
POSHAN Abhiyaan
e-Bulletin
September 2022 | Issue 1

Ministry of Women and

Child Development
Ministry of Women and

Child Development

POSHAN Abhiyaan
e-Bulletin
September 2022 | Issue 1

Message from Hon’ble Minister

Dear Readers,

The POSHAN e-Bulletin is being brought out at a time when we are celebrating the 8th Jan Andolan movement

through the Rashtriya Poshan Pakhwadas and Rashtriya Poshan Maahs. The newsletter serves as a reminder of the

pace this mission-mode scheme has gained over the years. Since the inception of Poshan Abhiyan in 2018, we have

striven to increase the engagement and awareness of not just targeted beneficiaries but society at large, through a

variety of community-based processes exclusively focusing on nutrition and good health. Through behaviour change

communication, we have successfully made the agenda of nutrition one of Jan Bhagidari , thus contributing to

Hon‟ble Prime Minister‟s vision of „Suposhit Bharat.‟

The Abhiyan was launched with the aim of improving nutritional outcomes for children, adolescents, pregnant women

& lactating mothers. One of the key methods of addressing the same has been the focus on mass-awareness and

engagement on the essential practices for nutrition and good health, especially for women and children in the

community.

As you are aware, in the ongoing 15th finance commission period, the Abhiyan has been re-aligned as part of an

Umbrella Mission to strengthen nutritional content, delivery and outcomes. POSHAN Abhiyaan is therefore one of the

key components under Saksham Anganwadi and POSHAN 2.0 (Mission Poshan 2.0) besides Anganwadi Services

Scheme and the revised Scheme for Adolescent Girls. Poshan 2.0 aims to promote and develop practices that

nurture health, wellness & immunity of target beneficiaries thereby making a concerted effort towards addressing the

challenges of malnutrition.

Today, through 13.9 lakh operational Anganwadi Centers (AWC), we directly reach out to close to 10 crore eligible

beneficiaries across all 36 States/UTs. We have undertaken efforts to ascertain that the services under the Mission

reach the targeted beneficiaries by ensuring Aadhar authentication of the beneficiaries on the ICT application,

Poshan Tracker, which has emerged as a game-changer in the fight against malnutrition.

The community centric Jan Andolans around nutrition sensitization are designed in a way to ensure participation and

ownership of stakeholders at the grassroots level. In the Poshan Maah (Sep 2022), “Gram Panchayats” were

triggered to act as the nucleus of all celebrations, while conducting activities around themes that included „Gender
Sensitive Water Management,‟ „Bachcha aur Shikha - Poshan Bhi, Padhai Bhi‟ etc.

Over the years, themes of Jan Andolan have included overall nutrition, hygiene, water and sanitation, anemia

prevention, importance of breast-feeding, growth monitoring, AYUSH for Well-being, Yoga for Health, importance of

Poshan Vatikas for cultivation of local vegetables, medicinal plants/herbs and fruits at the community level, Poshan

ke Paanch Sutra etc.

However, in this Rashtriya Poshan Maah we have gone beyond the traditional themes and striven to ensure focus on

generating awareness on the importance of rainwater harvesting and water conservation by sensitizing women in the

community through the network of Anganwadi Centres. Several activities around installing rainwater harvesting

structures in AWCs, sensitization workshops on water conservation in the AWCs as well as communities are being

undertaken.

Message from Hon’ble Minister

Dear Readers,

The POSHAN e-Bulletin is being brought out at a time when we are celebrating the 8° Jan Andolan movement

through the Rashtriya Poshan Pakhwadas and Rashtriya Poshan Maahs. The newsletter serves as a reminder of the

pace this mission-mode scheme has gained over the years. Since the inception of Poshan Abhiyan in 2018, we have

striven to increase the engagement and awareness of not just targeted beneficiaries but society at large, through a

variety of community-based processes exclusively focusing on nutrition and good health. Through behaviour change

communication, we have successfully made the agenda of nutrition one of Jan Bhagidari , thus contributing to

Hon’ble Prime Minister’s vision of ‘Suposhit Bharat.’

The Abhiyan was launched with the aim of improving nutritional outcomes for children, adolescents, pregnant women

& lactating mothers. One of the key methods of addressing the same has been the focus on mass-awareness and

engagement on the essential practices for nutrition and good health, especially for women and children in the

community.

As you are aware, in the ongoing 15" finance commission period, the Abhiyan has been re-aligned as part of an

Umbrella Mission to strengthen nutritional content, delivery and outcomes. POSHAN Abhiyaan is therefore one of the

key components under Saksham Anganwadi and POSHAN 2.0 (Mission Poshan 2.0) besides Anganwadi Services

Scheme and the revised Scheme for Adolescent Girls. Poshan 2.0 aims to promote and develop practices that

nurture health, wellness & immunity of target beneficiaries thereby making a concerted effort towards addressing the

challenges of malnutrition.

Today, through 13.9 lakh operational Anganwadi Centers (AWC), we directly reach out to close to 10 crore eligible

beneficiaries across all 36 States/UTs. We have undertaken efforts to ascertain that the services under the Mission

reach the targeted beneficiaries by ensuring Aadhar authentication of the beneficiaries on the ICT application,

Poshan Tracker, which has emerged as a game-changer in the fight against malnutrition.

The community centric Jan Andolans around nutrition sensitization are designed in a way to ensure participation and

ownership of stakeholders at the grassroots level. In the Poshan Maah (Sep 2022), “Gram Panchayats” were

triggered to act as the nucleus of all celebrations, while conducting activities around themes that included ‘Gender

Sensitive Water Management,’ ‘Bachcha aur Shikha - Poshan Bhi, Padhai Bhi’ etc.

Over the years, themes of Jan Andolan have included overall nutrition, hygiene, water and sanitation, anemia

prevention, importance of breast-feeding, growth monitoring, AYUSH for Well-being, Yoga for Health, importance of

Poshan Vatikas for cultivation of local vegetables, medicinal plants/herbs and fruits at the community level, Poshan

ke Paanch Sutra etc.

However, in this Rashtriya Poshan Maah we have gone beyond the traditional themes and striven to ensure focus on

generating awareness on the importance of rainwater harvesting and water conservation by sensitizing women in the

community through the network of Anganwadi Centres. Several activities around installing rainwater harvesting

structures in AWCs, sensitization workshops on water conservation in the AWCs as well as communities are being

undertaken.

Further, moving beyond the perception of Anganwadi Centres as only points for nutrition delivery, we have sought to

drive the idea of Anganwadi as centres of early childhood learning by making “Poshan bhi Padhai bhi’, one of the

key themes of the Poshan Maah. In this spirit, as part of the important component of Early Childhood Care and

Education (ECCE), Ministry has placed lot of importance on the development and use of indigenous toys for learning

at Anganwadi centres. All 36 States/ UT‟s have been paired to facilitate exchange of indigenous toys/folklores as part

of the vision for Ek Bharat Sreshth Bharat. Detailed guidelines have been drafted and shared with all States on

creation of DIY toy kits as part of Teaching Learning Material creation workshops

In this regard, a National Seminar on „Indigenous Toys for Nurturing Early Childhood Development‟ was also

organized in New Delhi, wherein Anganwadi workers were given live demonstration of indigenous toy making as part

of ECCE.

Some of our ongoing initiatives aimed at sustainable nutrition and health benefits for all and ensuring last mile service

delivery include, leveraging geo-spatial technology to map infrastructure that will help to streamline a variety of critical

services; promoting Ayush based practices for healthy lifestyle; using ICT to facilitate better program monitoring;

promoting green eco-systems through plantation of Poshan Vatikas to provision locally available wholesome produce

to cater to local needs in a cost effective way; focusing on Shree Anna/Millets for incorporation in supplementary

nutrition etc.

I sincerely believe that engagement and ownership of the community and grassroot stakeholders is the touchstone

for the success of this Mission. This first e-bulletin to be released after the roll out of Mission Poshan 2.0, gives a

snapshot of the various endeavours of this Ministry in this regard.

Jai Hind!

Smt. Smriti Zubin Irani

Minister for Women and Child Development

Government of India

Further, moving beyond the perception of Anganwadi Centres as only points for nutrition delivery, we have sought to

drive the idea of Anganwadi as centres of early childhood learning by making “Poshan bhi Padhai bhi’, one of the

key themes of the Poshan Maah. In this spirit, as part of the important component of Early Childhood Care and

Education (ECCE), Ministry has placed lot of importance on the development and use of indigenous toys for learning

at Anganwadi centres. All 36 States/ UT’s have been paired to facilitate exchange of indigenous toys/folklores as part

of the vision for Ek Bharat Sreshth Bharat. Detailed guidelines have been drafted and shared with all States on

creation of DIY toy kits as part of Teaching Learning Material creation workshops

In this regard, a National Seminar on ‘Indigenous Toys for Nurturing Early Childhood Development’ was also

organized in New Delhi, wherein Anganwadi workers were given live demonstration of indigenous toy making as part

of ECCE.

Some of our ongoing initiatives aimed at sustainable nutrition and health benefits for all and ensuring last mile service

delivery include, leveraging geo-spatial technology to map infrastructure that will help to streamline a variety of critical

services; promoting Ayush based practices for healthy lifestyle; using ICT to facilitate better program monitoring;

promoting green eco-systems through plantation of Poshan Vatikas to provision locally available wholesome produce

to cater to local needs in a cost effective way; focusing on Shree Anna/Millets for incorporation in supplementary

nutrition etc.

| sincerely believe that engagement and ownership of the community and grassroot stakeholders is the touchstone

for the success of this Mission. This first e-bulletin to be released after the roll out of Mission Poshan 2.0, gives a

snapshot of the various endeavours of this Ministry in this regard.

Jai Hind!

Smt. Smriti Zubin Irani

Minister for Women and Child Development

Government of India

Message from Hon’ble Minister of State

Dear Readers,

As Minister of State (MoS) for the Ministry of Women & Child Development and Ministry of Ayush, I feel

fortunate to recognize the outcomes for nutrition and holistic health and well-being of our targeted

beneficiaries, namely women, children and adolescent girls which we have achieved by convergence between

the two Ministries, since the launch of Poshan Abhiyan.

Under Poshan Abhiyan, focus has been laid on ensuring suitable integration of Ayush systems for addressing

the scourge of malnutrition. Over the years, Ayush for well-being, Yoga for All, and plantation of medicinal

plants in Poshan Vatikas have been part of Jan Andolan activities. In one of the Jan Andolans, close to 1.10

lakh medicinal plants were planted at Anganwadi Centres. Today, around 4 lakh Anganwadi Centres are now

equipped with Poshan Vatikas of their own.

Prior to 2014, the main focus of the nutrition programmes was calorie intake. The whole system was attuned to

react to the occurrence of disease and not create conditions which can resist disease with community food

habits that build immunity and prevent malnutrition. However, under Mission Poshan 2.0, we have moved

away from that narrow definition and are seeking to build wellness through healthy, traditional and wholesome

community food habits that focus on micro-nutrients, diet diversity and local produce.

Under Mission Poshan 2.0, we have one of the most robust ICT platforms – the Poshan Tracker - that allows

near real time monitoring and facilitates improved and transparent governance signaling a strategic shift in the

nutrition-delivery paradigm.

In order to address the challenge of malnutrition, there is need to substantially increase the engagement level

by all concerned - field functionaries, beneficiaries, communities and policy makers at large. Hon‟ble PM has

opined during his Mann Ki Baat, that “Nation and Nutrition are very closely interrelated. We have a maxim,

Yatha Annam, tatha mannam, which means our mental and intellectual development, is directly related to the

quality of our food intake. In this movement pertaining to nutrition, people‟s participation is also very crucial”.
Under the Jan Andolan, identification and celebration of healthy children in the age group of 0-6 years under

Swasth Balak Spardha have been organised to promote the value of nutrition with focus on the “Healthy Child”.
In the Poshan e-bulletin, we have included video-links of recipes for healthy meals. While readers may like to

enjoy some of the recipes in this bulletin, they may also refer to the Ayush Dietary Advisory for Kuposhan Mukt

Bharat, which was also circulated by this Ministry.

Jai Hind!

Dr. Munjpara Mahendrabhai Kalubhai

Minister of State

Ministry of Women and Child Development

Government of India

Message from Hon’ble Minister of State

Dear Readers,

As Minister of State (MoS) for the Ministry of Women & Child Development and Ministry of Ayush, | feel

fortunate to recognize the outcomes for nutrition and holistic health and well-being of our targeted

beneficiaries, namely women, children and adolescent girls which we have achieved by convergence between

the two Ministries, since the launch of Poshan Abhiyan.

Under Poshan Abhiyan, focus has been laid on ensuring suitable integration of Ayush systems for addressing

the scourge of malnutrition. Over the years, Ayush for well-being, Yoga for All, and plantation of medicinal

plants in Poshan Vatikas have been part of Jan Andolan activities. In one of the Jan Andolans, close to 1.10

lakh medicinal plants were planted at Anganwadi Centres. Today, around 4 lakh Anganwadi Centres are now

equipped with Poshan Vatikas of their own.

Prior to 2014, the main focus of the nutrition programmes was calorie intake. The whole system was attuned to

react to the occurrence of disease and not create conditions which can resist disease with community food

habits that build immunity and prevent malnutrition. However, under Mission Poshan 2.0, we have moved

away from that narrow definition and are seeking to build wellness through healthy, traditional and wholesome

community food habits that focus on micro-nutrients, diet diversity and local produce.

Under Mission Poshan 2.0, we have one of the most robust ICT platforms — the Poshan Tracker - that allows

near real time monitoring and facilitates improved and transparent governance signaling a strategic shift in the

nutrition-delivery paradigm.

In order to address the challenge of malnutrition, there is need to substantially increase the engagement level

by all concerned - field functionaries, beneficiaries, communities and policy makers at large. Hon’ble PM has

opined during his Mann Ki Baat, that “Nation and Nutrition are very closely interrelated. We have a maxim,

Yatha Annam, tatha mannam, which means our mental and intellectual development, is directly related to the

quality of our food intake. In this movement pertaining to nutrition, people’s participation is also very crucial”.

Under the Jan Andolan, identification and celebration of healthy children in the age group of 0-6 years under

Swasth Balak Spardha have been organised to promote the value of nutrition with focus on the “Healthy Child”.

In the Poshan e-bulletin, we have included video-links of recipes for healthy meals. While readers may like to

enjoy some of the recipes in this bulletin, they may also refer to the Ayush Dietary Advisory for Kuposhan Mukt

Bharat, which was also circulated by this Ministry.

Jai Hind!

Dr. Munjpara Mahendrabhai Kalubhai

Minister of State

Ministry of Women and Child Development

Government of India

Message From Secretary

Dear Readers,

As you are aware, the vision and future of „New India‟ has to be built around our children and mothers on whom the

family is anchored for inclusive and sustainable development of the country. POSHAN Abhiyaan, an important

flagship program launched by Hon‟ble Prime Minister on 8th March 2018, has sought to achieve

improvement in nutritional status of Children from 0-6 years by adopting a synergised and result-oriented

approach.

The network of Anganwadi Centres (AWC) and Anganwadi workers (AWW), Accredited Social Health Activist

(ASHA) workers and Auxiliary Nurse Midwives (ANM), are discharging frontline roles in nutrition and health

delivery under the Abhiyaan. For the first time, the Anganwadi workers and Lady Supervisors have been digitally

empowered under the Abhiyaan with Smart phones and Growth Monitoring Devices.

During the COVID-19 Pandemic, Anganwadi Centres were closed to avoid spread of the disease. However,

recognizing the pivotal role of Anganwadi Centres in the rural setup, MoWCD ensured that the staff of

Anganwadi services were available throughout the pandemic. The Ministry issued directions to all States/UTs

to ensure distribution of food items and nutrition once in 15 days at the doorsteps of beneficiaries, i.e.,

children, women and lactating mothers. Besides, States were advised to distribute medicines and give

special attention and timely medical interventions for SAM children.

Mission Saksham Anganwadi and Poshan 2.0, an integrated nutrition support programme subsumes

Supplementary Nutrition Programme, POSHAN Abhiyaan and the Scheme for Adolescent Girls . A paradigm

shift has been undertaken for the first time under this Mission by the Ministry of Women and Child

Development for improving nutritional norms and standards, quality and testing of Take-Home Ration (not

raw ration), promoting greater stakeholder participation, re-enforcing practices that nurture health, wellness and

immunity around traditional community food habits and by improving digital infrastructure support for last-mile

tracking and monitoring of nutrition delivery through 'Poshan Tracker' for transparency, efficiency and

accountability in delivery of Supplementary Nutrition.

Message From Secretary

Dear Readers,

As you are aware, the vision and future of ‘New India’ has to be built around our children and mothers on whom the

family is anchored for inclusive and sustainable development of the country. POSHAN Abhiyaan, an important

flagship program launched by Hon’ble Prime Minister on 8th March 2018, has sought to achieve

improvement in nutritional status of Children from 0-6 years by adopting a synergised and result-oriented

approach.

The network of Anganwadi Centres (AWC) and Anganwadi workers (AWW), Accredited Social Health Activist

(ASHA) workers and Auxiliary Nurse Midwives (ANM), are discharging frontline roles in nutrition and health

delivery under the Abhiyaan. For the first time, the Anganwadi workers and Lady Supervisors have been digitally

empowered under the Abhiyaan with Smart phones and Growth Monitoring Devices.

During the COVID-19 Pandemic, Anganwadi Centres were closed to avoid spread of the disease. However,

recognizing the pivotal role of Anganwadi Centres in the rural setup, MoWCD ensured that the staff of

Anganwadi services were available throughout the pandemic. The Ministry issued directions to all States/UTs

to ensure distribution of food items and nutrition once in 15 days at the doorsteps of beneficiaries, i.e.,

children, women and lactating mothers. Besides, States were advised to distribute medicines and give

special attention and timely medical interventions for SAM children.

Mission Saksham Anganwadi and Poshan 2.0, an integrated nutrition support programme subsumes

Supplementary Nutrition Programme, POSHAN Abhiyaan and the Scheme for Adolescent Girls . A paradigm

shift has been undertaken for the first time under this Mission by the Ministry of Women and Child

Development for improving nutritional norms and standards, quality and testing of Take-Home Ration (not

raw ration), promoting greater stakeholder participation, re-enforcing practices that nurture health, wellness and

immunity around traditional community food habits and by improving digital infrastructure support for last-mile

tracking and monitoring of nutrition delivery through ‘Poshan Tracker’ for transparency, efficiency and

accountability in delivery of Supplementary Nutrition.

As part of the Ministry‟s outreach strategy, Zonal and sub-zonal conferences have been held all over the country to

sensitize State Govts/UT Administrations, civil society and international organizations about the Umbrella Missions

initiated by the Ministry for Women and Children and obtain their feedback for further fine-tuning programmatic

design. The conferences have also highlighted the achievements of the Ministry in the last 8 years.

The importance of innovation and the need for replication of Best Practices is a key strategy for addressing the

challenge of malnutrition. In this regard, a workshop was organised by the Ministry on 21st May 2022 with all

States/UTs to disseminate the Best Practices from the districts of Datia (Madhya Pradesh), Asifabad (Telengana)

and Bongaigaon (Assam) which have been recognised for their pioneering work in the area of nutrition under the PM

Awards for Excellence in POSHAN Abhiyaan.

Going forward, I would urge all States/UTs to ensure Aadhar seeding of all beneficiaries on the Anganwadi platform

to ensure good governance through last-mile delivery of services including Supplementary Nutrition under Mission

Poshan 2.0. I would like to emphasize the importance of integrating millets, on diversifying the local diet with local

produce and on the need for encouraging Anganwadi Centres to use traditional toys in their delivery of ECCE

services.

Hope you will enjoy going through the contents of this newsletter

Yours sincerely,

Indevar Pandey

Secretary

Ministry of Women and Child Development

Government of India

As part of the Ministry’s outreach strategy, Zonal and sub-zonal conferences have been held all over the country to

sensitize State Govts/UT Administrations, civil society and international organizations about the Umbrella Missions

initiated by the Ministry for Women and Children and obtain their feedback for further fine-tuning programmatic

design. The conferences have also highlighted the achievements of the Ministry in the last 8 years.

The importance of innovation and the need for replication of Best Practices is a key strategy for addressing the

challenge of malnutrition. In this regard, a workshop was organised by the Ministry on 21st May 2022 with all

States/UTs to disseminate the Best Practices from the districts of Datia (Madhya Pradesh), Asifabad (Telengana)

and Bongaigaon (Assam) which have been recognised for their pioneering work in the area of nutrition under the PM

Awards for Excellence in POSHAN Abhiyaan.

Going forward, | would urge all States/UTs to ensure Aadhar seeding of all beneficiaries on the Anganwadi platform

to ensure good governance through last-mile delivery of services including Supplementary Nutrition under Mission

Poshan 2.0. | would like to emphasize the importance of integrating millets, on diversifying the local diet with local

produce and on the need for encouraging Anganwadi Centres to use traditional toys in their delivery of ECCE

services.

Hope you will enjoy going through the contents of this newsletter

Yours sincerely,

Indevar Pandey

Secretary

Ministry of Women and Child Development

Government of India

The
Content

1. Poshan Maah: September 2022 8

2. Policy in Action 9

3. Outreach for Impact 10

4. Field Visits by Hon‟ble MoS, WCD 11

5. Jan Andolan for Behaviour Change 12

7. Khelo aur Padho: Use of Indigenous Toys 15

8. Voices from the Frontline 17

DISCOVER: POSHAN RECIPES

• Page 8: Vegetable Poha Recipe

• Page 10: Moong daal Khichdi

• Page 12: Premix Laddu

• Page 13: Vegetable Upma Recipe

6. Innovations & Best Practices 13

9. Kaleidoscope 22

The

Content

Poshan Maah: September 2022
As you are aware POSHAN Abhiyaan aims to achieve improvement in key nutrition parameters for both

children and women. The Jan Andolan and community mobilisation efforts are an essential component

for affective implementation of the POSHAN Abhiyaan.

To strengthen the efforts of the government to address malnutrition in the country and to involve the

country‟s wide population through a Jan Andolan, the Poshan Maah is celebrated every year by the

Ministry of Women and Child Development with the involvement of all key stakeholders, both at the

central and state levels, with keen participation from other Ministries and Departments and partners and

development organizations on the ground. In celebration of Poshan Maah, theme-based activities are

conducted across the country throughout the month of September.

For this year‟s Poshan Maah, starting September 1, 2022, the focus is to activate Gram Panchayats for

Poshan. All the planned activities will be centred around the Sarpanch and the Gram Panchayat‟s efforts

at the village level. This we believe will in fact, help convert this Jan Andolan movement into Jan

Bhagidaari. So far, close to 4.9 crore activities have already been reported under Poshan Maah and 1

crore activities by PRI functionaries across the country.

The activities will be centred around the following themes

1. Mahila aur Swasthya

2. Bachcha aur Shiksha; Poshan Bhi Aur Padai Bhi

3. Gender sensitive water conservation and management at Anganwadi centres

4. Traditional foods for women and children in tribal areas.

8 WCD Newsletter 2022

Poshan Recipe

Vegetable

Poha recipe

Poshan Maah: September 2022
As you are aware POSHAN Abhiyaan aims to achieve improvement in key nutrition parameters for both

children and women. The Jan Andolan and community mobilisation efforts are an essential component

for affective implementation of the POSHAN Abhiyaan.

To strengthen the efforts of the government to address malnutrition in the country and to involve the

country’s wide population through a Jan Andolan, the Poshan Maah is celebrated every year by the

Ministry of Women and Child Development with the involvement of all key stakeholders, both at the

central and state levels, with keen participation from other Ministries and Departments and partners and

development organizations on the ground. In celebration of Poshan Maah, theme-based activities are

conducted across the country throughout the month of September.

For this year’s Poshan Maah, starting September 1, 2022, the focus is to activate Gram Panchayats for

Poshan. All the planned activities will be centred around the Sarpanch and the Gram Panchayat’s efforts

at the village level. This we believe will in fact, help convert this Jan Andolan movement into Jan

Bhagidaari. So far, close to 4.9 crore activities have already been reported under Poshan Maah and 1

crore activities by PRI functionaries across the country.

The activities will be centred around the following themes

1... Mahila aur Swasthya

2. Bachcha aur Shiksha; Poshan Bhi Aur Padai Bhi

3. | Gender sensitive water conservation and management at Anganwadi centres

4. — Traditional foods for women and children in tribal areas.

Poshan Recipe
Press | Esc | to exit full screen

2

Vegetable

Poha recipe

https://www.youtube.com/watch?v=sX83-vPmySo&feature=youtu.be
https://www.youtube.com/watch?v=sX83-vPmySo&feature=youtu.be

Policy in Action
Improved Governance:

IT systems have been leveraged to strengthen and bring about transparency in nutrition delivery

support systems. The „Poshan Tracker‟ application was rolled out by MoWCD on 1st March 2021

through National e-Governance Division (NeGD), MyGov as an important governance tool.

Technology under Poshan Tracker is being leveraged for dynamic identification of stunting, wasting,

under-weight prevalence among children and last mile tracking of nutrition service delivery. Migration

across AWCs is possible under the Poshan Tracker.

Grievance Redressal at the level of the application with AWW has been facilitated. Aadhar verification
under the Tracker is in progress.

Beneficiaries covered : 9.84 crore.

12.27 lakh AWWs trained on uploading data. As on date, close 80.2% of beneficiaries registered on the

Poshan Tracker have been successfully Aadhaar verified.

Digital Empowerment of AWW/AWC:

For the first time, AWWs have been provided with Smartphones. There are now 11.75 lakh

smartphones and 12.36 lakh Growth Monitoring Devices with States/UTs

Jan Andolan for Behaviour Change:

Since 2018, 4 Poshan Maahs and 4 Poshan Pakhwadas have been held generating 40+crore

activities. 3.70 crore CBEs have been conducted.

Creation of Green Ecosystems:

4.37 lakh Poshan Vatikas were developed in 2021. 1.10 lakh Medicinal Saplings planted in 21 districts

in 6 States in convergence with MoAYUSH

Diet Diversity for Health & Wellness:

MoWCD has allocated 7.31 lakh MT of Fortified Rice to beneficiaries in the Anganwadi eco-

system. Advisories have been issued to States/UTs to integrate millets in their meal plans

9 WCD Newsletter 2022

Policy in Action
Improved Governance:

IT systems have been leveraged to strengthen and bring about transparency in nutrition delivery

support systems. The ‘Poshan Tracker’ application was rolled out by MoWCD on 1st March 2021

through National e-Governance Division (NeGD), MyGov as an important governance tool.

Technology under Poshan Tracker is being leveraged for dynamic identification of stunting, wasting,

under-weight prevalence among children and last mile tracking of nutrition service delivery. Migration

across AWCs is possible under the Poshan Tracker.

Grievance Redressal at the level of the application with AWW has been facilitated. Aadhar verification

under the Tracker is in progress.

Beneficiaries covered : 9.84 crore.

12.27 lakh AWWs trained on uploading data. As on date, close 80.2% of beneficiaries registered on the
Poshan Tracker have been successfully Aadhaar verified.

Digital Empowerment of AWW/AWC:

For the first time, AWWs have been provided with Smartphones. There are now 11.75 lakh

smartphones and 12.36 lakh Growth Monitoring Devices with States/UTs

Jan Andolan for Behaviour Change:

Since 2018, 4 Poshan Maahs and 4 Poshan Pakhwadas have been held generating 40+crore

activities. 3.70 crore CBEs have been conducted.

Creation of Green Ecosystems:

4.37 lakh Poshan Vatikas were developed in 2021. 1.10 lakh Medicinal Saplings planted in 21 districts

in 6 States in convergence with MOAYUSH

Diet Diversity for Health & Wellness:

MoWCD has allocated 7.31 lakh MT of Fortified Rice to beneficiaries in the Anganwadi eco-

system. Advisories have been issued to States/UTs to integrate millets in their meal plans

Outreach for Impact
Five zonal Conferences were held in April 2022 with States/ UTs, Civil Society Organizations and

International Organizations, chaired by Hon'ble Minister for Women and Child Development and Minority

Affairs, Smt Smriti Zubin Irani.

The objective was to generate awareness on the three Umbrella Missions of the Ministry- Mission

Saksham Anganwadi and POSHAN 2.0, Mission Vatsalya and Mission Shakti with all the Key Stakeholders

Interactions were held by MoWCD with States, Civil Society and International Organizations

for greater understanding of their concerns and for their inputs

Beneficiary Experience Sharing: Women and Child

Zonal and Sub-zonal Conferences were conducted by MoWCD in June 2022 across the country on the

achievements of the last 8 years and for charting the way forward taking into account experiences of

beneficiaries and stakeholders with special focus on Aspirational districts.

10 WCD Newsletter 2022

POSHAN RECIPE

Moongdal

Khichdi

recipe

The Impact on Women & Children

= S

Outreach for Impact
Five zonal Conferences were held in April 2022 with States/ UTs, Civil Society Organizations and

International Organizations, chaired by Hon'ble Minister for Women and Child Development and Minority

Affairs, Smt Smriti Zubin Irani.

The objective was to generate awareness on the three Umbrella Missions of the Ministry- Mission

Saksham Anganwadi and POSHAN 2.0, Mission Vatsalya and Mission Shakti with all the Key Stakeholders

Interactions were held by MOWCD with States, Civil Society and International Organizations

for greater understanding of their concerns and for their inputs

Beneficiary Experience Sharing: Women and Child

Zonal and Sub-zonal Conferences were conducted by MoWCD in June 2022 across the country on the

achievements of the last 8 years and for charting the way forward taking into account experiences of

beneficiaries and stakeholders with special focus on Aspirational districts.

POSHAN RECIPE

Moongdal

Khichdi

recipe

 x a

https://www.youtube.com/watch?v=coUMdVNzP4Y
https://www.youtube.com/watch?v=coUMdVNzP4Y

Field visits by Hon’ble MoS, MoWCD

11 WCD Newsletter 2022

Hon‟ble MoS inspecting Anganwadi Centres , Shishu Grehs and “One Stop Centers across the country

Field visits by Hon’ble MoS, MoWCD

Hon’ble MoS inspecting Anganwadi Centres , Shishu Grehs and “One Stop Centers across the country

Jan Andolan for

Behaviour Change
Poshan Pakhwada was successfully held from 21st March to 4th April 2022. The Pakhwada

witnessed close to 2.96 crore activities for the first time.

Key Thematic Highlights

• Growth Measurements of children upto 6 years were taken at AWCs

• Test, Talk and Treat Anemia Camps were organized

• Workshops for Gender Sensitive Awareness on 'Water Conservation and Rainwater

Harvesting' were conducted in convergence with Ministry of Jal Shakti at AWCs

• Sensitization programmes on Traditional Food for Healthy Mother and Child in Tribal

Areas were conducted in convergence with Ministry of Tribal Affairs

12 WCD Newsletter 2022

POSHAN RECIPE
आंगनबाड़ी पोषाहार
लड्डू प्ऱीमिक्स क़ी बर्फी
-Laddu premix -

Poshahar recipe

Jan Andolan for

Behaviour Change
Poshan Pakhwada was successfully held from 21st March to 4th April 2022. The Pakhwada

witnessed close to 2.96 crore activities for the first time.

Key Thematic Highlights

¢ Growth Measurements of children upto 6 years were taken at AWCs

¢ Test, Talk and Treat Anemia Camps were organized

¢ Workshops for Gender Sensitive Awareness on 'Water Conservation and Rainwater

Harvesting’ were conducted in convergence with Ministry of Jal Shakti at AWCs

* Sensitization programmes on Traditional Food for Healthy Mother and Child in Tribal

Areas were conducted in convergence with Ministry of Tribal Affairs

आंगनबाड़ी पोषाहार
लड॒डू प्रीमिक्स की बर्फी
-Laddu premix -

Poshahar recipe

https://www.youtube.com/watch?v=IWr8aS3uU2Y

Innovations & Best Practices
Zone-wise workshops were organized by MoWCD on 21st May 2022 for sharing of Best Practices by

DMs of the the Awardee Districts conferred with PM's Award for Excellence in Administration in the

category of Poshan. Presentations were made on the award winning Projects for benefit of all ICDS

functionaries upto the level of Anganwadi Workers.

Snapshot of PM Poshan Award-Winning Best-Practices

Mission Sampurna Poshan in Asifabad, Telangana

The Program enabled local production and consumption of millets to address challenges of nutritional

deficiency. Under the program, Food Festivals, Millet recipe trainings etc were conducted. To promote

millets, subsidized seeds were distributed to 2500 households on a pilot basis. 80% of beneficiaries are

now consuming millets.

Mera Bachccha Abhiyaan in Datia, Madhya Pradesh

The approach was to address the problem of capacity gap in the family of a malnourished child. The

program aimed at developing personal and emotional connect between an Adopter and Child for

speedy recovery through JAN BHAGIDARI

Project Sampoorna in Bongaigaon, Assam

Concept of „Buddy Mothers‟ was introduced wherein two mothers formed a pair, one with a healthy

child and the other with a malnourished child. They exchanged best practices and worked on diet

charts to monitor the daily food intake of their children.

13 WCD Newsletter 2022

POSHAN RECIPE

Vegetable

Upma

Recipe

Innovations & Best Practices
Zone-wise workshops were organized by MoWCD on 21st May 2022 for sharing of Best Practices by

DMs of the the Awardee Districts conferred with PM's Award for Excellence in Administration in the

category of Poshan. Presentations were made on the award winning Projects for benefit of all ICDS

functionaries upto the level of Anganwadi Workers.

Snapshot of PM Poshan Award-Winning Best-Practices

Mission Sampurna Poshan in Asifabad, Telangana

The Program enabled local production and consumption of millets to address challenges of nutritional

deficiency. Under the program, Food Festivals, Millet recipe trainings etc were conducted. To promote

millets, subsidized seeds were distributed to 2500 households on a pilot basis. 80% of beneficiaries are

now consuming millets.

Mera Bachccha Abhiyaan in Datia, Madhya Pradesh

The approach was to address the problem of capacity gap in the family of a malnourished child. The

program aimed at developing personal and emotional connect between an Adopter and Child for

speedy recovery through JAN BHAGIDARI

Project Sampoorna in Bongaigaon, Assam

Concept of ‘Buddy Mothers’ was introduced wherein two mothers formed a pair, one with a healthy

child and the other with a malnourished child. They exchanged best practices and worked on diet

charts to monitor the daily food intake of their children.

POSHAN RECIPE

Vegetable

Upma

Recipe
ty your

Vegetable Upma
garnished with
fried groundnuts
and a dash of
lemon on the side!

https://www.youtube.com/watch?v=rRjqhWLxhIc

Innovations: Using games for learning

An initiative by District Social Welfare Officer, Giridih, Jharkhand.

"Educating community members on the importance of growth monitoring and development of their

children and the right practices related to health, nutrition and WASH has always been a challenge for

Anganwadi Workers", says Smt Alka Hembram, District Social Welfare Officer who is currently posted

in Giridih district. Further, she says that unless we engage the community, we will not be able to

deal with the problem of malnutrition alone.

While working for the cause, she adopted two very simple tools for educating mothers and caregivers

on health and nutritional behaviour. She introduced a community growth monitoring chart for discussing

the nutritional status of children with the mothers and caregivers. A day-long training was also organized

for AWWs on how to use the tool during the community meeting. The training was facilitated and

supported by the Lady Supervisors.

A community growth chart, printed on a large flex material was provided to all the AWCs. The printed

flex would be spread on the floor and the children would be made to stand on the growth monitoring

chart as per their measurements. This helped Anganwadi Workers (AWW) educate mothers and

caregivers on the nutritional status of their children and counsel them on the steps to be taken for

home-based care of their children. This led to mothers coming regularly to the AWC and discussing the

health and nutritional status of their children.

The other challenge that Alka took up was to create awareness among children, mothers and caregivers

on health and nutrition behaviour.

14 WCD Newsletter 2022

She improvised and introduced the game of "Saanp and

Seedhi" in the AWC at her catchment district. Children

would move on the game laid on the floor as per the dice

score. They would move up on the ladder if they reached a

house which mentioned a good and healthy practice such

as handwashing etc. and, similarly on reaching a house

which mentioned an unhealthy practice, the game showed

a snake bringing them down.

"It is really helpful to initiate the discussion and make the

mothers understand – mothers learn quickly," said Amrita

Suman, a Lady Supervisor from Sadar Block of Giridih

District.

The two simple interventions have created a landmark and the State is contemplating replication of the

two innovations across all the districts

Innovations: Using games for learning

An initiative by District Social Welfare Officer, Giridih, Jnarkhand.

“Educating community members on the importance of growth monitoring and development of their

children and the right practices related to health, nutrition and WASH has always been a challenge for

Anganwadi Workers", says Smt Alka Hembram, District Social Welfare Officer who is currently posted

in Giridih district. Further, she says that unless we engage the community, we will not be able to

deal with the problem of malnutrition alone.

While working for the cause, she adopted two very simple tools for educating mothers and caregivers

on health and nutritional behaviour. She introduced a community growth monitoring chart for discussing

the nutritional status of children with the mothers and caregivers. A day-long training was also organized

for AWWs on how to use the tool during the community meeting. The training was facilitated and

supported by the Lady Supervisors.

A community growth chart, printed on a large flex material was provided to all the AWCs. The printed

flex would be spread on the floor and the children would be made to stand on the growth monitoring

chart as per their measurements. This helped Anganwadi Workers (AWW) educate mothers and

caregivers on the nutritional status of their children and counsel them on the steps to be taken for

home-based care of their children. This led to mothers coming regularly to the AWC and discussing the

health and nutritional status of their children.

The other challenge that Alka took up was to create awareness among children, mothers and caregivers

on health and nutrition behaviour.

She improvised and introduced the game of "Saanp and a I CPR, WH IG TN ree Ty fev,

Seedhi" in the AWC at her catchment district. Children

would move on the game laid on the floor as per the dice

score. They would move up on the ladder if they reached a

house which mentioned a good and healthy practice such

as handwashing etc. and, similarly on reaching a house

which mentioned an unhealthy practice, the game showed

a snake bringing them down.

 "It is really helpful to initiate the discussion and make the

mothers understand — mothers learn quickly," said Amrita

Suman, a Lady Supervisor from Sadar Block of Giridih

District.

The two simple interventions have created a landmark and the State is contemplating replication of the

two innovations across all the districts

Khelo aur Padho: Use of Indigenous Toys

Under the National Action Plan for Toys, the Ministry

has emphasized its commitment on use of local ,

indigenous and DIY toys in Anganwadi Centres

Paring and Sharing of State indigenous toy

repositories under Ek Bharat, Shresht Bharat

To promote the spirit of „Ek Bharat, Sreshth Bharat’
(EBSB), States/ UTs have been paired and asked to

exchange their local play material, toys, folk stories etc.

with each other.

1. Andaman & Nicobar Islands – Mizoram

2. Andhra Pradesh – Punjab

3. Arunachal Pradesh – Madhya Pradesh

4. Assam – Karnataka

5. Bihar – Himachal Pradesh

6. Chandigarh (UT) – Puducherry (UT)

7. Chhattisgarh – DNH and Daman & Diu (UT)

8. Jharkhand – Meghalaya

9. Delhi (NCT) – Nagaland

10. Goa – Tripura

11. Gujarat – Uttar Pradesh

12. Haryana – Tamil Nadu

13. Jammu & Kashmir (UT) – Manipur

14. Kerala – Uttarakhand

15. Ladakh (UT) – Lakshadweep (UT)

16. Maharashtra – West Bengal

17. Odisha – Sikkim

18. Rajasthan – Telangana

National repository

Ministry has compiled a national repository of

indigenous toys State-wise, and shared this with all

States/ UTs. Listing was made of indigenous toys for

each State, for example Walnut Wood-carved, Paper

Machie toys of J&K, Laquered toys of UP, clay and

terracotta toys of Gujarat, Kondapalli and Etikoppa toys

of Andhra Pradesh, Channapatna toys of Karnataka,

Bamboo toys of Tripura etc.

NIPCCD has collated and digitized a lot of toy focused

content, on North eastern and Tribal toys through the

Guwahati center. The same is available on the website

of NIPCCD.

15 WCD Newsletter 2022

Khelo aur Padho: Use of Indigenous Toys

Under the National Action Plan for Toys, the Ministry

has emphasized its commitment on use of local ,

indigenous and DIY toys in Anganwadi Centres

Paring and Sharing of State indigenous toy

repositories under Ek Bharat, Shresht Bharat

To promote the spirit of ‘Ek Bharat, Sreshth Bharat’

(EBSB), States/ UTs have been paired and asked to

exchange their local play material, toys, folk stories etc.

with each other.

Andaman & Nicobar Islands — Mizoram

Andhra Pradesh — Punjab

Arunachal Pradesh — Madhya Pradesh

Assam — Karnataka

Bihar — Himachal Pradesh

Chandigarh (UT) — Puducherry (UT)

Chhattisgarh — DNH and Daman & Diu (UT)

Jharkhand — Meghalaya

Delhi (NCT) — Nagaland

10. Goa — Tripura

11. Gujarat — Uttar Pradesh

12. Haryana — Tamil Nadu

13. Jammu & Kashmir (UT) — Manipur

14. Kerala — Uttarakhand

15. Ladakh (UT) — Lakshadweep (UT)
16. Maharashtra — West Bengal

17. Odisha — Sikkim

18. Rajasthan — Telangana

6
07

४

62

छा

४

(०
[७

 :
+

National repository

Ministry has compiled a_ national repository of

indigenous toys State-wise, and shared this with all

States/ UTs. Listing was made of indigenous toys for
each State, for example Walnut Wood-carved, Paper

Machie toys of J&K, Laquered toys of UP, clay and
terracotta toys of Gujarat, Kondapalli and Etikoppa toys

of Andhra Pradesh, Channapatna toys of Karnataka,

Bamboo toys of Tripura etc.

NIPCCD has collated and digitized a lot of toy focused
content, on North eastern and Tribal toys through the

Guwahati center. The same is available on the website

of NIPCCD.

16 WCD Newsletter 2022

Inclusion of toys for ECCE as a major theme under Poshan Maah, September 1-30, 2022

“Bacha aur Shiksha” and “Poshan bhi, Padhai bhi” is one of the key themes of Poshan Maah this

year. As a part of this initiative, all AWWs have been asked to organize community events to promote

toy-based and play-based learning and sensitizing caregivers and parents to use indigenous toys at

home. Further, organization of state level indigenous toy fairs and toy making workshops at

Anganwadi Centres are envisaged during Poshan Maah.

In keeping with the theme, so far, some States have undertaken activities such as organization of

State Toyathon /Toy Fair in Manipur, Mini Children‟s Toy Play and Learn Fair organized in AWCs in

Gujarat, Local Toy Making Workshops organized in AWCs in Jharkhand, toy-making by children and

mothers at AWCs in Odisha etc.

Examples of North Eastern and Tribal ToysExamples of North Eastern and Tribal Toys

 Child playing with toy car made of Bamana Rattio made with betile gourd
Toy loom of Assam

Inclusion of toys for ECCE as a major theme under Poshan Maah, September 1-30, 2022

“Bacha aur Shiksha” and “Poshan bhi, Padhai bhi?’ is one of the key themes of Poshan Maah this

year. As a part of this initiative, all AWWs have been asked to organize community events to promote

toy-based and play-based learning and sensitizing caregivers and parents to use indigenous toys at

home. Further, organization of state level indigenous toy fairs and toy making workshops at

Anganwadi Centres are envisaged during Poshan Maah.

In keeping with the theme, so far, some States have undertaken activities such as organization of

State Toyathon /Toy Fair in Manipur, Mini Children’s Toy Play and Learn Fair organized in AWCs in

Gujarat, Local Toy Making Workshops organized in AWCs in Jharkhand, toy-making by children and

mothers at AWCs in Odisha etc.

Voices from the Frontline

Resumption of essential Health and Nutrition services in Begusarai district

I am Poonam Yadav, CDPO Barauni ICDS project. To observe, strengthen and sustain complementary

feeding practices and community involvement during scheduled day of Annaprasan Diwas, I keep visiting

the Anganwadi Centers of my project along with my Supervisor Ms. Reena Kumari.

Observation of Complimentary Feeding (CF) day: Scheduled CF day (Annaprasan) as a AWC based

activity was organised at AWC premises after a long gap due to COVID19 pandemic. Mothers were

encouraged to initiate timely CF for ensuring minimum four out of seven food groups for dietary diversity,

and minimum meal frequency, childcare and hygienic practices.

Implementation of energy dense “Paushtic Laddu“ was prepared and distributed by all the Anganwadi

Workers.

Nutrition and Health workshop for Field Level Workers (FLWs) organised by CDPO Simri (Buxar).

I am Sangeeta Kumari, a Child Development Project Officer posted in Simri Block of Buxar district in

Bihar. I organized a one-day nutrition and health-related workshop on Saturday 26th March 2022 in the

Block auditorium in which information was given about the nutritious elements available from traditional

food items. The program organized was inaugurated by Assistant Director of Education Department

Krishna Narayan Jha, Block Development Officer Ajay Kumar Singh, Child Development Project Officer
Sangeeta Kumari and Police Officer Sujata Kumari by jointly lighting the lamp.

17 WCD Newsletter 2022

Voices from the Frontline

Resumption of essential Health and Nutrition services in Begusarai district

| am Poonam Yadav, CDPO Barauni ICDS project. To observe, strengthen and sustain complementary

feeding practices and community involvement during scheduled day of Annaprasan Diwas, | keep visiting

the Anganwadi Centers of my project along with my Supervisor Ms. Reena Kumari.

Observation of Complimentary Feeding (CF) day: Scheduled CF day (Annaprasan) as a AWC based

activity was organised at AWC premises after a long gap due to COVID19 pandemic. Mothers were

encouraged to initiate timely CF for ensuring minimum four out of seven food groups for dietary diversity,

and minimum meal frequency, childcare and hygienic practices.

Implementation of energy dense “Paushtic Laddu“ was prepared and distributed by all the Anganwadi

Workers.

Nutrition and Health workshop for Field Level Workers (FLWs) organised by CDPO Simri (Buxar).

| am Sangeeta Kumari, a Child Development Project Officer posted in Simri Block of Buxar district in

Bihar. | organized a one-day nutrition and health-related workshop on Saturday 26th March 2022 in the

Block auditorium in which information was given about the nutritious elements available from traditional

food items. The program organized was inaugurated by Assistant Director of Education Department

Krishna Narayan Jha, Block Development Officer Ajay Kumar Singh, Child Development Project Officer

Sangeeta Kumari and Police Officer Sujata Kumari by jointly lighting the lamp.

The Ministry of Women and Child Development announced the celebration of 4th Poshan Pakhwada

from 21st March to 4th April 2022. Therefore I took theinitiative to organize a workshop in collaboration

with Health and Agriculture to provide information on Nutritional Diet, importance of immunization and

healthcare during pregnancy.

The preparation of food items were demonstrated to the FLWs present in the workshop using different

types of millets available in the local market. The benefits of different millets and the recipe was also

shared with the FLWs with an instruction to provide this information to the women especially the

pregnant and lactating mothers during their home visits.

On this occasion, participants stated that to stay healthy, traditional food items like jowar, bajra, sawan,

tangun, maduwa, kodo have to beincluded in the daily diet since these provide a lot of nutritious elements

to the body. Krishna Narayan Jha, Deputy Directorof the Education Department, said that it is very

important to bring changes in the diet to stay healthy.

At the end of the program, I requested all the Supervisors and the Anganwadi workers to spread the

awareness on use of locally available nutritious food and to explain the method of cooking food

using these grains to local women. A large number of Anganwadi Workers and Lady Supervisors

assured that they would generate awareness on benefits of millets topic during their visits to the

households with Pregnant and Lactating Women.

18 WCD Newsletter 2022

The Ministry of Women and Child Development announced the celebration of 4th Poshan Pakhwada

from 21st March to 4th April 2022. Therefore | took theinitiative to organize a workshop in collaboration

with Health and Agriculture to provide information on Nutritional Diet, importance of immunization and

healthcare during pregnancy.

The preparation of food items were demonstrated to the FLWs present in the workshop using different

types of millets available in the local market. The benefits of different millets and the recipe was also

shared with the FLWs with an instruction to provide this information to the women especially the

pregnant and lactating mothers during their home visits.

On this occasion, participants stated that to stay healthy, traditional food items like jowar, bajra, sawan,

tangun, maduwa, kodo have to beincluded in the daily diet since these provide a lot of nutritious elements

to the body. Krishna Narayan Jha, Deputy Directorof the Education Department, said that it is very

important to bring changes in the diet to stay healthy.

At the end of the program, | requested all the Supervisors and the Anganwadi workers to spread the

awareness on use of locally available nutritious food and to explain the method of cooking food

using these grains to local women. A large number of Anganwadi Workers and Lady Supervisors

assured that they would generate awareness on benefits of millets topic during their visits to the

households with Pregnant and Lactating Women.

18 WCD Newsletter 2022

AWC: Indira Colony First Sector: Bhagat ki Kothi Project: Jodhpur City; District: Jodhpur State:

Rajasthan

As narrated by Monika Gehlot, Lady Supervisor. My name is Monika Gehlot. I am working as a lady

supervisor at Bhagat ki Kothi sector in Jodhpur district of Rajasthan. Sometime back a campaign was initiated

in our district, where weight and height of all the children was measured at all the AWCs in my sector.During

this process, we found that in an AWC located in Indira Colony of my sector, weight of a 3 year old child

(Ayush) was very less for his age.

Ayush was in the malnourished category according to thegrowth chart. I went to Ayush's house and told his

parents about his poor nutrition status. The parents were very worried about Ayush‟s health. I told his parents

that we can increase his weight by taking good care of his diet at home. Aayush's parents were also told to

take special care of his hygiene so that he does not fall ill, as illness can make him even more vulnerable. We

started paying special attention to Ayush and also started taking his weight once a month. Since Ayush has

completed 3 years, therefore, we requested his parents to send him to the AWC regularly for pre-school

education, where he could be provided with hot cooked meals as well. His parents listened to us and started

sending Ayush to the AWC regularly. At the AWC, iron syrup was administered twice a week and calcium was

provide daily. Along with the AWW, I also did a home visit to Ayush's house once a week where, his parents

were counselled about various local recipes and good hygiene practices to be adopted at home. During the

home visit, his mother was also trained to cook healthy food by using locally available foods like millets,

vegetables and flowers of drumsticks, ghee, milk, groundnut, jaggery and other leafy vegetables. Ayush's

weight started increasing gradually due to continuous feeding and special attention. After a period of 6

monthsof follow-up, Ayush's weight became normal as of other children of his age. The POSHAN Abhiyaan

has played a strong role as a mass movement in reducing malnutrition.

Efforts of Anganwadi Worker in

Resuming Essential Services

I am Khushbu Kumari, Anganwadi Worker of

Anganwadi Center Paswan Tola (153) in Baliya ICDS

Project. My Anganwadi Center was running in own

AWC building.Provision of child friendly toilet facility

and sanitation related care has been well taken care of

in my Center. As an Anganwadi Worker, I was well

oriented and busy with children of Preschool

Education. Paushtik laddu was prepared and

distributed among the children. Children were

delighted

19 WCD Newsletter 2022

AWC: Indira Colony First Sector: Bhagat ki Kothi Project: Jodhpur City; District: Jodhpur State:

Rajasthan

As narrated by Monika Gehlot, Lady Supervisor. My name is Monika Gehlot. | am working as a lady

supervisor at Bhagat ki Kothi sector in Jodhpur district of Rajasthan. Sometime back a campaign was initiated

in our district, where weight and height of all the children was measured at all the AWCs in my sector.During

this process, we found that in an AWC located in Indira Colony of my sector, weight of a 3 year old child

(Ayush) was very less for his age.

Ayush was in the malnourished category according to thegrowth chart. | went to Ayush's house and told his

parents about his poor nutrition status. The parents were very worried about Ayush’s health. | told his parents

that we can increase his weight by taking good care of his diet at home. Aayush's parents were also told to

take special care of his hygiene so that he does not fall ill, as illness can make him even more vulnerable. We

started paying special attention to Ayush and also started taking his weight once a month. Since Ayush has

completed 3 years, therefore, we requested his parents to send him to the AWC regularly for pre-school

education, where he could be provided with hot cooked meals as well. His parents listened to us and started

sending Ayush to the AWC regularly. At the AWC, iron syrup was administered twice a week and calcium was

provide daily. Along with the AWW, | also did a home visit to Ayush's house once a week where, his parents

were counselled about various local recipes and good hygiene practices to be adopted at home. During the

home visit, his mother was also trained to cook healthy food by using locally available foods like millets,

vegetables and flowers of drumsticks, ghee, milk, groundnut, jaggery and other leafy vegetables. Ayush's

weight started increasing gradually due to continuous feeding and special attention. After a period of 6

monthsof follow-up, Ayush's weight became normal as of other children of his age. The POSHAN Abhiyaan

has played a strong role as amass movement in reducing malnutrition.

Efforts of Anganwadi Worker in

Resuming Essential Services

| am Khushbu Kumari, Anganwadi Worker of

Anganwadi Center Paswan Tola (153) in Baliya ICDS

Project. My Anganwadi Center was running in own

AWC building.Provision of child friendly toilet facility

and sanitation related care has been well taken care of

in my Center. As an Anganwadi Worker, | was well

oriented and busy with children of Preschool

Education. Paushtik laddu was prepared and

distributed among the children. Children were

delighted

with the taste and quality of paushtik laddu. I have been following recommended daily menu for

snacks and hot cooked meal including distribution of milk and egg on specific days.

Poshan Tracker: I have received an orientation on Poshan Tracker App and am trying to enter all the

required information ona daily basis. I ralso received a refresher training on Poshan Tracker and after

that I have the confidence to upload correct information.

I am an Anganwadi Worker in Sheohar ICDS Project

I am Kumari Manju, Anganwadi Worker in Anganwadi Center Chakiaya. I am also an awardee of best

Anganwadi Worker under the Poshan Abhiyaan Reward and Recognition Program. My Anganwadi

Center is running in Government building in Middle School premises. A child friendly toilet and drinking

water facilities are available in this Anganwadi Center. I was actively involved in various outreach

activities during COVID pandemic and coordinated well with health counterparts to extend essential

health and nutrition services to the community members. During post COVID phase, I tried my level

best to resume the services of the Anganwadi Center, regularly providing pre-school education to the

children, distributing THR on scheduled day, organising Complementary Feeding Day every month,

conducting growth monitoring & promotion etc. During the Covid period I received an orientation to

maintain Poshan Tracker Application and sincerely kept updating the tracker regularly.

20 WCD Newsletter 2022

with the taste and quality of paushtik laddu. | have been following recommended daily menu for

snacks and hot cooked meal including distribution of milk and egg on specific days.

Poshan Tracker: | have received an orientation on Poshan Tracker App and am trying to enter all the

required information ona daily basis. | ralso received a refresher training on Poshan Tracker and after

that | have the confidence to upload correct information.

| am an Anganwadi Worker in Sheohar ICDS Project

| am Kumari Manju, Anganwadi Worker in Anganwadi Center Chakiaya. | am also an awardee of best

Anganwadi Worker under the Poshan Abhiyaan Reward and Recognition Program. My Anganwadi

Center is running in Government building in Middle School premises. A child friendly toilet and drinking

water facilities are available in this Anganwadi Center. | was actively involved in various outreach

activities during COVID pandemic and coordinated well with health counterparts to extend essential

health and nutrition services to the community members. During post COVID phase, | tried my level

best to resume the services of the Anganwadi Center, regularly providing pre-school education to the

children, distributing THR on scheduled day, organising Complementary Feeding Day every month,

conducting growth monitoring & promotion etc. During the Covid period | received an orientation to

maintain Poshan Tracker Application and sincerely kept updating the tracker regularly.

Measuring devices are available and being used to capture anthropometric measurement of children to

be updated in the Poshan tracker. AWWs sought refresher training regarding Poshan Tracker afresh so

that correct information can be uploaded.

I have prepared Paushtik laddu and distributed it among the children during Covid lockdown. I have

been following recommended daily menu for snacks and hot cooked meal including distribution of milk

on specific day once a week. I have strong coordination with a senior ANM and two trainee ANMs who

are deputed for Chakiya Anganwadi Center to conduct VHSND. Drugs, vaccines, IFA, contraceptives

etc. and supply related to VHSND were available adequately. AWW and ANMs were having role clarity

and distribution of responsibilities among themselves to organise VHSND session in a well-coordinated

manner. Such practices help to ensure case-based counselling to the mothers for proper care and

support for timely vaccination, use of MCP card as counselling tool and for mothers to adhere to

recommended health and nutrition practices. Service providers were encouraged to utilise resources

optimally for better coverage, delivery of quality health services and increased community engagement

to access quality services.

21 WCD Newsletter 2022

Measuring devices are available and being used to capture anthropometric measurement of children to

be updated in the Poshan tracker. AWWs sought refresher training regarding Poshan Tracker afresh so

that correct information can be uploaded.

| have prepared Paushtik laddu and distributed it among the children during Covid lockdown. | have

been following recommended daily menu for snacks and hot cooked meal including distribution of milk

on specific day once a week. | have strong coordination with a senior ANM and two trainee ANMs who

are deputed for Chakiya Anganwadi Center to conduct VHSND. Drugs, vaccines, IFA, contraceptives

etc. and supply related to VHSND were available adequately. AWW and ANMs were having role clarity

and distribution of responsibilities among themselves to organise VHSND session in a well-coordinated

manner. Such practices help to ensure case-based counselling to the mothers for proper care and

support for timely vaccination, use of MCP card as counselling tool and for mothers to adhere to

recommended health and nutrition practices. Service providers were encouraged to utilise resources

optimally for better coverage, delivery of quality health services and increased community engagement

to access quality services.

KALEIDOSCOPE

Editorial Team

Central Project Management Unit (CPMU) POSHAN Abhiyaan Team

KALEIDOSCOPE

Editorial Team

Central Project Management Unit (CPMU) POSHAN Abhiyaan Team

