

Training Course on Child Growth Assessment

WHO Child Growth Standards

Training Course on Child Growth Assessment WHO Child Growth Standards

Photo Booklet

Department of Nutrition for Health and Development

WHO Library Cataloguing-in-Publication Data

WHO child growth standards: training course on child growth assessment.

"The project was designed and coordinated by Adelheid W. Onyango and Mercedes de Onis ..."--Acknowledgements.

Contents: A. Introduction -- B. Measuring a child's growth -- C. Interpreting growth indicators -- D. Counselling on growth and feeding -- E. Photo booklet -- Answer sheets -- Facilitator guide -- Course director guide -- Boy's growth record -- Girl's growth record -- Job aids.

1.Child development. 2.Growth. 3.Anthropometry - methods. 4.Body weights and measures - standards. 5.Nutrition assessment. 6.Teaching materials. I.Onyango, Adelheid W. II.de Onis, Mercedes. III.World Health Organization. IV.Title: World Health Organization child growth standards.

ISBN 92 4 159507 8 ISBN 978 92 4 159507 0 (NLM classification: WS 103)

© World Health Organization 2008

All rights reserved. Publications of the World Health Organization can be obtained from WHO Press, World Health Organization, 20 Avenue Appia, 1211 Geneva 27, Switzerland (tel.: +41 22 791 3264; fax: +41 22 791 4857; e-mail: bookorders@who.int). Requests for permission to reproduce or translate WHO publications – whether for sale or for noncommercial distribution – should be addressed to WHO Press, at the above address (fax: +41 22 791 4806; e-mail: permissions@who.int).

The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of the World Health Organization concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. Dotted lines on maps represent approximate border lines for which there may not yet be full agreement.

The mention of specific companies or of certain manufacturers' products does not imply that they are endorsed or recommended by the World Health Organization in preference to others of a similar nature that are not mentioned. Errors and omissions excepted, the names of proprietary products are distinguished by initial capital letters.

All reasonable precautions have been taken by the World Health Organization to verify the information contained in this publication. However, the published material is being distributed without warranty of any kind, either expressed or implied. The responsibility for the interpretation and use of the material lies with the reader. In no event shall the World Health Organization be liable for damages arising from its use.

The named authors alone are responsible for the views expressed in this publication.

Printed in China

WHO Child Growth Standards Training Course on Child Growth Assessment

Acknowledgements

This training course has been prepared by the Department of Nutrition, World Health Organization, Geneva. The project was designed and coordinated by Adelheid W. Onyango and Mercedes de Onis who provided the main technical input. Contributions to the technical content by Chessa Lutter (AMRO/PAHO), Cutberto Garza (Boston, MA, USA) and Ilgi Ertem (Ankara, Turkey) are gratefully acknowledged. The field-test version of the materials was reviewed in-depth by staff of the FANTA Project, USAID, and participants in the PAHO regional Training of Trainers workshop in Barbados, May 2006. Version 1, published in November 2006 was reviewed during Regional workshops in EMRO (Cairo, February 2007), AFRO (Addis Ababa, June 2007), WPRO (Shah Alam, September 2007) and SEARO (Bali, October 2007). The comments and suggestions provided by participants at these workshops have been used to refine the course for this final printing. The course modules were developed and laid out by Patricia Whitesell Shirey and Florence C. Johnson of ACT International, Atlanta, Georgia, USA.

With funds from the Bill and Melinda Gates Foundation, the course was field-tested in collaboration with the Caribbean Program Coordination, PAHO in Barbados, and its first version further tested and refined with the collaboration of the respective WHO Regional Offices (EMRO, AFRO, WPRO and SEARO) and the Country Offices in Ethiopia, Malaysia and Indonesia.

Suggested citation:

World Health Organization. Training Course on Child Growth Assessment. Geneva, WHO, 2008.

Photograph credits:

- 1. S. Khanum
- 2. S. Khanum
- 3. International Centre for Diarrhoeal Disease Research, Bangladesh (ICDDR,B)
- 4. C. Schofield
- 5. C. Schofield
- 6. S. Khanum
- 7. C. Schofield
- 8. C. Schofield
- 9. WHO Multicentre Growth Reference Study
- 10. P. Shirey
- 11. M. Caroli
- 12. WHO Multicentre Growth Reference Study
- 13. WHO Multicentre Growth Reference Study

Study photos 1–8 when instructed in Module B: Measuring a Child's Growth

Three views of marasmus

1. 2.

Details about photos 1-8 are provided at the end of the booklet.

3.

Signs of kwashiorkor

5.

6. Marasmic kwashiorkor

7. Oedema of both feet

8. Oedema of both feet

Study photos 9–13 when instructed in Module C: Interpreting Growth Indicators

9. Underweight boy 1 year, 1 month 70.3 cm, 7.5 kg

10. Normal weight boy 3 years, 11 months 109.6 cm, 19.5 kg

11. Obese boy 3 1/2 months, 63 cm, 10 kg

12. Stunted girl 1 year, 0 month 67.8 cm, 7.6 kg

13. Two girls

Details about photos 1—8

- 1. Photos 1 and 2 show the front and back of the same child. The child has severe wasting. From the front, the ribs show, and there is loose skin on the arms and thighs. The bones of the face clearly show.
- 2. From the back, the ribs and spine show. Folds of skin on the child's buttocks and thighs look like "baggy pants."
- 3. This girl is 2 years old. She weighs 4.75 kg and is 67.4 cm in length. (She could not stand for height measurement.) She is severely wasted.
- 4. This child has generalized oedema. Feet, legs, hands, arms and face appear swollen. Several patches of discoloured, cracking skin are visible, but you would have to undress the child to see if there are more. There may be a fissure (large crack) on the child's ankle.
- 5. This child has scaly patches on the hands and thighs. There is also generalized oedema (swollen legs, hands, arms, and face).
- 6. This child has moderate oedema seen in the feet and lower legs. At the same time, there is severe wasting of the upper arms, and the ribs and collar bones clearly show.
- 7. Both feet and legs are swollen. Notice the "pitting" oedema in the lower legs.
- 8. This child has oedema of both feet as well as the lower legs. She is aged 1 year and 8 months, weighs 6.5 kg, and is 67 cm in length. Her weight is increased due to fluid retention.

Department of Nutrition for Health and Development

World Health Organization 20 Avenue Appia 1211 Geneva 27 Switzerland

Fax: +41 (0) 22 791 4156 Email: nutrition@who.int Link: www.who.int/nutrition

