

A Successful Collaborative Effort: The Coming of the Blessing® - How far we have come

Presented by:
Denise Aragon &
Dr. Carol Arnold

Denise and Carol

American Indian and
Alaska Native Women's
Committee, Oct. 2014
Dallas, Tx

A Successful Collaboration

- Between American Indian/Alaska Natives and the March of Dimes

The March of Dimes

To improve the health of babies by preventing birth defects, premature birth and infant mortality.

Fund Research
to understand the problem and discover answers.

Help Moms
have full-term pregnancies and healthy babies.

Support Families
comforting them when their baby needs help to survive and thrive.

Working Together

Volunteers, donors, researchers, educators, outreach workers and advocates work together to support the mission.

A Successful Collaboration

Shoshone/Arapaho Prenatal Education Project with March of Dimes, Early Head Start, & volunteer faculty

- Began in 1998
- Teaching in the traditional way from mother, aunts, grandmothers

Evaluation in 2006

Qualitative evaluation Served more than 400

- Education
- Support
- Access
- Empowerment

Waiting List

Needs

- Culturally appropriate prenatal information

Arnold, C. (2006).Pregnancy Workshop and Shoshone and Arapaho Tribes

Nationwide Survey by Cherokee Nation of Oklahoma

Reviewed **510** maternal-child pamphlets used by health care professionals

Only **48** or **9.4%** of pamphlets were culturally appropriate for American Indian or Alaska Native families

march of dimes

Sohail Khan, Director of Health Research, Cherokee Nation Health Service

A Commitment to Action

March of Dimes - West Region American Indian/Alaska Native Women's Committee

Summer of 2006

AI/AN women volunteering to review prenatal education needs

- 13 different Nations/Tribes
- A common goal

march of dimes

The Challenge to the Committee.....

- American Indian and Alaska Natives - Culturally Diverse
- Over 5 million
- 566 Federally recognized tribes
- 300 Reservations
- Over 300 languages

U.S. Census Bureau (2012); U.S. Department of Health and Human Service OMH(2012)

Health Challenges.....

- Highest rate of late/no prenatal care
- Highest rate of inadequate prenatal care
- Barriers:
 - Access to care
 - Poverty
 - Family Violence
 - Fear of healthcare system
 - Transportation
 - Belief system may clash with Western beliefs
 - Perceived and real cultural insensitivity by providers

U.S. Department of Health and Human Service, IHS (2015); March of Dimes Peristats, 2015

Health Challenges

- Higher rates for diabetes, obesity, hypertension, alcohol, violence, unintended injuries.
- 29% uninsured
- IHS reaches approximately 2 million
 - Limited access if not on reservation.
- Infant Mortality
 - Second highest rate in the U.S. - 8.2 /1000
- Prematurity
 - Second highest rate in the U.S. - 14.1%

U.S. Department of Health and Human Service, IHS (2015); March of Dimes Peristats (2015)

Strengths of the community Family Values/Spirituality-

- Strong family connections
- Extended family considered immediate family.
- Spiritual and may blend traditional with Christian beliefs

Strengths of the Community Common Health Beliefs

- Health is balance between physical, emotional and spiritual self in relationship to world
- Mind, body and spirit are part of healing.
- May use traditional healing: Sweat lodge, talking circles, songs, prayers, herbs, sacred grasses

march of dimes®

The Importance

- The health of the baby during pregnancy depends upon on the health of the Mother and what she does or does not do during her pregnancy
- One of the most important things a woman can do is to get early and regular prenatal care and take good care of herself

march of dimes®

How the Committee Worked

- Reviewed available AI/AN prenatal literature

- Conducted focus groups
 - Providers and clients
 - Community

- **THE NEED**

One comprehensive booklet on prenatal care targeting the American Indian and Alaska Native families

The Coming of the Blessing®

Based on the core values common to all AI/AN Nations

- Love of family
- Honor of mother and child
- Sacred time of pregnancy
- Importance of the father and family
- Spirituality

The Coming of the Blessing®

Knowledge for a healthy pregnancy using the circle of life

Value the traditional pathway of teaching by mothers, grandmothers

Traditional and ancestral wisdom

The Coming of the Blessing®

•A Positive and Supportive Message

- Preconception Care
- Trimesters of Pregnancy
- Risks to Pregnancy

Distribution for Pilot Year 2008

Pilot printing of 7,500

- Selected reservations and Pueblos across the Western US and Alaska
- Given by a provider with discussion
- Evaluation from the Moms/readers
 - incentives

Evaluation Results - Making a Difference!!!!

Women from 44 different Nations and 10 states

88% between 18-35

13 preterm births with 1 twin birth

- Preterm birth rate of 7.5% vs. 14.1% for AI/AN infants

Evaluation Results

Message from the committee

- 12 Non AI/AN women did respond
- They did not like the booklet
- **May demonstrate the importance of cultural relevance in patient education materials**

Evaluation Results - Making a Difference

Behavior changes - **90%**

- Changed eating habits
- Reduced stress
- Started to Exercise
- Decided to breastfeed

Stopped or reduced smoking or taking drugs

Evaluation Results - Making a Difference.....

88% kept all of their prenatal appointments

88% believed the ancestral wisdom was helpful

78% believed that the traditional beliefs were helpful

Evaluation Results - Making a Difference.....

THE MEDICINE WHEEL

What the Women Wrote

- Helpful information for my life
- Values my traditional heritage
- Makes me proud to be a part of my culture
- Helped me stay true to our beliefs

Evaluation Results - Making a Difference

What the Women Wrote

- Lets you know about our ancestors
- Family is most of all important for supporting each other
- Great information by Natives for Natives
- It talks to you
- THANK YOU

Award Winning Committee/ Initiative

2009

National Perinatal Association-
Transcultural Award

2010

National Indian Health Board-
Regional Impact Award

2011

APHA - Effective Practice MCH
Award

IHS Promising Practice

2010

The Coming of the Blessing was designated as a “Promising Practice” by Indian Health Service.

Results of a 2nd evaluation could upgrade the initiative to “evidence-based”.

We have a second edition...and

- **Our second edition came out in 2013**
 - More inclusive of all the Western Nations
- **Our third edition will come out this year**
 - To include the Eastern Nations as well

Posters, Table Top Exhibit and Photo Stories

HAVING A BABY?
It is best to . . .

- PREPARE** your mind, your body and your spirit.
- CHOOSE** to abstain from alcohol, tobacco and drugs.
- PURIFY** with traditional, healthy foods and vitamins.
- SELK** prenatal care early and often.
- AIM** for a full-term pregnancy of 9 months (about 40 weeks).
- KNOW** the signs of labor and what to do.
- FIND** wellness through your circle of support.

Ask us about The Coming of the Blessing prenatal education!

THE COMING OF THE BLESSING
Collecting Native American the gift of knowledge and the power of prayer to help us live for ourselves and our children.

In many Native cultures, the child of life is represented by a perfect circle and a Native Blessing.

The circle of life means that a child, with no beginning and no ending.

The greatest gift of all is to be born in all honor. Blessings are in prayer. Blessings are in life.

Becoming a parent is a blessed event. It requires a prayer, a blessing, a blessing, a blessing and a blessing.

march of dimes

march of dimes

Coming of the Blessing website

The Coming of the Blessing | Mission | March of Dimes - Windows Internet Explorer

http://www.marchofdimes.com/localprogram_blessing.html

File Edit View Favorites Tools Help

Home > Mission > Local Programs

march of dimes
working together for stronger, healthier babies

select a category Search GO NEWS: 1 BIRTHS MONITOR TO FIND USE IN LOWER RISK WOMEN...
Luzmar Gonzalez, Heather Baker, and Ma...

Local Programs

- ✓ We work to improve the health of babies across the country.
- ✓ Programs are aimed at supporting moms-to-be and professionals.
- ✓ We offer comfort and support to families with a baby in the NICU.

More on this topic

Related topics

- Global programs
- Prematurity campaigns
- Prevention activities
- Access to health coverage

Home Q&A **The Coming of the Blessing** share | email | print | save | vote

The Coming of the Blessing

A March of Dimes initiative called The Coming of the Blessing is addressing high rates of infant death and premature birth among American Indian and Alaska Native babies. The initiative was created by the March of Dimes American Indian/Alaska Native (AI/AN) Women's Committee. This group of women, representing 10 different tribes, developed health education materials that embrace the cultural and spiritual beliefs related to pregnancy and childbirth. Award

march of dimes

Prenatal Education

- Uses March of Dimes curriculum *Becoming a Mom*
- Includes appendix to guide facilitators in adapting content for American Indian/Alaska Native audience.

march of dimes
pregnancy & newborn
health education center™
marchofdimes.com

march of dimes

Facilitator Trainings

- Alaska
- Arizona
- Montana
- Nebraska
- New Mexico
- Nevada
- New York
- North Dakota
- Oklahoma
- South Dakota
- Wisconsin
- Wyoming

march of dimes

Most Remote - Alaska

St. Paul Island by
Leatha
Mercurieff

The Initiative

The Coming of the Blessing is....

- an umbrella for any activity implemented by March of Dimes specifically for American Indian/Alaska Native families.
- Including
 - Facilitator trainings
 - Prenatal classes
 - Support for families with NICU babies

 Traveling AI/AN photo exhibit

march of dimes®

Our Donors

- The Chickasaw Nation of Oklahoma
- The Choctaw Nation of Oklahoma
- Forest County Potawatomi Foundation
- Kodiak Area Native Association

Our Tribal Partners - Prenatal Education and Evaluation

- Colorado River Indian Tribe
- Pascua Yaqui Tribe
- Santee Tribe/Nebraska
- Omaha Tribe
- Ponca Tribe
- Custer Health North Dakota
- Seminole Nation
- St. Croix Tribal Health
- Sakogan Chippewa Health Center
- Red Cliff Community Health Center
- Menominee Tribal Clinic
- Stockbridge-Munsee Health & Wellness Center
- Bad River Health Services
- Peter Christensen Health Services Lac du Flambeau
- Shoshone and Arapaho Tribes, Wyoming

2nd Evaluation

- Participant Satisfaction
- Facilitator Satisfaction
- Participant Demographics
- Knowledge Change
- Behavior Change
- Birth Outcomes

Success of Collaborative Efforts

- Matching Mission and Need
- Building trust*
 - Takes work on all sides
- Empowerment*
 - “I never knew I had a voice before”
- Commitment

How the program works on Wind River Indian Reservation

What works

Some of the challenges

march of dimes®

What can you do?

march of dimes®

Can you imagine the day when
every baby is born healthy?

We can.

The End

Thank you
for
Attending!

You can reach us

- Denise Aragon at sahstar@tribcsp.com
- Carol Arnold at carnold@twu.edu
- March of Dimes at marchofdimes.com

References

American Indian/Alaska Native Committee of the March of Dimes West Region. (2008). *Coming of the Blessing*®. [Brochure]. March of Dimes, White Plains:NY.

Arnold, C. (2006). Pregnancy Workshop and the Shoshone and Arapaho Tribes Early Head Start Prenatal Education Program Evaluation. Unpublished Report for the March of Dimes.

Arnold, C., Aragon, D., Shephard, J., & VanSell, S. (2011). The Coming of the Blessing: A successful cross-cultural collaborative effort for American Indian/Alaska Native Families. *Family & Community Health* (34)3, pp1-6.

References

Bureau of Indian Affairs (2015). *Frequently Asked Questions*. Retrieved from www.bia.gov/FAQ's/index.htm

Khan, S. (2008). Director of Health Research Cherokee Nation

March of Dimes. (2015). National Center for Health Statistics, final natality data. *American Indian and Alaska Natives*. Retrieved from www.marchofdimes.com/peristats

References

U.S. Census Bureau (2012). *The American Indian and Alaska Native Population: 2010*. Retrieved from www.census.gov/newsroom/releases/archives/facts

U.S. Department of Health and Human Services. (2015). Indian Health Services: *Indian Health Disparities*. Retrieved from <http://www.ihs.gov/newsroom/factsheets/disparities>

Photos: *Coming of the Blessing*®; Dr. Carol Arnold, and Google images American Indian/Alaska Native women

