip turned outward and chin touching the breast. Never compress the nipple, or hold it in ‘C’ grip. While feeding the baby, the mother should look at and interact with the child.

The CRP speaks about the importance of rest during this period, and sharing of the workload both in the field, as well as at home. The CRP speaks with MIL, daughter and her husband about how all can help her by sharing the work load. She also explains the fact that they should try to do as much as possible to help the mother in these early months, and when the mother has to work, the rest of the family needs to help take care of the baby. The CRP asks the family how they suggest the mother can continue breastfeeding while working in the fields/outside of the home. After thinking a second, the Father suggests the following: If the mother is in fields then, she can carry the baby to the field with someone from the home accompanying her to care for the baby, or someone can bring the baby intermittently to her so that she can breastfeed. Someone from the family has to take the responsibility of bringing the baby to the field or be present in the field so that the baby can be breastfed whenever the baby needs to feed, both day and night. This can be a sibling, sister-in-law or mother-in-law. The CRP agrees that this is a good suggestion and reinforces this plan for exclusive breastfeeding to 6 months and beyond up to 2 years.

Then the CRP explains that another method to ensure the baby gets breastmilk while the mother is working during the day is by expressing breast milk. She explains the steps of expressing and storing breast milk showing illustrations to the family (edit to focus on close-ups of illustrations with her voice continuing in background). She says that that a mother’s breast milk can be stored in a safe place and fed to baby with a clean bowl or cup and spoon when the mother is working. Expressed breast milk stays fresh for up to 6-to-8 hours if kept in a cool place and for up to 24 hours in a refrigerator.

The MIL asks about feeding milk from a bottle or giving milk substitute when the mother is not around. The CRP explains not use bottles or teats, as they interfere in the sucking reflex of the baby, and can cause infections. Nothing else except mother’s milk using a cup/bowl and spoon should be given to the baby until six months. The sister in law says that as “we are poor people, we need to work, but we will try to share her work at home as well as in the field so that she can rest more often and breastfeed the child.” The young mother says that from onwards she will feed the baby frequently when she is at home, before going to work and after coming from work, when she is not around, she will express milk. Her younger sister says that she will help her in household chores and probably carry the baby to her when she is in farm, or be there to look after the baby at the farm. Then they thank the CRP and she leaves.

Summary of Critical Points for Annotations and Verification Form:
· If you have to be separated from the baby for work, take extra time for breastfeeding before separation from baby and when you return home.

· Increase the number of times you breastfeed while you are with the baby. This means increasing night and early morning feedings.

· If possible, carry the baby with you to your work place or have someone bring the baby to you to breastfeed when you have a break or if the baby gets hungry.

· Get extra support from family members in caring for your baby and other children, and for doing household chores.

· Expressing a little milk during long separations can help to ensure a continued milk production

Key Messages for Story Board:

· Babies must breastfeed frequently during the day and night and should not wait more than a few hours between feeds.

· Families should help mothers to continue breastfeeding frequently, even when working outside of the home in the fields or elsewhere.

· Babies should be exclusively breastfed until 6 months. Working mothers needs to be careful, so that the baby is not fed with other breast milk substitutes (water, animal milk, honey, or other foods) when she is away from her baby. Nothing should be fed to the baby except mother’s milk until 6 months because this can increase the incidence of illness and affect the overall health of the baby.

· Strategies for making exclusive breastfeeding possible/feasible when working outside of the home include:

· Take extra time for breastfeeding before separation from baby and when you return home.

· Increase the number of times you breastfeed while you are with the baby. This means increasing night and early morning feedings.

· If possible, mothers should carry the baby with them to work or have someone bring the baby to her in the field or elsewhere to breastfeed during breaks or when the baby is hungry.

· Expressing breast milk and safe milk storage

1. To express breast milk a woman should put her thumb on the breast above the dark area around the nipple (areola) and the other fingers on the underside of the breast behind the areola.

2. Milk may start to flow in drops, or sometimes in fine streams. Collect the milk in the clean container

3. Store breast milk in a clean, covered container. Milk can be stored 6 to 8 hours in a cool place and up to 24 hours in the back of the refrigerator

· Cup feeding by other caregivers

· Mothers should express and store breast milk before leaving home so that your baby’s caregiver can feed your baby while you are away.

· You can also feed the baby with a cup, bowl and spoon.

· Pour just enough breast milk from the clean covered container into the feeding cup.

· Bottles, teats and spouted cups are unsafe to use because they are difficult to wash and can be easily contaminated.

Annotations:

QUESTION POSTED: What can a breastfeeding mother do to maintain her milk supply if she has to be separated from her baby?

CSP PROBES, IF NECESSARY: How should the mother breastfeed when she is with her baby?
RESPONSE POSTED: 1) The mother should take extra time for breastfeeding when she is with the baby. 2) The mother should increase the number of times she feeds the baby in the early morning and at night.

QUESTION POSTED: How can families best support mothers so that they can exclusively breastfeed their babies until 6 months and continue to breastfeed for up to two years or more?
CSP PROBES, IF NECESSARY:
RESPONSE POSTED: 1) Family members can share in the mother’s workload in house and outside house also. 2) A family member can bring the baby to the mother to breastfeed in the field (or other workplace). 3) A family member can accompany the mother to the field during the day to help take care of the baby while the mother works.

QUESTION POSTED: Why is learning how to express breast milk important?

CSP PROBES, IF NECESSARY:

RESPONSE POSTED: 1) Expressed breast milk can be given to a baby when the mother is away and expressing helps the mother maintain her milk supply.

Points for Adoption/Promotion Verification:
The following questions will be provided to CSPs to be used with the Adoption Verification Form that corresponds to this video:

QUESTION 1: What can a breastfeeding mother do if she has to be separated from her baby?
CSP PROBES, IF NECESSARY: How should she be breastfeeding when she is with her baby?
CRITICAL/NON-NEGOTIABLE POINTS THAT SHOULD BE MENTIONED:

· Take extra time to breastfeed longer before leaving your baby and when you return

· Increase the number of morning and night feeds

QUESTION 2: How can families best support mothers so that they can exclusively breastfeed their babies until 6 months and continue to breastfeed for up to two years or more?
CSP PROBES, IF NECESSARY:
CRITICAL/NON-NEGOTIABLE POINTS THAT SHOULD BE MENTIONED: any two

1) Family members can share in the mother’s workload in house and outside house also. 2) A family member can bring the baby to the mother to breastfeed in the field (or other workplace). 3) A family member can accompany the mother to the field during the day to help take care of the baby while the mother works.

QUESTION 3: Why is learning how to express breast milk important?

CSP PROBES, IF NECESSARY:

CRITICAL/NON-NEGOTIABLE POINTS THAT SHOULD BE MENTIONED:

· Expressed breast milk can be given to a baby when the mother is away.

Expressing helps the mother maintain her milk supply

QUESTION # 4: What did you do with this information? RECORD THIS RESPONSE IN THE COLUMN TITLED "What did you do with this information?

Video 8: Introduction of complementary food after six months

Type of video: Demonstration

Overview of video: The video begins with the Anganwadi worker (AWW) teaching students at the AWC. She then reviews her register, identifies a family that she needs to visit, and prepares to leave. The AWW goes to the home of a woman nearby whose baby is JUST completing 6 months and should start complementary feeding. She visits them and asks about the current feeding practice of the baby (how breastfeeding is going and what else they are giving the baby they say that till now it is only breast milk, nothing else, not even water, as advised by you. She then discusses about the importance of introducing complementary feeding now that the baby has turned 6 months, and the importance of breast milk and continuing to breastfeed, up to 2 years or beyond. She asks about what food items the mother has in her home, and then explains what would be appropriate to feed the baby with. Then the AWW then talks about Chatua and its nutritional value. She shows the package that she brought, pointing to the ingredients that are listed on the package. She then talks about other foods that the baby can consume. She then demonstrates the process of making Chatua, with emphasis on cleanliness and hygiene (clean hands, utensils, and water). She explains about the feeding schedule for the first 10 days or so, and how to slowly increase the variety and quantity of food as the baby gets used to eating. The annaprasanna ceremony takes place. The mother followed by mother-in-law feeds the baby a little bit of the Chatua. The AWW talks about the consistency of food. (She reminds the mother that the baby’s feces will change, but that this is to be expected.) Then the mother thanks the AWW for this information, or else she would have got scared. Then she speaks about the importance of active feeding and the role of all of family members in that. The AWW ends the visit by telling the mom that she should continue feeding Chatua only (2 or 3 bites (or tablespoons) of food 2 or 3 time per day for 4 or 5 days; basically different kind of porridges including Chatua. The AWW says that she should continue feeding Chatua, and an additional food for about 10 to 12 days, and reassures the mother that she will come to visit again and share other ideas about what to feed and how much to feed after this.

Summary of Critical Points for Annotations and Verification Form:
· Starting at 6 months, the baby should be introduced to complementary foods, along with breast milk.
· Use clean water, clean utensils and vessels, and wash hands with soap before preparing the food or feeding the baby.
· The baby’s food should be a semi-solid consistency, not too thin.
· During the initial tasting phase of about 10 days, feed the baby 2 to 3 times per day, with 2 to 3 tablespoons per serving
Key Messages for Story Board:

· Introduction of complementary foods, along with breast milk continued until at least 2 years.

· Chatua is given to babies from 7 months until 3 years as a complementary food from the Anganwadi centre.

· Directions for preparing Chatua as a complementary food.

· Hygiene during preparation – thorough cleaning of utensils, importance of clean water, and washing hands with soap. (Hygiene is important. If caregivers don’t take care of hygiene then, no matter what nutritious food the baby is fed, infections will occur thus affecting the overall health of the baby.)

· Consistency of complementary food (with images).

· Variety of food (though we are going to cover it in the next video comp feeding 6 – 24).

· During the initial tasting phase of about 10 days, feed the baby 2 to 3 times per day, with 2 to 3 tbsp. per serving.

· Change in the feces of the baby.

· Importance of active feeding.

· Support from mother-in-laws.

Annotations:

QUESTION POSTED: what should be given to the baby after completing six months?

CSP PROBES, IF NECESSARY: xxx

RESPONSE POSTED: The baby should be given complementary foods along with breast milk after completion of six months.

QUESTION POSTED: How many times a day does the baby needs to be fed during the first 10 to 12 days after introducing complementary foods at 6 months?

CSP PROBES, IF NECESSARY: xxx

RESPONSE POSTED: The baby should be fed 2 to 3 times a day and 2 to 3 tablespoon per feed during the first 10 to 12 days.

QUESTION POSTED: What things should be taken care of before preparing the food for the baby?

CSP PROBES, IF NECESSARY: xxx

RESPONSE POSTED: Wash hands with clean water and soap, use clean utensil, bowl and spoon. Use boiled milk or water.

QUESTION POSTED: The complementary food for the baby should be watery or thick?

CSP PROBES, IF NECESSARY: xxx

RESPONSE POSTED: The complementary food for the baby should be thick.

Points for Adoption/Promotion Verification:

The following questions will be provided to CSPs to be used with the Adoption Verification Form that corresponds to this video:

QUESTION #1: What should be given to the baby after completing six months?

CRITICAL/NON-NEGOTIABLE POINTS THAT SHOULD BE MENTIONED: Explains that babies should be given complementary foods along with breast milk after completion of six months.

QUESTION #2: How many times does a baby need to be fed during the first 10 to 12 days after introducing complementary foods at 6 months?

CRITICAL/NON-NEGOTIABLE POINTS THAT SHOULD BE MENTIONED: Explains that the baby should be fed 2 to 3 times a day with 2 to 3 tablespoon per feed during the first 10 to 12 days.

QUESTION #3: What things should be taken care of before preparing the food for the baby?

CRITICAL/NON-NEGOTIABLE POINTS THAT SHOULD BE MENTIONED: Explains that one should wash hands with clean water and soap, use clean utensil, bowl and spoon. Use boiled milk or water.

 QUESTION #4: The complementary food for the baby should be watery or thick?

CRITICAL/NON-NEGOTIABLE POINTS THAT SHOULD BE MENTIONED: Explains that the complementary food for the baby should be thick.

QUESTION # 5: What did you do with this information? RECORD THIS RESPONSE IN THE COLUMN TITLED "What did you do with this information?

Video 9: Age appropriate complementary feeding for babies 6 to 24 months

Type of video: Demonstration

Overview of video: Mother of a seven and half month baby are getting ready and breastfeeding her baby. Meanwhile two other ladies arrive with their babies, one with a 9 months completed and the other with a one year completed baby. Then the AWW arrives and discusses with them that the reason behind asking them to assemble in one place is to discuss about complementary feeding of their babies. Then she explains about some common important things i.e. continued breastfeeding till 2 years, cleanliness, food hygiene, how to improve the energy density of the food (adding sugar/jiggery and oil/ghee), and adding iodized salt. AWW turns to the mother of seven and half old saying that, you have finished introducing complementary food for the initial 10 to 12 days, how did your baby respond to food? She says yes, he is eating well and likes Chatua porridge and chuda porridge. AWW says now it’s time to increase the quantity of food to ½ a bowl 3 times a day. Then mother mashes boiled carrot and pumpkin and then feeds the baby. AWW and other mother suggest what other food varieties can be given to the child. The AWW turns to the mother of the baby who has completed 9 months and asks about her current feeding schedule. The mother replies that she is feeding the baby ith3/4th bowl 4 times daily. (3/4th bowl is understood as more than half a bowl by the people). But the mother has not yet started Non veg foods. The AWW explains the importance of giving non veg ad then the other mother feeds the baby with rice, dal, boiled papaya, carrot, and egg yolk. Then the AWW discusses about the feeding schedule with the mother of 1 year old baby. Then the baby feeds herself supported by the mother. She eats ripe banana, mango, boiled eggs, rice dal and mashed vegetables. Then she speaks about the importance of interactive feeding and then leaves.

The verbal summary at the end is not given seeing the length of the video. Without summary the video is 16.31 minutes, summing up complementary feeding message for 3 different age group babies will be quite lengthy.

Summary of Critical Points for Annotations and Verification Form:

· Continue breastfeeding for 2 years along with complementary foods.

· Variety of foods

· Cereals – Rice, rice flakes, sooji, wheat etc.

· Dal – Bengal gram, moong dal etc.

· Groundnuts and cashews

· Milk and milk products – milk, curd, cottage paneer

· Non vegetarian – egg, fish, meat liver (after 9 months)

· Green vegetables – spinach, drumstick etc.

· Orange and yellow fruits and vegetables – ripe mango, papaya, banana, carrot, tomato,pumpkin etc.

· Other vegetables- Potato, sweet potato, raw banana

· Sugar or jiggery

· Oil or fat

· Iodised salt

· Feeding schedule

6 to 9 months baby
Quantity - ½ a bowl per feed in a 250 ml bowl.

Frequency – 3 times a day

9 to 12 months baby

Quantity – more than ½ a bowl per feed in a 250 ml bowl.

Frequency - 4 times a day.

12 to 24 months baby
Quantity - 1 bowl per feed (or more depending on child’s requirement) in a 250 ml bowl.

Frequency - 5 times a day

Key Messages for Story Board:

· Continued breastfeeding till 2 years. Breast milk still provides energy, vitamins and antibodies to the baby. Therefore continue giving breast milk to the baby.

· Cleanliness and Food hygiene:

· Before preparing food. Wash hands properly with soap, clean utensils, use boiled water; fresh food stuff should be used to prepare food for the baby. Cover the food after preparing. Wash the hands of the baby frequently with soap.

· Before feeding the baby. Wash hands before feeding the baby, use a clean bowl and spoon to feed the baby. Water should be boiled and cooled before feeding the baby.

· Homemade food is the best food as nutritional value; hygiene can be taken care of.

· Feed a variety of foods – diversity and as the age increases the quanitity increases.

· Feeding the child during and after illness: A sick child prefers to breastfeed and tends to avoid eating food. Breastfeeding ensures that the sick child continues to get at least a part of energy and fluid requirement. However a child should be promoted to eat by offering soft, easy digestible and tasty foods. Offering small quantities more frequently also helps.

· During recovery child needs an extra meal per day for 15 days. This helps to regain the weight loss during an illness.

Annotations:

QUESTION POSTED: How long should babies continue to breastfeed after they start complementary feeding at 6 months?
PROBE IF NECESSARY:
RESPONSE POSTED: Babies should continue to breastfeed until they are 2 years or older.

QUESTION POSTED: Starting at 6 months, what types of foods should babies eat in addition to breast milk?
PROBE IF NECESSARY:
RESPONSE POSTED: After 6 months, babies should be given a variety of foods including vegetables, fruits and animal source foods. Types of foods include:

· Cereals – Rice, rice flakes, sooji, wheat etc.

· Dal – Bengal gram, moong dal etc.

· Groundnuts and cashews

· Milk and milk products – milk, curd, cottage paneer

· Non vegetarian – egg, fish, meat, liver (after 9 months)

· Green vegetables – spinach, drumstick etc.

· Orange and yellow fruits and vegetables – ripe mango, papaya, banana, carrot, tomato,pumpkin etc.

· Other vegetables- Potato, sweet potato, raw banana

· Sugar or jiggery

· Oil or fat

· Iodized salt

QUESTION POSTED: How does the quantity and frequency of complementary feeding change as the baby grows?
PROBE IF NECESSARY:
RESPONSE POSTED: Both the quantity and frequency of complementary feeds increase as the baby grows.

6-9 months

Quantity - ½ a bowl per feed

Frequency – 3 times a day

9-12 months

Quantity – ½ a bowl per feed

Frequency - 4 times a day.

12-24 months

Quantity - 1 bowl or more per feed

Frequency - 5 times a day

(Remember that the bowl should be 250 ml)

Points for Adoption/Promotion Verification:

The following questions will be provided to CSPs to be used with the Adoption Verification Form that corresponds to this video:

QUESTION 1: How long should you continue breastfeeding your baby? Along with complementary feeding
PROBE IF NECESSARY:

CRITICAL/NON-NEGOTIABLE POINTS THAT SHOULD BE MENTIONED: Babies should continue to breastfeed until they are 2 years or older.

QUESTION 2: How does the quantity and frequency of complementary feeding change as the baby grows? How does the complementary feeding pattern change as the baby grows?
PROBE IF NECESSARY:

CRITICAL/NON-NEGOTIABLE POINTS THAT SHOULD BE MENTIONED: Both the quantity and frequency of complementary feeds increase as the baby grows.

QUESTION 3: When should you start feeding your baby animal source foods?
PROBE IF NECESSARY:

CRITICAL/NON-NEGOTIABLE POINTS THAT SHOULD BE MENTIONED: After 9 months (after 6 months is also an acceptable answer, but 9 months is the national recommendation).

QUESTION # 4: What did you do with this information? RECORD THIS RESPONSE IN THE COLUMN TITLED "What did you do with this information?

Video 10: Importance of Dietary Diversity

Type of video: Testimonial

Overview of video: An Anganwadi worker arrives at her home and she speaks with her husband, a VARRAT CSP. Then she demonstrates washing of hands before cutting vegetables. A younger CSP arrives and asks them about “why are you cooking so many types of foods today”. The AWW answers that it’s not only during special occasions when we should eat a variety of foods. We should eat them regularly to be healthy. The younger CSP then asks about different types of foods. The AWW uses the laminated pictures to show different food groups (cereals, pulses, milk and its products, eggs, fish/meat/chicken, Vitamin A rich, other fruits and vegetables. Then the younger CSP expresses his concern about eating so many types of food. The older CSP (husband of AWW) answers saying that “we should eat food from at least 4 different food groups each day, and our food plate should be colourful”. He then explains about different ways to provide nutritious food for the family, showing his colleague his kitchen garden, hens, goats, etc. Then they both go to the nearest market place where both of the CSPs buy food of their choice. The older CSP (husband of AWW) buys some low cost nutritious vegetables while the younger CSP purchases some junk food. At the end of their shopping, they both compare the nutritious value of the food they have purchased using almost the same amount of money. The younger CSP realises that many people like him often purchase junk foods in the market, while the same amount of money could be used to provide nutritious food for the family.

Summary of Critical Points for Annotations and Verification Form:

· Importance of dietary diversity

· Need to eat more than just cereal and 1 vegetable – add seasonal fruits and green leafy and other veg

· Importance of the egg - one egg a day? 3 eggs a week per person? Minimum of 3 eggs a week per person. Egg is a complete and high quality protein, available at lesser price when compared with meat and chicken.

· Strategies for increasing diversity

· Smart market purchases

· Kitchen gardens

· Small animal raising chicken, duck, goat and cows

· Role of family members

Key Messages for Story Board:

· Importance of dietary diversity - Diversity in the diet is essential to get maximum of nutrients. If we don’t eat variety of foods then we will be deprived of many nutrients and may be weaker, not grow properly and get sick or malnourished. Therefore we need to eat different varieties of food.

· Present the food groups

· staples - grains, roots and tubers;
· legumes and nuts;
· dairy products (milk, yogurt, cheese);
· non veg/animal source foods (meat, fish, poultry, liver)
· eggs;
· vitamin A-rich fruits and vegetables;
· other fruits and vegetables.
· Food grouping activity from training? - ensure you use laminated food pictures

· Eating a variety of foods

· Having a colorful plate at each meal means you are getting different required nutrients- you should have more than one or two colors each meal.

· Show what a colourful plate should look like, making sure it’s feasible. Show an adult plate and also a bowl for a 6-24 months old.

· Each day, try to feed your family foods from at least 4 different food groups

· Importance of egg – try to eat eggs a minimum of 2-3 times per week

· Strategies for increasing diversity – showing examples of different families actual kitchen gardens and small animal rearing. Use testimonials from resource poor households that they use limited resources on these important things because they are so critical.

· Kitchen gardens: show an example of someone’s garden and what they use to feed the family in the kitchen garden, and if farmers- reserving nutritious crops for the family.

· Emphasis on the idea of FAMILY FIRST to ensure health and wellbeing.

· Small animal rearing: show an example of someone’s chicken/ duck coop, cow for milk etc. and how they use it to feed their family.

· Emphasis on chickens for eggs for household consumption – regular production and baby chicks.

· Low cost seasonal foods available in the market: tour the market and briefly show important things to buy that may not be available in kitchen gardens. Developing the habit of selecting healthy foods against fast foods and road side foods. So that people won’t spend money on food which are not nutritious. + iodised salt?

· Show what you can buy with the same amount of money for vegetables and non-nutritious snacks – comparing two shopping bags and explaining that one is not healthy and the other is good and helps you grow.

· Mother-in-law and other family members are featured in the video supporting what the father/narrator is saying to indicate the support of the whole family for healthy eating.

Annotations:

QUESTION POSTED: Why is it important to eat a variety of foods?
CSP PROBES, IF NECESSARY:
RESPONSE POSTED: If we don’t eat variety of foods then we will be deprived of many nutrients and may be weaker, not grow properly, get sick or malnourished.

QUESTION POSTED: What is mean to eat a diverse diet?
CSP PROBES, IF NECESSARY:
RESPONSE POSTED: Eating food from at least 4 different food groups a day and having a colourful plate.

QUESTION POSTED: What are some ways to ensure dietary diversity for your family?
CSP PROBES, IF NECESSARY:
RESPONSE POSTED:

· Kitchen gardening with diverse crops

· Small animal raising

· Making smart nutritious purchases from the market

Points for Adoption/Promotion Verification:

The following questions will be provided to CSPs to be used with the Adoption Verification Form that corresponds to this video:

QUESTION: Why is it important to eat a variety of foods?
CSP PROBES, IF NECESSARY:
CRITICAL/NON-NEGOTIABLE POINTS THAT SHOULD BE MENTIONED:

(Respondent should note one or more)

For health and nutrition

Ensure proper child growth

Prevent sickness and malnourishment

QUESTION: What is mean to eat a diverse diet?

CSP PROBES, IF NECESSARY:

CRITICAL/NON-NEGOTIABLE POINTS THAT SHOULD BE MENTIONED:

Eating food from at least 4 different food groups a day and having a colourful plate.

QUESTION: Name at least one strategy to ensure dietary diversity for your family?

CSP PROBES, IF NECESSARY:

CRITICAL/NON-NEGOTIABLE POINTS THAT SHOULD BE MENTIONED:

Respondent should note one or more:

· Kitchen gardening with diverse crops

· Small animal raising

· Making smart nutritious purchases from the market

QUESTION: What food groups did your family eat from yesterday?

CSP PROBES, IF NECESSARY:

CRITICAL/NON-NEGOTIABLE POINTS THAT SHOULD BE MENTIONED:

Respondent should mention foods from 4 or more categories:

· stables - grains, roots and tubers;
· legumes and nuts;
· dairy products (milk, yogurt, cheese);
· non veg/animal source foods (meat, fish, poultry, liver, eggs);
· vitamin A-rich fruits and vegetables and
· other fruits and vegetables.

1

