

Breastfeeding
your
baby
in Australia

QUT

**Queensland
Government**

**Queensland
Government**

Breastfeeding your baby in Australia

Published by Queensland Health and Queensland University of Technology
All illustrations were drawn by Julie Haysom

July 2009. Revised May 2015.

ISBN 978-1-74107-276-1

© State of Queensland (Metro South Health) and Queensland University of Technology 2015

The Queensland Government supports and encourages the dissemination and exchange of information. However, copyright protects this material. The State of Queensland has no objection to this material being reproduced, made available online or electronically, provided it is for your personal, non-commercial use or use within your organisation, this material remains unaltered and the State of Queensland (Queensland Health) and Queensland University of Technology (QUT) are recognised as the owners.

For more information contact:

Access and Capacity-building Team
Metro South Health
access&capacity@health.qld.gov.au

Breastfeeding
your
baby
in Australia

Acknowledgements

Healthy Babies Project was a research collaborative between Queensland Health and Queensland University of Technology. The product of *Connecting Healthcare in Communities* funding to provide nutrition promotion resources to the Sudanese, Burundian and Congolese communities was achieved with special thanks to the following organisations:

- The Sudanese, Burundian and Congolese communities of southern Brisbane
- Australian Breastfeeding Association
- Inala Child, Youth and Family Health Service
- Logan Child, Youth and Family Health Service
- Logan Hospital
- Logan Women's Health and Wellbeing Centre
- Mater Mothers Hospital
- Multicultural Development Association
- Newly Arrived Youth Support Centre
- Nutrition Promotion Unit, Eight Mile Plains Community Health
- Queensland Program of Assistance to Survivors of Torture and Trauma
- Queensland University of Technology – School of Public Health
- Refugee Health Queensland
- Spiritus Early Parent Centre
- TELLS – TAFE Queensland English Language & Literacy Services.

Mary breastfed her two healthy children in her home country.

Now she lives in Australia.

Mary wants to breastfeed her new baby Paul.

What is the healthiest way to feed my baby? Breast or bottle?

Breastmilk has everything your baby needs.

Infant formula is not as good for babies. Breastmilk has more goodness than formula.

Breastmilk helps your baby to fight sickness.

My yellow breastmilk
is not good for Paul.

No, that's not true.
Paul needs the
yellow milk. It helps
to protect him
from getting sick.

Mary is worried.

Breastmilk is
the best food
for Paul.

It will make
him strong
and healthy.

**Breastmilk is all Paul needs now.
He is too young to eat solid food.
He can eat solid food when he is about 6 months old.**

Paul doesn't need
water or juice.

Your breastmilk
has enough water.

Paul is 2 months old.

Mary takes him to the Child Health Clinic. It is time for his immunisation.

Am I making enough breastmilk for Paul?

Paul is growing well. He is having enough milk.

Breastfeed more often. You will make more milk.

Mary is worried.

I go to the shops. I go to the park. I can see the mothers and their babies but I can't see the mothers breastfeeding. Where can I breastfeed outside my home?

You can breastfeed anywhere that you want to. That is the law in Australia.

People cannot say, "Don't breastfeed here." It is OK to breastfeed when you are out of your house.

Australia
welcomes
breastfeeding
everywhere

Paul is 4 months old.

Mary wants to go to English classes.

How can Mary breastfeed Paul when he is at childcare?

Mary, you can put your breastmilk in a bottle! Then someone can give Paul your breastmilk from a bottle.

Really?
How can I do that?

Grace is Mary's sister.

The nurses at the child health clinic can teach you.
They can teach you how to put
your breastmilk into a bottle.

They can teach you
how to store it safely.

Mary is providing breastmilk to Paul while he is in childcare.

**Paul is 6 months old.
Mary takes Paul to the doctor.
It is time for another immunisation.**

**Mary is happy.
She is looking after Paul very well.
Paul is strong, healthy and happy.**

(13 43 25 84)
Concerned?
Make the call.

www.health.qld.gov.au