

LOCAL BREASTFEEDING SUPPORT RESOURCES

Lactation Consultants and Clinics

Luna Lactation

Personalized lactation support
Home or office visits available
360-830-MILK(6455)
www.lunalactation.com

With Child (in Punkydoodlesbugs)

13307 NE HWY 99 suite 105
Vancouver, WA 98662
360-253-2229
(state medical coupons accepted for LC support)
Bras, BF supplies also available
www.pdbugs.com

Beyond Birth

877-230-2229
<http://www.beyondbirthservices.com>
(Breast pumps and supplies also available)

Local Hospital Lactation Support

Breastfeeding Helpline at SWWMC
514-4027

Breastfeeding Support Group at SWWMC
514-2229

Legacy Salmon Creek Hospital Lactation
360-487-4050

<http://www.legacyhealth.org/body.cfm?id=857>

Portland Adventist Breastfeeding Center
503-251-6262

<http://www.adventisthealthnw.com/birthplace/lactation.asp>

Providence Lactation

503-215-6255
http://www.providence.org/oregon/Health_Resource_Centers/Pregnancy_Center/BreastfeedingServices.htm

Support Groups and Community Resources

La Leche League of Vancouver

(360) 514-6773
vancouverlll@gmail.com
www.LLLvancouver.com

Mothers Share Support Group

514-2229

Maternity Support Services

(for moms with medical coupons)
Clark County Health Department
397-8440 397-8255
<http://www.clark.wa.gov/health/child/maternity.html>

Nursing Mother's Council

750-0656
<http://www.nursingmotherscounsel.org/>

WIC (Women, Infants, and Children)

Clark County Health Department
397-8459
397-8040 (Breastfeeding line)
<http://www.co.clark.wa.us/health/wic/index.html>
Oregon WIC offices
<http://www.oregon.gov/DHS/ph/wic/countyinfo.shtml>
1-800-SAFENET

NURSING BRAS & SUPPLIES

Milagros Boutique

5429 NE 30th Ave
Portland, OR 97211
(503) 493-4141
<http://milagrosboutique.com/>

A-Bra Boutique (sizes 30B – 52HH)

2548 SE 122nd Ave. Portland, OR
503-760-3589

Elizabeth Lee Designs

(sizes 34A - 46H and a wide selection of bra extenders)
www.elizabethlee.com

Decent Exposures (all sizes, plus custom bras)

1-800-524-4949
www.decentexposures.com

Birth and Baby

Lots of hard to find nursing bra sizes!
www.birthandbaby.com

Breast is Best

(50 styles to choose from – sizes 32A – 50KK)
1-888-398-7987
www.breastisbest.com

Just Like A Woman (sizes from 28AAA-56J)

6333 S.W. Macadam Ave. Suite 102
Portland, OR 97207
(503) 246-7000
www.justlikeawoman.com

MEDELA (extended size range 36 – 46 F, G, H)

1-800-435-8316 or 1-815-363-1166 www.medela.com

Motherwear Catalog (sizes 32A – 50J)

1-800-950-2500

Pacific Mothers Support, Inc. (P.M.S.I.)

1-800-578-2260
Bras, Breast pumps and supplies also available

Northwest Medical Supply

Portland, OR 1-800-367-6963

RESOURCES ON THE INTERNET AND BY TELEPHONE

Adoptive Breastfeeding/Induced Lactation

Four Friends

www.fourfriends.com

Newman-Goldfarb Protocol for Induced Lactation

www.asklenore.com

Medication/Drug Information

Medications and Mothers' Milk (Tom Hale)

www.neonatal.tuhsc.edu/lact/

Lactmed

<http://toxnet.nlm.nih.gov/cgi-bin/sis/htmlgen?LACT>

Poison Control 1-800-876-4766

Milk Banks

Human Milk Banking Association of North America

www.hmbana.org

Adventist Medical Center

Family Birth Place, 10123 SE Market St., Ptld. Donor depot open Mon-Fri by appt 9:00am - 4:00pm.

503-251-MAMA

www.nwmb.org

Nursing Multiples

National Organization of Mothers of Twins Clubs (NOMOTC)

877-540-2200 or 615-595-0936

www.nomotc.org

Twins Magazine

www.twinsmagazine.com

The Triplet Connection

www.tripletconnection.org

Post-Partum Depression

Depression After Delivery

800-944-4773

Postpartum Support International

805-967-7636

Baby Blues Connection

503-797-2843 or 360-735-5571

<http://www.babybluesconnection.org/>

Pacific Postpartum Support Society

www.postpartum.org

Life Circle Counseling

www.lifecirclecc.com

Cynthia Good Mojab

LifeCircle Counseling and Consulting, LLC

PO Box 5803

Aloha, OR 97006

Various local providers and practitioners

Dr. James Cuyler 503-553-3664
(NW Portland Pediatric ENT)

PDX ENT - Dr. Hertler - (503) 222-3638

<http://www.pdxent.com>

Vancouver Clinic ENT 360-256-4425

(Dr. Todd Bernstein, Dr. Phil Anderson)

<http://www.entclinic.com/>

Dr. Mary Ann O'Hara –excellent tongue tie resource
Seattle Breastfeeding Medicine

Wedgwood Center for Natural Medicine

7337 35th Ave NE

Seattle, WA 98115

Scheduling: 206-523-9000

Fax: 206-523-5566

Nurture PDX

Collective of holistic practitioners for mothers & babies
(Lactation, midwives, NDs, acupuncture, etc)

www.nurturepdx.com

Birth Support Network

PDX Network of childbirth educators, care providers,
doulas, etc www.birthsupportnetwork.org/

Chiropractic/CranioSacral

Elise Hewitt – 503.224.2100

www.drelisehewitt.com/

Amy Watson - 503.282.1118

<http://mamababychiro.com/>

Carol Gray (craniosacral)503-236-2999

www.carolgray.com

Pediatricians/Naturopaths

Natural Childbirth Clinic

Dr. Ed Hoffman, ND

503.252.8125

www.naturalchildbirthclinic.com

Dr. Kelly Owens, ND

(360) 687-0800

www.naturedr.com

Natural Family Medicine

Dr.Lori Brown

360-882-1339

www.naturalfamilymedicine.com/

**Web Sites for Miscellaneous
Breastfeeding Topics**

Academy of Breastfeeding Medicine
(protocols) www.bfmed.org

American Academy of Pediatrics
www.aap.org

Ask Lenore
www.asklenore.com

Breastfeeding After Breast Reduction
www.BFAR.org

La Leche League International
www.lalecheleague.org

INFACT
<http://www.infactcanada.ca/>

Jack Newman, M.D.
www.breastfeedingonline.org

Kelly Mom (lots of info here)
www.kellymom.com

ProMOM
101 Reasons to Breastfeed
www.promom.org

SIDS, Co-sleeping research
<http://www.nd.edu/~jmckenn1/lab/>

WHO (World Health Organization)
<http://www.who.int/en/>
http://www.wpro.who.int/health_topics/infant_and_young_child_feeding/general_info.htm

MOBI (Mothers Overcoming Breastfeeding Issues)
* great info on low supply, etc.
<http://www.mobimotherhood.org/>

Making More Milk
*book and web site for supply issues
<http://www.makingmoremilk.com/>

Common Sense Breastfeeding
<http://www.normalfed.com/Starting.html>

Breastfeeding support for military moms
<http://www.breastfeedingincombatboots.com/Home.html>

Ameda latch on video clip
http://www.ameda.com/breastfeeding/started/latch_on.aspx