
Funded by Federal Title V Block Grant through the Maternal, Child and Adolescent Health Division, Center for Family Health
December 2012

Childbirth & Infant Feeding Emergency Information
If you are pregnant or have an infant less than one year old,

the following additional supplies are recommended.

If you are pregnant
In case you go into labor For Newborn Baby

Clean towels
Waterproof pads for the bed
or car
Medium-sized bowl (for the
placenta)
Disposable gloves
Phone numbers & locations
for other obstetricians,
midwives & birth locations
Copy of your prenatal record
and medications

Newborn hat or cap or adult sock to place on the
newborn’s head to prevent heat loss
Case of diapers
Suction bulb
Large blanket for both
Receiving blankets
Long cloth or towel to keep mom
and baby together
Bowl for collecting expressed milk
Syringes or small cup for feeding expressed milk
or formula

For Mother Cutting the umbilical cord

Cold packs
Ibuprofen or Acetaminophen
Sanitary pads
Antibacterial wipes

Boiled shoelaces or string to be used as cord
clamps
Sharp, clean scissors or single-sided razor blade
(hardware store)
Note: no need to use alcohol wipes on umbilical
area

+++++++++++++++
After Baby is born

Mother and infant should ALWAYS remain together, baby skin to skin (baby wearing
diaper and hat), to stabilize and regulate infant, reduce calorie needs, calm mother
and baby, and allow baby to lead the breastfeeding.
Use a long piece of fabric as a baby sling or carrier to assure keeping baby warm and
safe, and parents calm. Other options to wrap mother and baby together include
sweat pants, T-shirt or towel.

If you are breastfeeding
Supplies Directions

Antibacterial wipes
Case of diapers
Baby wipes
Sealable plastic bags for soiled items
Comfort items (e.g. favorite blankets, pajamas,
dolls, toys or music, pacifiers)
If child is over 6 months, non-perishable baby

food &/or table food

Keep baby skin to skin
Feed on demand (or at least every 2-3 hours)
Baby may get fussy due to delayed let-down, use
breast massage and deep breathing and milk will
flow.
Help baby to latch on by reclining mom and
triggering baby’s feeding reflexes.
If needed, hand express and spoon or cup feed

Funded by Federal Title V Block Grant through the Maternal, Child and Adolescent Health Division, Center for Family Health
December 2012

Drink 8- 8 ounce glasses of water each day & eat several
times a day. Try to choose foods rich in protein and low
in fat.

Mothers should be given food and drink when
available, but even without adequate food she
can provide enough milk for her baby.
Mother should try to stay rested.

Increasing milk production or relactation
(re-start making milk)

If Mother’s own milk is not available

Keep baby skin to skin, offering the breast as a
comfort measure
Avoid pacifiers, cup feed to supplement
Utilize sugar water or formula on the breast to
encourage latch
Have short periods between feeding attempts
(1– 2 hours)

Use another mother’s breastmilk.
Feed the baby using safe available formula (see
infant formula feeding)
Use cup for feeding rather than bottle (let the
baby sip; do not pour down baby’s throat)

If Baby is formula feeding
Remember - It is possible to relactate (make milk again – see above)

Supplies Directions

Three days’ worth of pre-washed bottles (to be
used only once if unable to wash) and formula or
disposable cups
Ready-made formula or sterile water to mix
formula
Non-perishable baby & table food
Case of diapers
Antibacterial and Baby wipes
Blanket or fabric to help carry baby.

Wash hands with soap & water or use
antibacterial wipes.
Cup feed if water supply to wash and boil bottles
and nipples is unavailable or limited. Clean with
antibacterial wipes followed by rinse with
potable water.
If water is available, wash then boil all utensils 20
minutes.
Never give an infant leftover formula/milk
that has not been refrigerated. Do not
feed baby tea or water and do not use
water treated with iodine or chlorine
tablets to prepare powdered formula.

**Keep a copy of your medical records and baby medical records and any vaccinations already given. Infants should continue to receive their scheduled vaccines and any medications they are currently taking.

Protect your baby by breastfeeding
Human milk protects baby from diseases and
prevents exposure to unclean food and water
Breastmilk is an MRE (“meal ready to eat”).
Women can and do breastfeed under stress,
although baby may get impatient and fussy.
Use laid back breastfeeding and give reassurance
and support to each other.
Women can relactate – make milk again -
especially if the baby is under four months old
During an emergency, even a baby over 6 months
old can survive only on breast milk or small
amounts of solid foods.

