Breastfeed Your Baby For Mom's Best Healt

Breastfeeding your baby is linked to many health benefits for YOU!

Immediate Benefits

- Less bleeding at delivery
- Reduced risk of Baby Blues or postpartum depression after delivery
- An earlier return to pre-pregnancy weight
- · New mothers may experience an increase in self confidence and feel closer to their baby
- Delays the return of menstruation (However, breastfeeding alone should not be thought of as a form of birth control. Please discuss this with your healthcare provider.)
- Cost benefit savings of approximately \$1200.00 during the first year

Long-term Benefits

- · Less time missed from work due to infant illness
- Lower blood pressure & decreased stress
- · Reduced risk of heart disease, diabetes and rheumatoid arthritis
- Reduced risk of developing breast cancer or ovarian cancer
- Reduced risk of osteoporosis after menopause

Local Resources

La Leche League - Meetings held @ Center Point Community Church, 6590 Golden Gate Pkwy. 2nd Fri each month. Contact: Jennifer 239-821-3927 or Sabrina 239-777-4473

NCH Healthcare BirthPlace - Lactation Services Lactation Office: 239-552-7546

Breastfeeding Classes: 239-552-7396

Physicians Regional Medical Center - Women's Center Breastfeeding Classes & Home visits for Breastfeeding

support: 239-405-7972

The Family Birth Center of Naples Information: 239-594-0400

WIC (Women, Infant & Children) Lactation Consultant: 239-252-5316

Naples: 239-252-6875 Golden Gate: 239-455-1931 Immokalee: 239-252-7312

afterhours help line: 239-252-5531

Breastfeed Your Baby For Mom's Best Healtl

Breastfeeding your baby is linked to many health benefits for YOU!

Immediate Benefits

- Less bleeding at delivery
- Reduced risk of Baby Blues or postpartum depression after delivery
- · An earlier return to pre-pregnancy weight
- New mothers may experience an increase in self confidence and feel closer to their baby
- Delays the return of menstruation (However, breastfeeding alone should not be thought of as a form of birth control. Please discuss this with your healthcare provider.)
- Cost benefit savings of approximately \$1200.00 during the first year

Long-term Benefits

- · Less time missed from work due to infant illness
- Lower blood pressure & decreased stress
- · Reduced risk of heart disease, diabetes and rheumatoid arthritis
- Reduced risk of developing breast cancer or ovarian cancer
- Reduced risk of osteoporosis after menopause

Local Resources

La Leche League - Meetings held @ Center Point Community Church, 6590 Golden Gate Pkwy. 2nd Fri each month. Contact: Jennifer 239-821-3927 or Sabrina 239-777-4473

NCH Healthcare BirthPlace - Lactation Services

Lactation Office: 239-552-7546 Breastfeeding Classes: 239-552-7396

Physicians Regional Medical Center - Women's Center Breastfeeding Classes & Home visits for Breastfeeding

support: 239-405-7972

The Family Birth Center of Naples Information: 239-594-0400

WIC (Women, Infant & Children) Lactation Consultant: 239-252-5316

Naples: 239-252-6875 Golden Gate: 239-455-1931 Immokalee: 239-252-7312 afterhours help line: 239-252-5531

Breastfeed Your Baby For Mom's Best Healt

Breastfeeding your baby is linked to many health benefits for YOU!

Immediate Benefits

- · Less bleeding at delivery
- Reduced risk of Baby Blues or postpartum depression after delivery
- An earlier return to pre-pregnancy weight
- New mothers may experience an increase in self confidence and feel closer to their baby
- Delays the return of menstruation (However, breastfeeding alone should not be thought of as a form of birth control. Please discuss this with your healthcare provider.)
- Cost benefit savings of approximately \$1200.00 during the first year

Long-term Benefits

- · Less time missed from work due to infant illness
- Lower blood pressure & decreased stress
- Reduced risk of heart disease, diabetes and rheumatoid arthritis
- Reduced risk of developing breast cancer or ovarian cancer
- Reduced risk of osteoporosis after menopause

Local Resources

La Leche League - Meetings held @ Center Point Community Church, 6590 Golden Gate Pkwy. 2nd Fri each month. Contact: Jennifer 239-821-3927 or Sabrina 239-777-4473

NCH Healthcare BirthPlace - Lactation Services Lactation Office: 239-552-7546

Breastfeeding Classes: 239-552-7396

Physicians Regional Medical Center - Women's Center Breastfeeding Classes & Home visits for Breastfeeding

support: 239-405-7972

The Family Birth Center of Naples Information: 239-594-0400

WIC (Women, Infant & Children) Lactation Consultant: 239-252-5316

Naples: 239-252-6875 Golden Gate: 239-455-1931 Immokalee: 239-252-7312 afterhours help line: 239-252-5531

Breastfeed Your Baby For Mom's Best Health

Breastfeeding your baby is linked to many health benefits for YOU!

Immediate Benefits

- Less bleeding at delivery
- Reduced risk of Baby Blues or postpartum depression after delivery
- An earlier return to pre-pregnancy weight
- · New mothers may experience an increase in self confidence and feel closer to their baby
- Delays the return of menstruation (However, breastfeeding alone should not be thought of as a form of birth control. Please discuss this with your healthcare provider.)
- Cost benefit savings of approximately \$1200.00 during the first year

Long-term Benefits

- · Less time missed from work due to infant illness
- Lower blood pressure & decreased stress
- · Reduced risk of heart disease, diabetes and rheumatoid arthritis
- Reduced risk of developing breast cancer or ovarian cancer
- Reduced risk of osteoporosis after menopause

Local Resources

La Leche League – Meetings held @ Center Point Community Church, 6590 Golden Gate Pkwy. 2nd Fri each month. Contact: Jennifer 239-821-3927 or Sabrina 239-777-4473

NCH Healthcare BirthPlace - Lactation Services Lactation Office: 239-552-7546 Breastfeeding Classes: 239-552-7396

Physicians Regional Medical Center - Women's Center Breastfeeding Classes & Home visits for Breastfeeding

support: 239-405-7972 The Family Birth Center of Naples Information: 239-594-0400

WIC (Women, Infant & Children)

Lactation Consultant: 239-252-5316 Naples: 239-252-6875 Golden Gate: 239-455-1931 Immokalee: 239-252-7312 afterhours help line: 239-252-5531

Breastfeed Your Baby For Mom's Best Health Breastfeeding your baby is linked

to many health benefits for YOU!

Immediate Benefits

- Less bleeding at delivery
- Reduced risk of Baby Blues or postpartum depression after delivery
- · An earlier return to pre-pregnancy weight
- New mothers may experience an increase in self confidence and feel closer to their baby
- Delays the return of menstruation (However, breastfeeding alone should not be thought of as a form of birth control. Please discuss this with your healthcare provider.)
- Cost benefit savings of approximately \$1200.00 during the first year

Long-term Benefits

- · Less time missed from work due to infant illness
- Lower blood pressure & decreased stress
- · Reduced risk of heart disease, diabetes and rheumatoid arthritis
- · Reduced risk of developing breast cancer or ovarian cancer
- Reduced risk of osteoporosis after menopause

Local Resources

La Leche League - Meetings held @ Center Point Community Church, 6590 Golden Gate Pkwy. 2nd Fri each month. Contact: Jennifer 239-821-3927 or Sabrina 239-777-4473

NCH Healthcare BirthPlace - Lactation Services Lactation Office: 239-552-7546

Physicians Regional Medical Center - Women's Center Breastfeeding Classes & Home visits for Breastfeeding

The Family Birth Center of Naples Information: 239-594-0400

support: 239-405-7972

Immokalee: 239-252-7312

Breastfeeding Classes: 239-552-7396

Lactation Consultant: 239-252-5316 Naples: 239-252-6875 Golden Gate: 239-455-1931

afterhours help line: 239-252-5531

WIC (Women, Infant & Children)

Breastfeed Your Baby For Mom's Best Health

Breastfeeding your baby is linked to many health benefits for YOU!

Immediate Benefits

- Less bleeding at delivery
- Reduced risk of Baby Blues or postpartum depression after delivery
- An earlier return to pre-pregnancy weight
- New mothers may experience an increase in self confidence and feel closer to their baby
- Delays the return of menstruation (However, breastfeeding alone should not be thought of as a form of birth control. Please discuss this with your healthcare provider.)
- Cost benefit savings of approximately \$1200.00 during the first year

Long-term Benefits

- · Less time missed from work due to infant illness
- Lower blood pressure & decreased stress
- · Reduced risk of heart disease, diabetes and rheumatoid arthritis
- · Reduced risk of developing breast cancer or ovarian cancer
- Reduced risk of osteoporosis after menopause

Local Resources

La Leche League – Meetings held @ Center Point Community Church, 6590 Golden Gate Pkwy. 2nd Fri each month. Contact: Jennifer 239-821-3927 or Sabrina 239-777-4473

NCH Healthcare BirthPlace - Lactation Services Lactation Office: 239-552-7546 Breastfeeding Classes: 239-552-7396

Physicians Regional Medical Center - Women's Center Breastfeeding Classes & Home visits for Breastfeeding support: 239-405-7972

The Family Birth Center of Naples Information: 239-594-0400

WIC (Women, Infant & Children) Lactation Consultant: 239-252-5316

Naples: 239-252-6875 Golden Gate: 239-455-1931 Immokalee: 239-252-7312 afterhours help line: 239-252-5531

Breastfeed Your Baby For Baby's Best Health

For the best results breastfeed exclusively! Breastfed babies have a reduced risk for many illnesses compared to formula fed babies

Immediate Benefits

- Reduced SIDS risk
- · Less GI infections and issues in Preterm and Term infants
- Fewer head colds, pneumonias, ear infections, and urinary tract Infections
- Less diarrhea & diaper rashes
- Human milk is easier to digest and better for the kidneys.

Long-term Benefits

- Better lung function, brain and eye development
- · Reduced risk for eczema and asthma
- Reduced risk for Type I and II Diabetes and Celiac disease
- Reduced risk of obesity for all ages
- Lower blood pressure and cholesterol
- Reduced risk of childhood cancer

www.safehealthychildren.org

American Academy of Pediatrics (2012). Breastfeeding and the use of human milk. Retrieved from http://pediatrics.aappublications.org/content/129/e827.full.html

USDHHS (2011). Why breastfeeding is important. Retrieved from http://www.womenshealth.gov/breastfeeding/whybreastfeeding-is-important/

Breastfeed Your Baby For Baby's Best Health

For the best results breastfeed exclusively! Breastfed babies have a reduced risk for many illnesses compared to formula fed babies

Immediate Benefits

- Reduced SIDS risk
- Less GI infections and issues in Preterm and Term infants
- · Fewer head colds, pneumonias, ear infections, and urinary tract Infections
- Less diarrhea & diaper rashes
- Human milk is easier to digest and better for the kidneys.

Long-term Benefits

- Better lung function, brain and eye development
- Reduced risk for eczema and asthma
- Reduced risk for Type I and II Diabetes and Celiac disease
- Reduced risk of obesity for all ages
- Lower blood pressure and cholesterol
- Reduced risk of childhood cancer

www.safehealthychildren.org

American Academy of Pediatrics (2012). Breastfeeding and the use of human milk. Retrieved from http://pediatrics.aappublications.org/content/129/e827.full.html

USDHHS (2011). Why breastfeeding is important. Retrieved from http://www.womenshealth.gov/breastfeeding/whybreastfeeding-is-important/

For the best results breastfeed exclusively! Breastfed babies have a reduced risk for many illnesses compared to formula fed babies

Breastfeed Your Baby

For Baby's Best Health

Immediate Benefits

- Reduced SIDS risk
- Less GI infections and issues in Preterm and Term infants
- · Fewer head colds, pneumonias, ear infections, and urinary tract Infections
- Less diarrhea & diaper rashes
- Human milk is easier to digest and better for the kidneys.

Long-term Benefits

- Better lung function, brain and eye development
- Reduced risk for eczema and asthma
- Reduced risk for Type I and II Diabetes and Celiac disease
- Reduced risk of obesity for all ages
- Lower blood pressure and cholesterol
- Reduced risk of childhood cancer

www.safehealthychildren.org

American Academy of Pediatrics (2012). Breastfeeding and the use of human milk. Retrieved from

http://pediatrics.aappublications.org/content/129/e827.full.html

USDHHS (2011). Why breastfeeding is important. Retrieved from http://www.womenshealth.gov/breastfeeding/whybreastfeeding-is-important/

Breastfeed Your Baby For Baby's Best Health

For the best results breastfeed exclusively! Breastfed babies have a reduced risk for many illnesses compared to formula fed babies

Immediate Benefits

- Reduced SIDS risk
- · Less GI infections and issues in Preterm and Term infants
- · Fewer head colds, pneumonias, ear infections, and urinary tract Infections
- · Less diarrhea & diaper rashes
- Human milk is easier to digest and better for the kidneys.

Long-term Benefits

- Better lung function, brain and eye development
- Reduced risk for eczema and asthma
- Reduced risk for Type I and II Diabetes and Celiac disease
- Reduced risk of obesity for all ages
- Lower blood pressure and cholesterol
- · Reduced risk of childhood cancer

www.safehealthychildren.org

American Academy of Pediatrics (2012). Breastfeeding and the use of human milk. Retrieved from http://pediatrics.aappublications.org/content/129/e827.full.html

USDHHS (2011). Why breastfeeding is important. Retrieved from http://www.womenshealth.gov/breastfeeding/whybreastfeeding-is-important/

Breastfeed Your Baby For Baby's Best Health

For the best results breastfeed exclusively! Breastfed babies have a reduced risk for many illnesses compared to formula fed babies

Immediate Benefits

- Reduced SIDS risk
- Less GI infections and issues in Preterm and Term infants
- · Fewer head colds, pneumonias, ear infections, and urinary tract Infections
- Less diarrhea & diaper rashes
- Human milk is easier to digest and better for the kidneys.

Long-term Benefits

- Better lung function, brain and eye development
- · Reduced risk for eczema and asthma
- Reduced risk for Type I and II Diabetes and Celiac disease Reduced risk of obesity for all ages
- Lower blood pressure and cholesterol · Reduced risk of childhood cancer

www.safehealthychildren.org

American Academy of Pediatrics (2012). Breastfeeding and the use of human milk. Retrieved from http://pediatrics.aappublications.org/content/129/e827.full.html

USDHHS (2011). Why breastfeeding is important. Retrieved from http://www.womenshealth.gov/breastfeeding/whybreastfeeding-is-important/

Breastfeed Your Baby For Baby's Best Health

For the best results breastfeed exclusively! Breastfed babies have a reduced risk for many illnesses compared to formula fed babies

Immediate Benefits

- Reduced SIDS risk
- Less GI infections and issues in Preterm and Term infants
- · Fewer head colds, pneumonias, ear infections, and urinary tract Infections
- Less diarrhea & diaper rashes
- Human milk is easier to digest and better for the kidneys.

Long-term Benefits

- Better lung function, brain and eye development
- Reduced risk for eczema and asthma
- Reduced risk for Type I and II Diabetes and Celiac disease
- Reduced risk of obesity for all ages
- Lower blood pressure and cholesterol
- · Reduced risk of childhood cancer

www.safehealthychildren.org

American Academy of Pediatrics (2012). Breastfeeding and the use of human milk. Retrieved from http://pediatrics.aappublications.org/content/129/e827.full.html

USDHHS (2011). Why breastfeeding is important. Retrieved from http://www.womenshealth.gov/breastfeeding/whybreastfeeding-is-important/