

Objectives

- Discuss cultural breastfeeding practices among Black Mamas
- Identify barriers for breastfeeding among Black women
- Discuss breastfeeding racial disparities
- Identify Interventions to promote breastfeeding in Black families
- Identify maternal care practices to improve breastfeeding outcomes

Benefits of Breastfeeding

Maternal Benefits

- Protect against post-partum hemorrhage,
- Protect against postpartum depression
- Reduce risk of ovarian and breast cancer
- Reduce risk of heart disease
- Reduce risk of Type 2 diabetes
- Financial savings

Infant/Child Benefits

- Customized for infant/child
- Health promotion/disease prevention
- Bonding
- Supports healthy brain development
- Possible higher performance in intelligence tests

Chowdhury, R. et al., Paediatr. 2015

Global Breastfeeding Advocacy Initiative, ADVOCACY BRIEF: Breastfeeding and.
<https://www.unicef.org/nutrition/files/2018>.

UNICEF.

Breastfeeding Standards

Breastfeeding is crucial for infants

- World Health Organization (WHO)
- American Academy of Pediatrics (AAP)
- Healthy People Goals (2020)
- Baby Friendly Hospital Initiative (BFHI) (1991)
- United States Breastfeeding Committee (USBC)
- Center for Disease Control and Prevention (CDC)
- Obesity Prevention Initiative
- U.S. Surgeon General Call to Action
- Affordable Care Act
- Breastfeed within one hour of birth
- Exclusive breastfeeding for six months

United States Lags behind other industrial countries

- Blueprint for Action on Breastfeeding
- Surgeon General Call to Action 2011
- Baby Friendly Hospital Initiative (BFHI)
- CDC Report Card (2018)
- Healthy People 2020

Call to Action

- Outlines steps that can be taken to remove some of the obstacles faced by women who want to breastfeed their babies
- Decrease inequities
- Endorsement of breastfeeding as optimal source of nutrition for infants

Surgeon General Regina M. Benjamin January 2011 from a "Call to Action to Support Breastfeeding."

Black Mamas Do Breastfeed

- Human milk for human species
- Breastfeeding (BF) exists in all communities
- Technology and cultural evolution changes
- Black Mamas want the best for our babies

Centers for Disease Control and Prevention Breastfeeding Report 2007/2018

US Breastfeeding Outcome

HP 2020 BF Goals

- | | |
|---|--|
| ◦ BF initiation increased from 73.8% to 83.2% | ◦ BF ever goal - 81.9% |
| ◦ 6 months increased from 41.5 % to 47.2% | ◦ BF at 6 months - 60.6% |
| ◦ 12 months increased from 20.9% to 25.5% | ◦ BF at 1 year - 34.1 % |
| ◦ Exclusive through 3 months 30.5% to 46.9 | ◦ Exclusive through 3 months - 46.2% (AA 36.0) |
| ◦ Exclusive through 6 months 11.3 to 24.9 % | ◦ Exclusive through 6 months - 25.5% (AA 17.2) |

Source: CDC and Prevention National Immunization Survey. Department of Health and Human Services, Breastfeeding Report Card

Black Mammamas' Breastfeeding Rates 2015

- 69.4 initiate BF (HP 81.9)
- 44.7 BF at 3 months (HP 60.6)
- 24.0 BF at 12 months (HP 34.1)
- 36.0 EBF 3 months (HP 46.2)
- 17.2 EBF 6 months (HP 25.5)

BF –Any breastfeeding
EBF-Exclusive Breastfeeding

Breastfeeding Report card 2018

Breastfeeding Racial Disparities

- In 2008, the rate of African American infants ever breastfed was 58.9%, compared to 75.2% for Caucasians and 80% for Hispanics.
- The rate of infants being breastfed at six months and 12 months was also lower among African American women, 30.1% and 12.5%, respectively, as compared with six month and 12 month duration rates of 47% and 24% for Caucasians, and 45% and 26% for Hispanics.⁵
- Fewer non-Hispanic black infants (69.4%) are ever breastfed compared with non-Hispanic white infants (85.9%) and Hispanic infants (84.6%)

CDC Breastfeeding Promotion and Support, retrieved August 31, 2014 at www.cdc.gov/breastfeeding/promotion/index.htm

4

Cultural Change

- Healthy People 2020: Goal of 15.6% or less of BF newborn receive supplementation
- AAP endorses exclusive BF for first 6 months
- In 2018 more than 25% of births in more than 500 BF designated facilities
- Currently 570 US BF designated facilities
- 26.02 % of annual live births in US

Do BFH practices decrease breastfeeding racial disparities ???

cdc.gov/US breastfeeding report card

Reaching back to the
past to inform our future

Breastfeeding Perceptions of Some Black Mothers

- Breastfeeding is hard
- Breastfeeding is for poor people
- Breastfeeding is "Nasty"
- Breastmilk alone is not enough
- Baby ties you down
- Breasts are sexual

Black Mama Cultural Challenges

- Stress; Racial Discrimination
- Return to work early
- Low paying non supportive employers
- Infants in day care
- Mother/Grandmothers used formula
- Peers

Cultural Barriers

- Black slaves nursed white babies
- Forced wet nursing
- Impact of wet nursing for financial support
- Poor connection to breast feeding

Johnson, L., Kirk, R., Rosenblum, K.L., & Muzik, M. (2015).
www.chocolatemilk.doc
Devane-Johnson, Stephanie (2016)

<http://bluemilk.wordpress.com/2012/07/5808>
28

BF Among Infants Born in 2015/ Percentage Births Baby Friendly Hospitals

State	Ever BF	BF at 6 months	BF at 12 months	Exclusive BF -3 months	Exclusive BF -6 months	BF infants Supple <2days	Live Births At BFH 2018
US	83.2	57.6	35.9	46.9	24.9	17.2	26.1
Idaho	90.1	62.1	39.0	52.4	28.4	9.5	9.8
Miss.	63.2	35.4	18.3	28.2	13.0	25.1	12.5
Illinois	80.3	53.0	33.8	39.6	19.5	20.7	22.3
HP 2020 Goal	81.9	60.6	34.1	46.2	25.5	14.2	8.1

cdc.gov/Breastfeeding Report Card, US 2018

Breastfeeding Varies by Location

State	Ever BF Rate	BF at 6 months	BF at 12 months	Exclusive BF at 3 months	Exclusive BF at 6 months
Idaho	90.8%	58.9	35.4	52.4	23.2
Mississippi	47.2	26.2	13.0	20.0	7.6
Illinois	76.8	49.8	25.3	35.7	13.6

◦ (CDC Prevention National Immunization Survey, Provisional Data 2008)

Source: <http://www.cdc.gov/breastfeeding/data/reportcard2.htm>

Exclusive Breastfeeding

Rates of Any and Exclusive Breastfeeding by Age Among Children Born in 2015, National Immunization Survey, United States^{1,2}

Percentage of Breastfed Children Who Were Supplemented with Infant Formula, by Birth Year, National Immunization Survey, United States^{1,2}

US Hospital Experience

- Birthing hospital practices changing
- Birth outcomes remain poor
- Higher infant and maternal mortality
- NICU admissions due to premature and high risk births
- Milk bank available

Baby Friendly USA

- Currently, 570 U.S. Baby-Friendly designated facilities
- Illinois now has 25 Baby Friendly Hospitals
- Illinois 22.3 % births at BFH
- US Goal 8.1 %
- US National birth at BF H 26.1 %
- BF Rates in Illinois remain below the US goal

Taking Action in Illinois

- Illinois Blueprint
- Illinois AAP statement
- Illinois Infant Feeding Act
- Communities Putting Prevention to Work (CPPW)
 - Cook County Obesity Prevention Program
 - Chicago Hospital Based Consortium
- Community Breastfeeding Support Collaborative
- Exclusive BF data collection (Birth Certificate)
- IBCLC Exam Prep Course Scholarships

Illinois and Healthy People 2020

**The 2010, 2012 , 2018 CDC Breastfeeding Report Card:
Data from the National Immunization Survey**

	Illinois 2007 (%)	Illinois 2009 (%)	Illinois 2015 (%)	HP2020 Goals (%)
Breastfeeding Initiation (Ever Breastfed)	70.2	76.8	80.3	≥ 81.9
Breastfeeding to 6 Months	36.0	49.8	53.0	≥ 60.5
Breastfeeding to 12 Months	16.4	25.3	33.8	≥ 34.1
Exclusive Breastfeeding to 3 Months	27.9	35.7	39.6	≥ 44.3
Exclusive Breastfeeding to 6 Months	11.2	13.6	19.5	≥ 23.7
Percent of live births occurring at Baby Friendly facilities	1.3	1.43	22.3	≥ 8.1
Percent of breastfed infants receiving formula before 2 days of age	28.1	32.3	20.7	≤ 15.6

Breastfeeding Initiation

Overall, the percent of Illinois women who started breastfeeding increased from 70% in 2000 to almost 78% in 2008. Increased to 80.3 % for infants born in 2015

22% lives births occur in Baby-Friendly facilities in Illinois (2018)

HealthConnect One, Illinois Department of Human Services, University of Illinois at Chicago. Illinois Breastfeeding Blueprint: A Plan for Change. www.ilbreastfeedingblueprint.org. Published April 25, 2011.

Breastfeeding Initiation Disparities

The racial/ethnic disparity among higher income women was quite small.

Among low-income women, there are wide racial/ethnic disparities.

For both black and white low income women the rate of breastfeeding falls far below The *Healthy People 2020* objective.

HealthConnect One, Illinois Department of Human Services, University of Illinois at Chicago. Illinois Breastfeeding Blueprint: A Plan for Change. www.ilbreastfeedingblueprint.org. Published April 25, 2011.

BF Disparities by race/ethnicity Infants Born 2015

Breastfeeding Duration

Only about 6 in 10 women who start breastfeeding continue for at least 3 months.

Women were most likely to stop breastfeeding during the first 6 weeks after the birth of their baby.

HealthConnect One, Illinois Department of Human Services, University of Illinois at Chicago. Illinois Breastfeeding Blueprint: A Plan for Change. www.ilbreastfeedingblueprint.org. Published April 25, 2011.

Breastfeeding Duration Disparities

More than half of low income black and white women had stopped breastfeeding before 3 months. About 4 in 10 Hispanic and Asian low income women stopped breastfeeding before 3 months.

Among higher income women, about 3 in 10 black, white, and Hispanic women had stopped breastfeeding before 3 months, and one-quarter of Asian women had stopped.

HealthConnect One, Illinois Department of Human Services, University of Illinois at Chicago. Illinois Breastfeeding Blueprint: A Plan for Change. www.ilbreastfeedingblueprint.org. Published April 25, 2011.

Impact of Hospital Practices in Illinois

- Illinois women do not all share the same hospital experience in terms of breastfeeding support practices.
 - Black women are less likely to benefit from breastfeeding-supportive practices than white and/or Hispanic women.
 - Black women are also more likely than white and Hispanic women to experience the hospital practices that discourage breastfeeding: pacifier use and formula gift packs.

HC One Picture: Breastfeeding Peer Counselor
Photo by Flint Chaney

HealthConnect One, Illinois Department of Human Services, University of Illinois at Chicago. Illinois Breastfeeding Blueprint: A Plan for Change. www.ilbreastfeedingblueprint.org. Published April 25, 2011.

Breastfeeding Exclusivity

Even among those women in Illinois who started breastfeeding, fewer than 1 in 3 exclusively breastfeed for at least 3 months.

Breastfeeding Exclusivity Disparities

Figure 14. The Percent of Illinois Women Exclusively Breastfeeding ≥ 12 Weeks Among Women who Started Breastfeeding 2004-2008 Combined, By Race/Ethnicity & Income Level

Racial/ethnic and income disparities almost disappear when we look at exclusive breastfeeding, but this “equality” is for the wrong reason.

Fewer than 2 in 5 women were feeding their babies only breast milk at 3 months regardless of their race/ethnicity or income.

HealthConnect One, Illinois Department of Human Services, University of Illinois at Chicago. Illinois Breastfeeding Blueprint: A Plan for Change. www.ilbreastfeedingblueprint.org. Published April 25, 2011.

Percentage of U.S. Children Who Were Breastfed, by Birth Year¹

Common Themes from Black Mamas

- Reasons for not initiating BF
 - Fear of difficulty BF or fear of pain
 - Family/Peer influence
 - Maternal health/birth trauma
 - Need to return to work
 - Fear of embarrassment
 - Prefer to bottle feed
 - Lack of health care provider support
- Reasons Discontinue BF
 - Not enough milk
 - Breast discomfort or pain
 - Infant breast rejection
 - Returning to work
 - Maternal illness
 - Lack of health care support

Perception of Black Breastfeeding Experience

Social Issues

- Research shows mixed results
- Rural vs. Urban
- Southern vs. northern
- Fathers, grandmothers, and peer influence
- Welfare reform
- WIC support
- Social ecological perspective (Johnson et al 2015)

Breastfeeding Norms Among Black Women

- Family structure
- Stress impacts
- Empowerment
- Social groups

Chicago Mural near 63rd and Kedzie

Improve Breastfeeding for Black women

- Breastfeeding material for Black women designed to be culturally sensitive
- Prenatal education Early
- Increase positive breastfeeding images
- Community health team approach
- Workplace pumping room

Begin Interaction Early

Breastfeeding by Education

Remember...

- Blacks are comprised of large heterogeneous population/ cultural experiences (American born, Afro-Caribbean, African, multi-cultural)
- Different practices within each group
- Build rapport
- Explore beliefs and values
- Explore socio-economic reason that can impact her BF goal
- Engage her and (family)
- Listen to her concerns and feelings

Impact of Family, Peer Support, Cultural Norms

HC One Picture: MSHC Breastfeeding Luncheon, Photo by Brenda Reyes

Complex Issues

- Complex issues surround mother's decision to breastfeed
- Interaction provide forum for individual
- Maternal attitude
- Protect birth and breastfeeding

Influence of Health Care Providers Personal Beliefs on Patient Communication and Care

- Assessing our own beliefs and feelings regarding breastfeeding
- Ethical responsibility to provide non-bias breastfeeding information
- Ghosts in the nursery
- What has been your experience in working with different cultural groups?
- How did that experience change you?

Infant Feeding Decisions

- Exploring mothers feelings
- Explore cultural beliefs
- Ask Open Ended Questions, Affirm, Educate (AAE)
- Remember be sensitive to cultural differences
- Employer breastfeeding support
- Help her reach her BF goal

Culturally Appropriate Support

- Early unbiased prenatal support
- Breastfeeding education for mothers returning to work
- Postpartum follow up
- Need community organizations
- Cultural appropriate Care
- Peer Support/Increased IBCLC from Community
- Communication with mother is key

"Many barriers exist for mothers who want to breastfeed...They shouldn't have to go it alone. Whether you're a clinician, a family member, a friend, or an employer, you can play an important part in helping mothers who want to breastfeed."

“

Surgeon General Call to Action to support Breastfeeding

Interventions to Promote Breastfeeding in Black Women

It's only natural
mother's love, mother's milk

Join us!

More than half of African American women breastfeed their babies. Why? Because it makes babies healthy and strong and builds a feeling of love.

Join other pregnant women and new moms to learn about breastfeeding. If you attend this session you will:

- Get useful tips and information from a breastfeeding expert
- Discuss breastfeeding challenges and get advice
- Find support in your community

- Black community is composed of diverse ethnic population
 - Different practices within each group
- Build rapport
- Explore beliefs and values
- Explore socio-economic reason that can impact her BF goal
- Engage her (family)
- Explore rather than making assumptions

Ujima

collective work and responsibility

- Black mothers breastfeeding support
- Community support
- Black Mothers Breast Feeding Association
- Black MaMas Matter
- Health Connect One

This Photo by Unknown Author is licensed under [CC BY-NC-ND](https://creativecommons.org/licenses/by-nc-nd/4.0/)

It Takes a Village to Breastfeed a Baby

Logo of African American Breastfeeding Alliance Milwaukee Wisconsin
Obtained 11.9.13 www.africanamericanbreastfeedingalliance.org

References

Bai, Y., Wunderlich, S. & Fly, A. (2011). Predicting intentions to continue exclusive breastfeeding for 6 months: a comparison among racial/ethnic groups. *Maternal Child Health Journal*, 15: 1257-1264.

Bentley, M., Dee, D., & Jensen, J (2003). Breastfeeding among Low Income, African-American Women: Power, Beliefs and Decision Making. *American Society for Nutritional Sciences*, 133: 305S-309S.

Breastfeeding Report Card – United States, 2012 www.cdc.gov/breastfeeding/data accessed 12.30.12

Breastfeeding Report Card- United States 2018 www.cdc.gov/breastfeeding/data accessed 5.1.19

Centers for Disease Control and Prevention. (2017). Breastfeeding Among U.S. Children Born 2002–2014. CDC National Immunization Survey. Atlanta, GA: US Department of Health and Human Services, CDC. Retrieved from https://www.cdc.gov/breastfeeding/data/nis_data/.

Centers for Disease Control and Prevention. *National Immunization Survey (NIS) website*. Accessed August 1, 2018.

Chowdhury, R. et al., Breastfeeding and maternal health outcomes: a systematic review and meta-analysis. *Acta Paediatr.* 2015 Dec; 104(Suppl 467): 96–113.

o

References cont

Cottrell, B. H., & Detman, L. A. (2013). Breastfeeding concerns and experiences of african american MOTHERS. *MCN: The American Journal of Maternal Child Nursing*, 38(5), 297-304. doi:10.1097/NMC.0b013e31829a5606

DeMota, K., Bañuelos, J., Goldbronn, J., Vera-Beccera, L. E., & Heinig, M. J. (2012). Maternal request for in-hospital supplementation of healthy breastfed infants among low-income women. *Journal of Human Lactation*, 28(4), 476-482. doi: 10.1177/0890334412445299

Federal Government Web site managed by the U.S. Department of Health and Human Services
200 Independence Avenue, S.W., Washington, DC 20201

Fabiyi, C., Peacock, N., Herbert-Beirne, J., Handler, A. (2016). A qualitative study to understand nativity differences in breastfeeding behaviors among middle-class african american and african born women. *Maternal & Child Health Journal*, 20, 2100-2111. doi:10.1007/s10995-016-2029-6

Global Breastfeeding Advocacy Initiative, ADVOCACY BRIEF: Breastfeeding and Early Childhood Development. UNICEF, https://www.unicef.org/nutrition/files/BAI_bf_ecd_brief_final.pdf, accessed 29 April 2018.

Gross, S. M., Caulfield, L. E., Bentley, M. E., Bronner, Y., Kessler, L., Jensen, J., & Paige, D. M. (1998). Counseling and motivational videotapes increase duration of breast-feeding in african-american WIC participants who initiate breast-feeding. *Journal of the American Dietetic Association*, 98(2), 143-148. Retrieved from <http://search.ebscohost.com.proxy.cc.uic.edu/login.aspx?direct=true&db=rzh&AN=107285733&site=ehost-live>

Ref.(cont.)

Johnson, L., Kirk, R., Rosenblum, K.L., & Muzik, M. (2015). Enhancing Breastfeeding Rates Among African American Women: A Systematic Review of Current Psychosocial Interventions. *Breastfeeding Medicine*, 10, 45-63. doi:10.1089/bfm.2014.0023

Lee, H., Elo, I., McCollum, K., & Culhane, J. (2009). Racial/ethnic difference in breastfeeding initiation and duration

Reeves, E. A., & Woods-Giscombé, C. L. (2015). Infant-feeding practices among african american women: Social-ecological analysis and implications for practice. *Journal of Transcultural Nursing*, 26(3), 219-226. doi:10.1177/1043659614526244

Spencer, B. (2012). A qualitative description of african american women's breastfeeding experiences . (109860975).

References cont

- <https://www.naccho.org/uploads/downloadable-resources/Breastfeeding-Implementation-Guide-Final-11-15-2018.pdf>
- <https://www.naccho.org/programs/community-health/maternal-child-adolescent-health/breastfeeding-support>