

Role of Animal Source Foods: ENAM Experience in Ghana

**Grace S Marquis
McGill University**

U of Ghana Co-PIs

Anna Lartey Ben Ahunu Emmanuel Canacoo

**Owuraku Sakyi-Dawson
Ghana PI**

**Grace Marquis
US PI**

Iowa State U Co-PIs

Lorna Butler Manju Reddy Helen Jensen Elizabeth Lonergan

**Esia Colecraft
Project manager**

**Staff from:
Women in Agricultural Development/MoFA
Ghana Health Services
Heifer International-Ghana
Freedom from Hunger-Ghana
Rural banks**

**Mawunyo Timbo, Gifty Nyarko
Data entry**

**William Quarmine, Clifford Marquaye
Data analysis assistants**

**Selasie Agamah, Gymfiwah Nikoi
Administrative officer**

**Richard Tweneboah-Kodua,
Aaron Christian
Field supervisors / data
management**

**Felix Boadu
Driver**

**24 sponsored
students
(Ghana, USA, Canada)**

**Temporary region-based
data collection team**

Participants

**Felicia Kudomor
Winneba**

**Dinah Amoah
Techiman**

**Thomas Kambonga
Navrongo**

Regional managers

ENAM Project

Enhancing child Nutrition through Animal source food Management

Enam = “animal-based products” (Twi)

Problem model

Seasonality

Feeding skills and nutrition knowledge

Number of extension field staff

Processing and storage

Household food allocation

Pests and diseases

ASF
Availability
Accessibility
Utilization

Household size

Marketing linkages

Cultural beliefs and attitudes

Financial services

Income

Caregiver empowerment

ENAM Intervention

Microcredit loans & savings

Support for IGA:
Specialized training
(Heifer)

Entrepreneurship
education

Weekly
meeting

Nutrition education

Peer education (U Ghana)
Rural banks (FFH)

The ENAM Project was funded through the Global Livestock -CRSP funded in part by US-AID Grant No. PCE-G-00-98-00036-00; Women in Development, US-AID; and the Jim Ellis Graduate Mentorship Program. In addition, substantial support was provided by Iowa State University, the University of Ghana, and McGill University.

