

a place of mind

SCHOOL OF NURSING

SCHOOL OF NURSING

Land Acknowledgement

I am grateful to live and work on the occupied, traditional, ancestral, and unceded lands of the Semiahmoo, x^mməθk^wəyəm (Musqueam), Səlilwətaʔ/Seililwitulh (Tsleil-Watuth), Stó:lō, and Skwxwú7mesh (Squamish) Nations of the Coast Salish peoples.

[illegible]

Aims

- Examine the role of health care providers in promoting, supporting, and advocating for families around their infant feeding goals.
- Situate breastfeeding within current theories of health promotion.
- Consider lactation a global context as health promotion in practice.
- Identify best-practice standards for respectful care during infant feeding.
- Provide suggestions and resources for a socio-ecological, relational practice, trauma-informed care approach to lactation care.
- Specify ways forward for the education of all healthcare professionals in foundational concepts of lactation.

La Leche League Canada Health Professional Conference
2021-05-17 SHCampbell

List of Top 10 Taboo Topics for Moms
(Johnson-Grass, 2017 <https://www.health-foundations.com/blog/top-10-taboo-topics-for-moms>)

#1 Breastfeeding vs. Bottlefeeding

[Link](#)

La Leche League Canada Health Professional Conference
2021-05-17 SHCampbell

What do taboo topics have in common?

La Leche League Canada Health Professional Conference
2021-05-17 SHCampbell

Implications of present societal pressures related to infant feeding (to name a few....)

- Effects of social media.
- Breastfeeding Apps developed by non-lactation experts.
- Billions of dollars in breast milk substitutes (formula) advertising directed at parents.
- Complex cultural/family dynamics r/t infant feeding.
- Media reports on dangers (focus: PPD, FTT, death).
- Fear of 'pressuring' new parents w/ unrealistic expectations.
- Minimal support for skin-to-skin, supportive sleeping, infant cues.

La Leche League Canada Health Professional Conference
2021-05-17 SHCampbell

**Theory of Planned Behavior (TPB)
Breastfeeding Self-Efficacy (BSE)**

- Systematic reviews support most important predictors of breastfeeding (BF) duration (Lau et al., 2018).
 - Maternal intention
 - Breastfeeding self-efficacy
- Meta-synthesis efficacy of TPB to predict BF (Guo et al., 2016)
 - Predictors of BF intention: attitude, subjective norms, & perceived behavioral control.
 - Predictor of BF behavior: breastfeeding intention.

La Leche League Canada Health Professional Conference
2021-05-17 SHCampbell

Social Ecological Theory - Breastfeeding

©2016 Tina Revai

ACKNOWLEDGEMENTS – Presentation: Campbell, S.H.*, Meek, J.*, & Revai, T.* (2018)
La Leche League Canada Health Professional Conference 2021-05-17 SHCampbell

Breastfeeding is the biological norm for infant feeding, but is also a social construct. As such, its rates and practices are determined by the same social determinants that shape health inequalities and inequities.

- Cattaneo (2012)

ACKNOWLEDGEMENTS – Presentation: Campbell, S.H., Meek, J., & Revai, T. (2018)
La Leche League Canada Health Professional Conference
2021-05-17 SHCampbell

Lactation in a global context-health promotion in practice.

The Baby Friendly Initiative

WHO and UNICEF launched the Baby Friendly Hospital Initiative in 1991 as an effort to create a world-wide plan to implement practices that would **PROTECT**, **PROMOTE**, and **SUPPORT** breast/chest feeding.

La Leche League Canada Health Professional Conference
2021-05-17 SHCampbell

HCPs role in promoting, supporting, and advocating for families around their infant feeding goals.

- Who is obliged?
 - *Innocenti Declaration* (1991).
 - *United Nations Convention on the Rights of the Child* (<https://www.unicef.org/crc/>).
 - *International Code of Marketing of Breast-milk Substitutes* (1981).
 - *The Global Strategy for Infant and Young Child Feeding* (2003).

La Leche League Canada Health Professional Conference
2021-05-17 SHCampbell

International Code of Marketing of Breast-milk Substitutes*

- Adopted in 1981 to protect the practice of breastfeeding.
- The code restricts the promotion of breast-milk substitutes.
- Health care facilities and workers are expected to follow the Code.

*A Quick Guide to the International WHO Code, 2017

January 12, 2017
Categories: Keeping Up to Date, Leader Today: Public

A Quick Guide to WHO Code Basics

What does the Code cover?

- Formulae
- Any food or drink that would substitute for breastfeeding or breast milk or both, stored at home, under six months, or formulae stored at any age
- Bottles
- Teats or nipples

Who is expected to follow the Code?

- Manufacturers, distributors and retailers of any of the above items
- Health care workers, both professionals and volunteers
- Health care facilities – hospitals, clinics, etc.

What must be on the label?

- Labels must be in the local language
- Information must include the hazards associated with artificial feeding
- Labels cannot use misleading language or images
- Any health care worker in a protected bubble against disease

What is NOT allowed under the Code?

- Promotion to parents advertising: free samples
- Promotion to health professionals: gifts, free samples
- Promotion to health facilities: posters, free formulae, gifts
- Promotion of substitute products for babies (such as sweetened condensed milk)

HELEN GRAY, LONDON, GREAT BRITAIN

La Leche League Canada Health Professional Conference
2021-05-17 SHCampbell

The TEN STEPS to Successful Breastfeeding

April 11, 2018:
WHO releases the revised TEN STEPS

<http://www.who.int/nutrition/bfhi/en/>

La Leche League Canada Health Professional Conference
2021-05-17 SHCampbell

La Leche League Canada Health Professional Conference
2021-05-17 SHCampbell

Summary BFHI Global Perspective (Perez-Escamilla et al. 2012)

- Evidence-based international consensus meetings/declarations.
- Global infant feeding recommendations issued by UNICEF and WHO.
- International advocacy groups (e.g., International Baby Food Action Network, World Alliance for Breastfeeding Action).
- Local advocacy groups: Coalition building with various stakeholders, including public opinion leaders
- Elicit political will
- Long-term commitment for scale up
- From policymakers through political sensitization
 - Based on cost/savings analyses, and
 - Civil society mobilization and engagement

19

La Leche League Canada Health Professional Conference
2021-05-17 SHCampbell

Person Centered Public Health Approach

One on one:

- ✓ Work with each unique situation.
- ✓ "Success" always needs to be attainable, flexible, practical & mother-led.
- ✓ Remember what normal feeding is and keep messaging consistent with this, while honoring diversity.

Creating an enabling environment:

- ✓ Work to include mothers' voices at the policy level.
- ✓ Advocate for increased focus on diversity & importance of duration not just exclusivity.
- ✓ Resources need to be allocated to create an enabling context.
- ✓ BFHI for birthing facilities and community.
- ✓ Link with other issues/causes.

20

La Leche League Canada Health Professional Conference
2021-05-17 SHCampbell

Support measures for new parents to reach their infant feeding goals*

- Parental leave.
- Enforcement of the WHO International Code of Marketing of Breast Milk Substitutes (WHO Code).
- Education of administrators, health professionals, and paraprofessionals.
- Improve medical/nursing/allied health curriculum on lactation
- Implement BFI ten steps.
- Support community-level infrastructure for lactation management support (step 10).

*Perez-Escamilla et al. 2012

21

La Leche League Canada Health Professional Conference
2021-05-17 SHCampbell

Identify best-practice standards for respectful care during infant feeding. HCP Education

- Scoping Review ([links](#))(Campbell et al., 2020)

Text: *Lactation: A foundational strategy for health promotion* (2021).

2
2

La Leche League Canada Health Professional Conference
2021-05-17 SHCampbell

Education for health professionals for Lactation

- Systematic review of health professional knowledge & attitudes – only four studies demonstrated students had increased knowledge, attitude, and self-efficacy with study interventions (Yang et al., 2018).
- Clinical simulation has been demonstrated to increase students' knowledge and self-confidence (Berndt, 2014; Boling & Hardin-Pierce, 2016; Cant & Cooper, 2010; Lee & Oh, 2015).
- Social context of lactation requires assessing students' previous experience and attitude toward breastfeeding.

23

La Leche League Canada Health Professional Conference
2021-05-17 SHCampbell

Health Care Professional Lactation Education

- Most reported difficulties with breastfeeding:
 - Breast pain (34-96%) (Kent et al., 2015; Dennis et al., 2014).
 - Nipple trauma (16-63%) (Dias, 2017).
 - Breast engorgement (15-50%) (Mangesi, 2016).
- Also main predictors of early weaning (Odom et al., 2013).
 - Causal factor = inadequate breastfeeding technique (Santos, 2016).

24

Applications of experiential learning in the area of lactation education and support.

- Infant feeding is a critically important component of parenting.
- Health care providers and others often lack confidence in their ability to support parents in their decision-making around infant feeding and skills in supporting lactation.
- There are no best practice standards for lactation curriculum including hands on skills and opportunities to role play relational practice with parents.

La Leche League Canada Health Professional Conference
2021-05-17 SHCampbell

Assessment

- Lactation Issues
 - Plugged ducts
 - Sore nipples
 - Engorgement
- Knowledge issues
 - Latch
 - Feeding amounts
 - Newborn behavior

La Leche League Canada Health Professional Conference
2021-05-17 SHCampbell

Simulation for Lactation Education – Moderate & High-Fidelity

LiquidGoldConcept

Lactessa®/LSM®

La Leche League Canada Health Professional Conference
2021-05-17 SHCampbell

Textbook Creation- 2021

NEW!

LEARN MORE NOW

@CarisTin

La Leche League Canada Health Professional Conference
2021-05-17 SHCampbell

Textbook Discusses Breastfeeding In Relation to...

Health

Policy

La Leche League Canada Health Professional Conference
2021-05-17 SHCampbell

Text Discusses Breastfeeding In Relation to...

Support @CarisTin

La Leche League Canada Health Professional Conference
2021-05-17 SHCampbell

Open Educational Resources (OERs)
Interprofessional Lactation Care

Introduction: Physiology of Lactation

1. Prenatal Anticipatory Guidance
2. Cesarean Section in Hospital
3. Effective Breastfeeding
4. Midwifery Clinic, Low Milk Supply

FORMAT:

- Deliberate narrative
- Case studies
- Visual Approaches

Factors that Contribute to Success

- ★ BFI as Steps
- ♥ LOVE Method (Trauma-informed care)
- 🟢 Green Flag
- 🔴 Red Flag
- 🔍 Closer Look

I'm Colin the character and I will appear throughout the slides to give you more information!

La Leche League Canada Health Professional Conference 2021-05-17 SHCampbell

OERs: Interprofessional Lactation Care

Diversity and Inclusivity

- We recognize that much of the language around feeding a baby is gendered in a way that does not match how all people identify. We are striving to create a more gender-inclusive way of talking about feeding a baby.

We recognize that not all people who carry a child are women, and that not all people who feed their babies with the milk they produce identify with the word "breasts".

La Leche League Canada Health Professional Conference 2021-05-17 SHCampbell

OERs: Interprofessional Lactation Care

Storytelling

LEARNING OBJECTIVES

1. Demonstrate how to use the BFI as a narrative tool to support lactation guidance.
2. Implement a plan of breastfeeding with a BFI as a narrative tool to support lactation guidance.
3. Provide anticipatory guidance regarding infant feeding, including the importance of breastfeeding in the first 24 hours.
4. Understand the experience of a lactating parent and the importance of providing support and encouragement.

I'm Colin the character and I will appear throughout the slides to give you more information!

La Leche League Canada Health Professional Conference 2021-05-17 SHCampbell

OERs: Interprofessional Lactation Care

Lesson 1: Prenatal Anticipatory Guidance

MEET MARTHA

Martha is 36 weeks pregnant with her first baby. She lives in a large city in British Columbia, Canada. She sees providers at her health.

La Leche League Canada Health Professional Conference 2021-05-17 SHCampbell

OERs: Interprofessional Lactation Care

Final Product: Comprehensive diagrams

MILK SUPPLY CYCLE

La Leche League Canada Health Professional Conference 2021-05-17 SHCampbell

OERs: Interprofessional Lactation Care

Final Product: Summary Checklists

- ✓ Signs of infant thriving: feeding frequency, output, hydration, weight gain, jaundice
- ✓ Anticipatory guidance and care strategies for nipple pain and engorgement
- ✓ Anticipatory guidance for position, latch, milk transfer, and baby-led milk removal to establish and maintain supply
- ✓ Navigating early breast/chest feeding challenges

La Leche League Canada Health Professional Conference 2021-05-17 SHCampbell

La Leche League Canada Health Professional Conference
2021-05-17 SHCampbell

Future Research

- UBC – CTLT Small Teaching-Learning Enhancement Fund.
- Open-educational resources as Pre-briefing:
 - Anatomical foundational knowledge of lactation
 - Relational practice approaches
 - On-line Modules
- Interprofessional simulations.
- Respectful Care Infant Feeding Pilot Project w/ Dr. Vedam and Birth Place Lab [Link](#) team & BCLCA.
- Evaluating translation to clinical practice.

37

La Leche League Canada Health Professional Conference
2021-05-17 SHCampbell

Government of Canada investing in maternal and child health

From [Public Health Agency of Canada](#)

News release

Funding will support much of the Baby-Friendly Initiative and help improve breastfeeding rates across Canada.

October 1, 2018 Ottawa, ON Public Health Agency of Canada

Research demonstrates that breastfeeding promotes a healthy start by providing optimal nutrition, boosting their immune systems, and nurturing an emotional bond between mother and baby. The Government of Canada supports breastfeeding to promote better nutrition and overall maternal and child health.

The Honourable Claudio Padoa-Schioppa, Minister of Health announced \$3.7 million in funding over five years for the Breastfeeding Coordinator for Canada to strengthen Canada's Baby-Friendly Initiative (BFI). This funding will allow the Commissioner to hire the best public health professionals from the World Health Organization and increase the number of Baby-Friendly facilities across the country.

The goal of the BFI is to provide maternal and child health in Canada by increasing breastfeeding rates across the country. It aims to ensure that mothers and their infants receive the highest quality of care, whether they choose to breastfeed or not.

Originally launched by the World Health Organization and the United Nations International Children's Emergency Fund in 1991, the BFI is an evidence-based initiative that has proven to be effective in increasing breastfeeding rates and improving the likelihood that babies will be exclusively breastfed for the first six months of life. It has since been updated and modified to reflect the Canadian context.

Chilliwack's public health unit first in B.C. to earn the WHO's Baby Friendly Initiative designation
Launched in 1991, BFI is supported by the World Health Organization and UNICEF

BARBARA GARDNER / Oct. 8, 2018 7:30 a.m. / COMMUNITY / LOCAL NEWS

38

La Leche League Canada Health Professional Conference
2021-05-17 SHCampbell

Canadian Initiatives - [RNAO Breastfeeding Best Practices](#) ([link](#))

RNAO
NATIONAL RESOURCES AND NURSING ASSOCIATION
Breastfeeding and Infant Feeding: Supporting Best Practices

Home About Health & Technology Publications & Resources Research Blog Education Funding Contact Us

Breastfeeding
Initiation, Exclusivity, and Continuation of Breastfeeding for Newborns, Infants, and Young Children

International Affairs & Best Practice Guidelines

Guidelines
Implementation Resources
BFI Impact
Policies and Initiatives
Transition Guidelines
National Resources
Support Organizations
BFI Literature Database
Online Courses
Call Us Now
Contact the BFI Team

Topic - Breastfeeding Guidelines - Initiatives

Initiation, Exclusivity, and Continuation of Breastfeeding for Newborns, Infants, and Young Children

The BFI is an evidence-based recommendation that seeks to achieve breastfeeding outcomes in community and health care organizations. It is relevant primarily for nurses and midwives, but other professionals can also contribute to the success of this breastfeeding promotion and support. The secondary audience is parents who support breastfeeding and breastfeeding rates in collaboration with nurses and the professional team. Recommendations are provided at the following three levels:

39

La Leche League Canada Health Professional Conference
2021-05-17 SHCampbell

Baby's Best Chance

Parents' Handbook of Pregnancy and Baby Care

Healthy Families BC

La Leche League Canada Health Professional Conference
2021-05-17 SHCampbell

40

La Leche League Canada Health Professional Conference
2021-05-17 SHCampbell

Breastfeeding Wellness Teachings FOR MOTHERS, FAMILIES AND COMMUNITIES

WHY Breastfeed?
<http://www.bfiba.ca/WellnessSite/WellnessDocuments/FNIA-Breastfeeding-Wellness-Tips-forMothers.pdf>

WHY BREASTFEED?
Breastfeeding is the natural best feeding for your baby.

LEARNING TO BREASTFEED IS A TEAM SPORT
Breastfeeding is a team sport. It takes time, patience, and support. It's a journey, not a race.

LEARNING TO FEED YOUR BABY IS A TEAM SPORT
Breastfeeding is a team sport. It takes time, patience, and support. It's a journey, not a race.

WHY BREASTFEED?
Breastfeeding is the natural best feeding for your baby.

LEARNING TO BREASTFEED IS A TEAM SPORT
Breastfeeding is a team sport. It takes time, patience, and support. It's a journey, not a race.

LEARNING TO FEED YOUR BABY IS A TEAM SPORT
Breastfeeding is a team sport. It takes time, patience, and support. It's a journey, not a race.

WHY BREASTFEED?
Breastfeeding is the natural best feeding for your baby.

LEARNING TO BREASTFEED IS A TEAM SPORT
Breastfeeding is a team sport. It takes time, patience, and support. It's a journey, not a race.

LEARNING TO FEED YOUR BABY IS A TEAM SPORT
Breastfeeding is a team sport. It takes time, patience, and support. It's a journey, not a race.

41

La Leche League Canada Health Professional Conference
2021-05-17 SHCampbell

World-Wide Support

- Disseminate comprehensive and locally appropriate information on breastfeeding.
- Improve counseling – Key barrier is lack of communication skills among health care providers and peer counselors/community workers.
- Culturally appropriate information
- Dispel myths – perceived insufficient milk supply (Bazzano et al., 2015; Perez-Escamilla et al. 2012).

42

a place of mind FACULTY OF APPLIED SCIENCES SCHOOL OF NURSING

Conclusions

- Lactation is health promotion with global health implications.
- Respectful care during infant feeding is a right of every parent.
- Societal pressures related to infant feeding affect parents experiences.
- Health care practitioners & others can support new parents in reaching their infant feeding goals.
- Applying experiential learning for pre-licensure health professional students and practitioners in the area of lactation education and support shows future potential for enhanced outcomes.

La Leche League Canada Health Professional Conference
2021-05-17 SHCampbell 43

a place of mind FACULTY OF APPLIED SCIENCES SCHOOL OF NURSING

Questions for Consideration

- How might you engage with a person to explore their health promotion needs related to lactation?
- How can we support new parents to overcome barriers exacerbated by stigma and the consequential mistrust an individual might have for engaging in health care (e.g. previous disrespectful care or mistreatment; conflicting advice)?
- What would a strengths-based approach to health promotion for lactation look like?

La Leche League Canada Health Professional Conference
2021-05-17 SHCampbell 44

a place of mind FACULTY OF APPLIED SCIENCES SCHOOL OF NURSING

Thank You!
Questions?
Suzanne Campbell
suzanne.campbell@ubc.ca

La Leche League Canada Health Professional Conference
2021-05-17 SHCampbell 45

a place of mind FACULTY OF APPLIED SCIENCES SCHOOL OF NURSING

References

- Acheson D. 1988. Public health in England: The Report of the Committee of Inquiry into the Future Development of the Public Health Function. London: Her Majesty's Stationary Office.
- A Quick Guide to the WHO Code. (2017, January 12). <http://leaderstoday.breastfeedingtoday.ca.org/a-quick-guide-to-the-who-code/>
- Bazzano, A.N., Oberhelman, R.A., Storck Potts, K., Taub, L., & Var, C. (2015). What health service support do families need for optimal breastfeeding? An in-depth exploration of young infant feeding practices in Cambodia. *International Journal of Women's Health*, 7, 249-257. <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC4337913/>
- BLCCA. (n.d.). British Columbia Lactation Consultants Association. <https://www.who.int/nutrition/publications/infantfeeding/9241562218/en/>
- Breast Feeding Committee for Canada. (2012). *The Baby-Friendly Initiative (BFI) in Canada*. http://breastfeedingcanada.ca/documents/BFI_Review_report_2012_BFNA.pdf
- Berndt, J. (2014). Patient safety and simulation in prelicensure nursing education: An integrative review. *Teaching and Learning in Nursing*, 9, 16-22.
- Boling, B., & Hardin-Pierce, M. (2015). The effect of high-fidelity simulation on knowledge and confidence in critical care training: An integrative review. *Nurse Education in Practice*, 16(1), 287-293. <https://doi.org/10.1016/j.nepr.2015.10.004>
- Brown, A. (2017). Breastfeeding as a public health responsibility: A review of the evidence. *Journal of Human Nutrition and Dietetics*, 30(6), 759-770.
- Campbell, S. H. (2021). Lactation: A Foundational Strategy for Health Promotion. (1st Ed); Jones & Bartlett Learning.
- Campbell, S. H. (2021). OER—Open Educational Lactation Resources. <https://nursing-sim.sites.ubc.ca/home/lactation/telehealth-simulations/>
- Campbell, S. H. Website (2021). University of British Columbia Associate Professor of Nursing, Transformational Leader in Simulation, and Lactation Expert. <https://nursing.ubc.ca/the-suzanne-campbell/>
- Campbell, S. H., & Daley, K. (eds) (2018). *Simulation Scenarios for Nurse Educators: Making it Real* (3rd Ed). Springer Publishing Company, Inc.
- Campbell, S. H., de Oliveira Bernardes, N., Tharmaratnam, T., Mendonça Vieira, F. V. (2020). Educational resources and curriculum on lactation for health undergraduate students: A scoping review. *Journal of Human Lactation*. <https://doi.org/10.1177/089034420980693>

La Leche League Canada Health Professional Conference
2021-05-17 SHCampbell 46

a place of mind FACULTY OF APPLIED SCIENCES SCHOOL OF NURSING

References (con't)

- Campbell, S. H., Meek, J., & Revai, T. (2019). Ch. 29 Initiatives to Protect, Promote and Support Breastfeeding. In S.H. Campbell, J. Lauwers, R. Mannel, & R. Spencer (eds), *Core Curriculum for Interdisciplinary Lactation Care*. (pp. 459-475). [1st Ed]. Jones & Bartlett Learning.
- Cant, R. P., & Cooper, S. J. (2010). Simulation-based learning in nurse education: Systematic review. *Journal of Advanced Nursing*, 66(1), 3-15. <https://doi.org/10.1111/j.1365-2648.2009.05240.x>
- Cattaneo, A. (2012). Academy of breastfeeding medicine founder's lecture 2011: Inequalities and inequities in breastfeeding: An international perspective. *Breastfeeding Medicine: The Official Journal Of The Academy Of Breastfeeding Medicine*, 7(1), 3-9.
- CCNE (2021). *Canadian Certified Simulation Nurse Educator*. <http://cncs-sim.ca/en/cour-program/exams/csn-ne-exam/>
- Clewer, S. L., Dudas, R. A., Solomon, B. S., Yeh, H. C., Levine, D., Bertram, A., & Cofrancesco Jr. J. (2011). Medical student and faculty perceptions of volunteer outpatients versus simulated patients in communication skills training. *Academic Medicine*, 86(11), 1437-1442.
- Cook, D. A., Hatala, R., Brydges, R., Zendejas, B., Scrota, J. H., Wang, A. T., & Hamstra, S. J. (2011). Technology-enhanced simulation for health professions education: A systematic review and meta-analysis. *JAMA, Journal of the American Medical Association*, 306(9), 979-988. <https://doi.org/10.1001/jama.2011.1243>
- Cobbett, S., & Onelgrove-Clarke, E. (2016). Virtual versus face-to-face clinical simulation in relation to student knowledge, anxiety, and self-confidence in maternal-newborn nursing: A randomized controlled trial. *Nurse Education Today*, 45, 179-184. <https://doi.org/10.1016/j.nedt.2016.08.000>
- Daley, K., & Campbell, S.H. (2018). Chapter 2 Framework for Simulation Learning in Nursing education. In S.H. Campbell & K. Daley (eds) *Simulation Scenarios for Nurse Educators: Making it Real* (3rd Ed) (pp. 13-18). Springer Publishing Company, Inc.
- Dennis, C. L., Jackson, K., & Watson, J. (2014). Interventions for treating painful nipples among breastfeeding women. *The Cochrane Library*.
- Dias, J. S., Vieira, T. D. O., & Vieira, G. O. (2017). Factors associated to nipple trauma in lactation period: a systematic review. *Revista Brasileira de Saúde Materna Infantil*, 27(1), 27-42.
- DiLadame AM, Gummer-Strawn LM, Fein SB. (2008). Effect of maternity-care practices on breastfeeding. *Pediatrics*, 122 (Suppl 2), S43-9.
- Dodgson, J. E. (2020). Lactation Matters: The Official Blog of the International Lactation Consultant Association. <https://lactationmatters.org/2015/12/21/introducing-jb-editor-in-chief-jane-dodgson/>
- First Nations Health Authority. (n.d.). Breastfeeding Wellness Teachings for Mothers, Families, and Communities. <http://www.fna.ca/Welcome-to-Our-Wellness-Resources-for-First-Breastfeeding-Wellness-Teachings-for-Mothers-and-Families>

La Leche League Canada Health Professional Conference
2021-05-17 SHCampbell 47

a place of mind FACULTY OF APPLIED SCIENCES SCHOOL OF NURSING

References (con't)

- Gawdin, S. (2018, October 8). Chilliwack's Public Health Unit First in B.C. to Earn the WHO's Baby Friendly Initiative. <https://www.theprogress.com/community/chilliwacks-public-health-unit-first-in-b-c-to-earn-the-who-baby-friendly-initiative-designation/>
- Government of Canada. (2018). Government of Canada investing in maternal and child health. <https://www.canada.ca/en/public-health/news/2018/10/government-of-canada-investing-in-maternal-and-child-health.html>
- Guo, J. L., Wang, T. F., Liao, J. Y., Huang, C. M. (2016). Efficacy of the theory of planned behavior in predicting breastfeeding: Meta-analysis and structural equation modelling. *Appl Nurs Res*, 29, 37-42. <https://doi.org/10.1016/j.apnr.2015.03.016> Epub 2015 Apr 8. PMID: 26856486.
- INACSL Standards Committee. (2016). Standards of Best Practice: Simulation. *Clinical Simulation in Nursing*, 12, 548-550. doi:10.1016/j.cnsn.2016.10.001 <http://www.inacsl.org/44/papers/index.cfm?paperID=3407>
- IBCLC. (2021). International Board of Lactation Examiners. <https://ibclc.org/>
- Johnson-Grass, A. (2017). 10 Faboo Topics for Moms. <https://www.healthfoundations.com/blog/10-faboo-topics-for-moms>
- Karlsson-Edgren, S., Adamson, K. A., & Fitzgerald, C. (2010). A review of currently published evaluation instruments for human patient simulation. *Clinical Simulation in Nursing*, 6(1), e25-35. <https://doi.org/10.1016/j.cnsn.2009.08.004>
- Katz, J. C., Ashton, E., Hardwick, C. M., Rowan, M. K., Chiu, E. S., Fairclough, K. A., & Geddes, D. T. (2015). Nipple pain in breastfeeding mothers: incidence, causes and treatments. *International Journal of Environmental Research and Public Health*, 12(10), 12247-12263.
- Lau, C. Y. K., Lok, K. Y. W., Tarrant, M. (2018). Breastfeeding duration and the theory of planned behavior and breastfeeding self-efficacy framework: A systematic review of observational studies. *Matern Child Health J*, 23(3):373-382. <https://doi.org/10.1007/s10995-018-2493-z> PMID: 29427034.
- Lactation Gold Concepts. (2021). Online Lactation Simulation Programs. <https://lactgoldconcept.com/>
- La Leche League International. (2021). Breastfeeding. <https://www.llc.org/>
- La Leche League Canada. (2021). Breastfeeding. <https://www.llc.org/about/whos-who-in-la-leche-league/>
- Lee, J., & Oh, P. J. (2015). Effects of the use of high-fidelity human simulation in nursing education: A meta-analysis. *J Nurs Educ*, 54(9), 501-507. <https://doi.org/10.3928/14818514-20150814-08> PMID: 26334336.
- McNadden, A., Gavine, A., Renfrew, M. J., Wade, A., Buchanan, P., Taylor, J. L., ... & MacGillivray, S. (2017). Support for healthy breastfeeding mothers with healthy term babies. *The Cochrane Library*. <https://doi.org/10.1002/14651858.CD001141.pub5>

La Leche League Canada Health Professional Conference
2021-05-17 SHCampbell 48

References (con't)

- Mangesi, L., & Dowswell, T. (2010). Treatments for breast engorgement during lactation. *The Cochrane Database of Systematic reviews*, (9), CD006946. <https://doi.org/10.1002/14651858.CD006946.pub3>
- Odom, E. C., Li, R., Scanlon, K. S., Penne, C. G., & Grummer-Strawn, L. (2013). Reasons for earlier than desired cessation of breastfeeding. *Pediatrics*, 132(2), e2012-12.
- Perez-Escamilla, R., Curry, L., Minhas, D., Taylor, L., & Bradley, E. (2012). Scaling up of breastfeeding promotion programs in low-and middle-income countries: The "Breastfeeding Gear" model. *Advances in Nutrition*, 3(6), 790-800. <https://doi.org/10.1055/a-11210287>
- Rudolph, J. W., Raemer, D. B., & Simon, R. (2014). Establishing a safe container for learning in simulation: The role of presimulation briefing. *Simulation in Healthcare*, 9(6), 339-349. <https://doi.org/10.1097/S1090000000000047>
- Santos, K. I. S., Santana, G. S., de Oliveira Vieira, T., Santos, C. A. D. S. T., Giuliani, E. R. J., & Vieira, G. O. (2016). Prevalence and factors associated with cracked nipples in the first month postpartum. *BMC Pregnancy and Childbirth*, 16(1), 209.
- Shin, S., Park, J. H., & Kim, J. H. (2015). Effectiveness of patient simulation in nursing education: Meta-analysis. *Nurse Education Today*, 35(1), 176-182.
- United Nations. (n.d.). United Nations Convention on the Rights of the Child. <https://www.unicef.org/child-rights-convention>
- Vedam, S. (2021). PhD and Lead Investigator of the Birth Place Lab and Professor of Midwifery at the University of British Columbia. <https://www.birthplacelab.org/people/>
- World Health Organization (WHO). (2021). A Quick Guide to the International (WHO) Code. <https://www.ill.org/quick-guide-international-code-2/>
- World Health Organization (WHO). (2021). Baby-Friendly Hospital Initiative. <https://www.who.int/nutrition/bfhi/en/>
- World Health Organization (WHO). (2003). The Global Strategy for Infant and Young Child Feeding (2003). <https://www.who.int/nutrition/publications/infantfeeding/2451562213/en/>
- World Health Organization (WHO). (1981). International Code of Marketing of Breast-Milk Substitutes (1981). https://www.who.int/nutrition/publications/code_english.pdf
- Yang, S. F., Salamonsen, Y., Burns, E., & Schmid, V. (2018). Breastfeeding knowledge and attitudes of health professional students: A systematic review. *International Breastfeeding Journal*, 13(1), 8. <https://doi.org/10.1186/s13006-018-0113-1>