Sir Arthur Lewis Memorial Conference, September 25-26 2008

ABSTRACT SUBMISSION

Title of Paper

 Sustaining the Future Well Being of Our Children: An Empirical Analysis of Breastfeeding Practices in Trinidad and Tobago

By

Godfrey St. Bernard

Sir Arthur Lewis Institute of Social and Economic Studies

The University of the West Indies

St. Augustine

TRINIDAD AND TOBAGO

Email: godfrey.stbernard@sta.uwi.edu
Or

gstbiser@gmail.com
Breastfeeding is a critical dimension of children’s prospective health and eventual wellbeing as adults. According to WHO/UNICEF, recommended standards for breastfeeding require that infants be breastfed exclusively for the first six months with continued breastfeeding for two years or more. This is an important concern given women’s recent thrusts in labour market pursuits including their initiatives toward advancing their education and training attributes and their careers.

The paper examines whether or not, appropriate feeding standards have been practiced among 212 children age 0-11 months and the extent to which a range of socio-economic correlates such as socio-economic status, mother’s education, mother’s participation in the labour force, mother’s age, place of residence and sex of child, impact upon variation in such feeding standards.

The data are drawn from the Trinidad and Tobago MICS which was conducted under the auspices of the Ministry of Social Development, The Government of Trinidad and Tobago in 2006. With respect to socio-economic status, labor market experiences and the need to fulfill educational and training requirements, the paper makes recommendations for treating mother’s breastfeeding practices in the postpartum period as such practices impact subsequent human development capabilities of the next generation.
