
Page 3
Newsletter Title

[image:][image: \\scgfp001\profiles$\keastji\My Documents\Jill Docs\googlemappointer.png][image: \\scgfp001\profiles$\keastji\My Documents\Jill Docs\googlemappointer.png]
[image: \\scgfp001\profiles$\keastji\My Documents\Jill Docs\googlemappointer.png][image:][image:][image: \\scgfp001\profiles$\keastji\My Documents\Jill Docs\crosswalk.png][image: \\scgfp001\profiles$\keastji\My Documents\Jill Docs\googlemappointer.png][image: \\scgfp001\profiles$\keastji\My Documents\Jill Docs\googlemappointer.png]Healthy Beginnings Month
Breastfeeding
{INSERT LOCAL HEALTH DEPARTMENT CONTACT INFO}

American Academy of Pediatrics
http://patiented.solutions.aap.org/handouts.aspx#b

Centers for Disease Control & Prevention
www.cdc.gov/breastfeeding

LaLeche League International
www.lalecheleague.org

National Women’s Health Information Center
http://www.healthywomen.org/condition/breastfeeding

Breastfeeding Hotline
(800) 994-9662

World Alliance for Breastfeeding
www.waba.org.my

World Breastfeeding Week/National Breastfeeding Week
Annually August 1 – August 7
http://worldbreastfeedingweek.org/

· The American Academy of Pediatrics recommends that an infant be breastfed without supplemental foods or liquids for the first six months of age. No U.S. state has achieved an exclusive breastfeeding rate of 30% or greater through six months of age (Michigan rate: 16%).

· Recent studies show that babies who are not exclusively breastfed for six months are more likely to develop a wide range of infectious diseases including ear infections, diarrhea, and respiratory illnesses and have more hospitalizations. Breastfeeding beyond six months provides multiple health benefits to children well beyond.

· Infants who are not breastfed have a 21% higher post-neonatal infant mortality rate in the U.S.

· Recent studies have shown that infants who are not breastfed have higher rates of sudden infant death syndrome (SIDS) in the first year of life, and higher rates of type 1 and type 2 diabetes, lymphoma, leukemia, Hodgkin's disease, overweight and obesity, high cholesterol and asthma. Continued research is occurring in these areas.

Information Resources:

Facts:

Available Services:
{INSERT LOCAL SERVICES AVAILABLE}

· Breastfeeding promotion and support

· Breastfeeding support counselor on call 24 hours per day

· Women, Infants, and Children (WIC) Nutrition Program

· There are many benefits to breastfeeding. Even if a mother is unable to breastfeed for only a short time, her baby’s immune system can benefit from breast milk.

· Breast milk is the most complete form of nutrition for infants. A mother’s milk has just the right amount of fat, sugar, water, and protein that is needed for a baby’s growth and development.

· Breastfeeding lowers health care costs. Total medical care costs for the nation are lower for fully-breastfed infants than never-breastfed infants since breastfed infants typically need fewer sick care visits, prescriptions, and hospitalizations.

· Breastfeeding contributes to a more productive workforce. Breastfeeding mothers miss less work, as their infants are sick less often. Employer medical costs are also lower and employee productivity is higher.

· Breastfeeding is better for the environment because there is less trash and plastic waste compared to that produced by formula cans and bottle supplies.

image1.png
ROAD TO
A HEALTHY
MICHIGAN

DETOUR AHEAD

image2.png

image3.png

image4.png
CAUTION

What you
should know

image5.png
County Health Rankings

Mobilizing Action Toward Community Health

image6.png

image7.gif

