I am proud of the fact that even though I work full time, I still give my baby my breast milk. Working and having a baby is hard. Breastfeeding is our special bonding time. It is a great way to blend working and being a mom. The best time of day is when I get home and

breastfeed my baby.

Pumping Breast Milk

- Plan ahead. Practice pumping before you return to work or school.
- Breastfeeding alone (avoiding formula) will help your body know how to make enough milk for your baby.
- Plan times to pump when you are separated from your baby and times to breastfeed when you and baby are together.
- Find a quiet, comfortable place to pump and relax.
- Look at a picture of your baby while pumping.
- · Keep hands, pump and containers clean.
- Be prepared. Learn how to express milk without a pump. Ask a WIC staff person to show you how.


WIC helps me by:

- · Providing a breast pump
- Linking me with a peer counselor
- Offering support and advice when I need it

Storing Breast Milk

- Never leave breast milk at room temperature.
- Put breast milk on a shelf in the refrigerator or in a cooler with ice.
- Use pumped milk within 4 days or freeze it to use later.
- Breast milk can be frozen for up to 6 months.
- · Once it has thawed, use it within 24 hours.
- DO NOT re-freeze.
- Thaw or warm breast milk under warm running water.
- Never microwave breast milk. It can cause hot spots that will burn the baby's mouth and too much heat can destroy nutrients.
- Do not save pumped breast milk left in the bottle after a feeding.

