HOW THE WIC PROGRAM Supports Breastfeeding

WIC provides nutrition and breastfeeding education, nutritious foods, and improved healthcare access for more than 7 million at-risk low-income women, infants, and children

WHY IT'S IMPORTANT TO SUPPORT BREASTFEEDING

BREASTFEEDING BENEFITS:


Mothers

MAY REDUCE RISKS, SUCH AS:

Breast cancer
Ovarian cancer
Type 2 diabetes
Postpartum depression


Babies

MAY REDUCE RISKS, SUCH AS:

Obesity
Lower respiratory infections
Type 2 diabetes
Asthma
SIDS (sudden infant dealth syndrome)


of women breastfed exclusively for 6 months, it could result in nearly:


\$13 Billion


1,000

infant deaths prevented each year.

CDC 2016 BREASTFEEDING REPORT CARD

81.1%of U.S. mothers initiated breastfeeding

51.8% of U.S. mothers stil

breastfed at 6 months

HOW THE WIC PROGRAM HELPS

WIC promotes breastfeeding as the optimal infant feeding choice.

THE WIC PROGRAM PROVIDES

Breastfeeding Peer Counselors


Lactation Consultants


Classes & Support Groups


Educational **Materials**


Hotlines for Questions


BREASTFEEDING INITIATIVES


% WIC INFANTS BREASTFED*

*Percentage of infants in WIC aged 6-13 months who were currently breastfeeding or breastfed at some time, 1998-2016.

SUPPORT WIC AT NWICA.ORG

SOURCES


National WIC Association