


Growing Up
Strong Buraay


Growing Up
Strong Buraay

Acknowledgements

This book has been adapted from the Far North Coast Aboriginal parenting book, *Doorarnbee Muggy Jarjums*.

Thank you to working party members: Tim Humphries, Gerald Power, Desley Kendell, Liz MacRaild and Teena Bonham.

Thanks to Tumut SACC and Local Community Members for the help and support provided.

Special thanks to all the families who gave their time to be photographed for this book.

Our appreciation to Contact Inc for their parenting resources which have been invaluable in the development of this book. For more information about Contact Inc call 02 9251 4431.

This book was funded through the Aboriginal Child, Youth and Family Strategy, a NSW Government initiative supporting Aboriginal families and children.

More information:

NSW Department of Human Services
(Communities and Early Years Division)
02 6826 7423

Project Managers: Tim Humphries
Gerald Power
Corinne Fagueret

Photography: Mervyn Bishop
Design: Nell Smith

Illustrations: Lindsay Stanley Clarke

Published by
NSW Department of Human Services
September 2009
ISBN 978-174190-107-8


New South Wales Government

Aboriginal
Child, Youth
and Family
Strategy


Proud communities
Strong families

Introduction

This book is a resource for Aboriginal parents, families and community workers in Wiradjuri country—the Riverina, Murray and Central West regions of NSW.

Between the ages of 0 and 5 our babies' brains and bodies are developing and growing fast. This first stage of life is the most important time for parents to spend time with their buraay and make sure that they get a good start in life. 'Buraay' is the Wiradjuri word for child.

Our buraay need us to love them and to help them feel safe and secure.

This book talks about how we can help buraay to grow up strong by spending time with them—cuddling, playing, singing, reading, listening, telling stories and talking.

The book includes:

- information about what babies and buraay do at different ages
- ideas about things we can do with our buraay
- games and activities
- contacts to help with parenting.

Babies are important to the whole community. We need to make sure that our babies and buraay grow up healthy, strong and proud Kooris.

Being a parent can be hard at times. Don't be shamed to ask for help. There is a list of contacts in the back of the book.

This book was developed as part of the Aboriginal Child, Youth and Family Strategy which is a NSW Government initiative.


Newborn baby 0-3 months

In the first few weeks of life baby will spend a lot of time sleeping and feeding.

All babies like to be held close, cuddled and rocked.


Babies like to look at faces and listen to voices. They are curious about what they see and hear.

Newborn babies like to feel secure. Baby will get to know you very quickly and rely on you for food and love. Being close to mum is very important for a new baby.

Newborn babies do not cry to 'get attention' or 'get at' their parents. They cry because they are hungry, wet, need a cuddle or need to sleep. You will get to know what your baby wants by the kind of cry it makes.

You can't spoil baby by giving it too much attention.


Baby will be upset by loud noises, sudden movement and angry voices.

 *No matter how tired, angry or frustrated you feel—NEVER shake a baby. If you feel upset tell someone else and get some help.*


Between 0 and 3 months baby will start to:

- smile
- watch faces
- listen to your voice
- lift up the head when lying on belly
- kick legs by 2 months
- laugh by 3 months.


What you can do:

Give baby lots of attention. Cuddle your baby.

Talk, sing and hum to your baby. Play music to baby.

When baby makes a sound, smile and talk back and say their name.

Carry baby in a sling close to your body.


A quiet time before bed helps baby settle.

To protect baby from harm, sleep baby on their back.

Babies like to be touched gently. Play with baby, gently pat and stroke them and move their arms and legs up, down and around.

Babies need time on their belly to make their arms and neck strong. Place baby on the belly and hold a toy in front of their face. Lift it up slowly so the baby needs to raise the head to see the toy.

Tie a rattle to the end of the bassinet to encourage baby to move their legs and kick.

 Developing a routine will help—try to do some things like bathing, sleeping and feeding at the same time every day.


Your baby 3-9 months

Baby is growing and you are learning about each other every day.

Baby loves to be with you and is learning that you are the person who provides care and love.

Baby will start to move around more. Playing and moving will help baby grow stronger.

Baby loves to smile and feels safe and happy when the people around are happy.

Never leave baby alone on a bed where they could fall off.


From 6 months baby will start to eat mashed food. Baby needs healthy food to grow strong. Get advice from a Family Worker or Health Centre.


Between 3 and 9 months baby will start to:

- smile a lot
- make gurgling noises
- reach out to grab things
- hold and shake a rattle
- make sounds and 'talk'
- roll over from front to back
- push up and then sit up
- play with toes
- be interested in animals
- talk in 'baby language' and say short words like "mama", "dada", "no"
- pull up to a standing position.


What you can do:

Talk to baby all the time and tell them about what you are doing.

Repeat simple sounds like "maa" and "daa".

Make faces and blow raspberries on baby's belly.

Sing and play music.

Give baby lots of cuddles and hold baby close.

Give baby time on the floor without a nappy so baby can kick and move about.

Put baby on the tummy to make the back strong and help baby to start crawling.

Babies love to hold things—give baby a rattle, a small toy or a plastic or wooden spoon to play with. Make sure it's smooth and too large to swallow.

Babies are happy and settled when life is predictable—try to have a routine for feeding and sleeping. Baby will need 2 sleeps a day.


Games for you and baby 3-6 months

Peek-a-boo

Cover your face with your hands or a scarf and then show your face and say “peek-a-boo”. Babies are happy to do this over and over again.

Mirror game

Let the baby look in the mirror. Talk about what you can see—baby, nose, eyes, ears.

Lost & found

Let baby play with a cup or toy and then cover it with a towel or hanky. Baby will look for the missing object. You may need to help baby find it.


All babies are different and develop at their own pace. The thing your child needs most is your love, care and cuddles.

Games for you and baby 6-9 months

Hide and seek

You can hide under a table or behind a door and call out to baby—can they find you?

Imitation games

Babies love to imitate you—laugh, cough, clap your hands and move your arms and watch baby try to do the same.

Round and round the garden

Trace a path on the baby's palm as you sing:

Round and round the garden, like a teddy bear

One step, ...two steps
(walk your fingers up baby's arm)

...Tickle under there.
(and tickle baby's armpit)


Older babies 9-18 months

Baby will be curious about everything—sounds, music, books, household objects.

Baby will start to explore—first by crawling and then by walking.

Once baby starts crawling everything on the floor will end up in the mouth. Make sure there are no small objects around that baby can swallow. Keep things clean.

Being safe is a big issue when babies start to move around. You need to make sure all poisons, sharp objects and dangerous items are locked away up high. Put anything that baby may break out of reach.

Baby may have sudden mood changes and will test their will against others by wanting to get their own way. Baby will also start to learn simple rules.


Between 9 and 18 months baby will start to:

- crawl
- stand up
- climb
- find out about objects by pushing, pulling and banging
- take their first steps
- look up when you call their name
- imitate sounds
- say a few words
- shake their head and say “no”
- smile and laugh to attract your attention
- play with everything they can get their hands on.


Baby will practice these new skills over and over.


What you can do:

Baby always needs lots of cuddles and attention.

Play, talk, laugh and sing with baby.

Give baby pots and spoons to bang.

Cuddle and roll on the floor together.

Take baby outside, point to trees and animals and say their names.

Hold baby on your lap and show them books, pictures, photo albums. Point at the pictures and talk about what's happening in them.

Read simple picture books to baby.

Give baby non-toxic pens and crayons and lots of paper to scribble on.

Fill plastic containers that have lids with stones or rice and help baby to shake them and make noises.


Babies don't need toys that cost a lot—they will learn and have lots of fun playing with cardboard boxes, saucepans, pegs...and you!


Games for you and baby 9-18 months

Through the tunnel

Cut the ends off 2 cardboard boxes, line them up and tape them together. You can also use 2 chairs with a blanket. Ask baby to crawl through the tunnel to you.

Fill it up

Put objects like pegs, balls or blocks into a box or saucepan. Show baby how to take the objects out and put them in again.

Peg play


Pegs make great toys. Peg them to the top of a saucepan or box and show baby how to take them off.

Chasing

Give baby a head start and then crawl after baby. When you catch up, give them a cuddle. You can also help baby to chase balls or rolling toys.

Singing

You might have a favourite song you like to sing to baby.


Buraay 1¹/₂-2¹/₂ years

Buraay is growing into a buraay now. Buraay like to explore and will sometimes fall. They are watching and learning all the time.

They can understand many more words than they can say.

Buraay like to make a noise. They are learning to talk. You can help by talking, playing and singing with them.

Buraay do not understand 'sharing' or 'waiting'. Now is the time to start helping them to understand how to take turns and how to share.

Buraay will enjoy being with older kids, cousins and grandparents who have time to spend playing. Buraay still need someone to play with and someone to keep an eye on them.


Start encouraging buraay to use a potty or big toilet.


Between 18 months and 2½ years buraay will start to:

- kick and throw a ball
- hold objects
- imitate sounds
- use simple words like “mum”, “milk”, “sore”
- name foods and body parts
- understand questions
- help with simple tasks
- use pencils and crayons
- play alone
- repeat games and words
- feed themselves
- turn knobs and push buttons.


What you can do:

Buraay love music—sing, play music and dance with them.

Take buraay exploring—a garden or a park can be an exciting place.

Sit buraay on your lap to look at books. Help buraay to point at the pictures and name things: “look—a big brown dog”. Let buraay turn the pages.

At this age, buraay love to pretend and imagine—a box of old clothes and shoes, towels and hats can be hours of fun. A sheet over a couple of chairs can be a place to hide.

Talk to them and repeat the words they have said. Tell them the name of objects and then ask “what’s that?”.

Buraay love to help—involve them in daily routines like hanging out the washing or washing the floor.

 *All children need cuddles and hugs so they know you care about them and that they are loved.*

Games for buraay 1¹/₂-2¹/₂ years

Cardboard boxes


Cardboard boxes are great toys. They can be taped together, painted and decorated to become cars, towers and tunnels. Cut windows and a door into a large box and you have a house.

Chase me

Buraay will start to run and they will love to be chased and caught. They also like to hop 'like a kangaroo' or run 'like the wind'.

Sand or water play

Buraay love to play in sand and water. Give them some plastic containers like mugs, buckets, spades and a funnel with a tray of water or sand. Never leave a buraay alone with water.


Games for buraay 1¹/₂-2¹/₂ years

Word games

Touch and talk—say "this is your nose" and touch buraay's nose, "this is your ear" and touch their ear.

While dressing—"where do your shoes go?"

As you cook—"what will I use to mix the cake?"

Toy libraries

Most libraries have toy libraries where you can borrow toys. Buraay love puzzles and any toys that link together like trains with carriages. Toys that can be pushed or pulled along are also very good. Talk to your Playgroup Coordinator or Family Worker about where you can borrow toys.

Playgroup

Playgroups are a great place for little Kooris to go to meet with other kids, learning through play and activities. They are also a great place for mums, dads, aunties, uncles and grandparents to talk to other parents or early childhood specialists for advice and support.


Growing up fast 2¹/₂-3¹/₂ years

Your buraay is growing up fast, learning new things everyday. They can say more words, ask more questions, follow simple directions and do more things by themselves.

Buraay learn through play. They don't need expensive toys but they need you to spend time with them—get down on their level and join in the fun.

Your buraay is also learning to be independent and this can mean tantrums, not wanting to share and fighting with other children. They can be bossy and start giving orders like "go away".


Between 2½ and 3½ your child will:

- use words together. For example: “go potty now”
- run around and fall over a lot
- walk up stairs
- jump with two feet
- help dress themselves
- ask lots of questions
- know their full name
- start to understand ‘sharing’
- copy words and actions
- make music, sing and dance
- like stories and books.


What you can do:

Spend time with your buraay—play and talk with them.

Yarnin’ up (telling stories)

Share your stories and listen to buraay’s stories. They are learning about you and the world around them.

Learning skills


Buraay are learning every day—show them how to put on clothes the right way, do up and undo buttons and zips. Try lacing up shoes and tying bows. Let them have a try at doing some of the things you do and encourage them when they have a go. Let them help with getting a feed.

Going walkabout (exploring)

As buraay get older you can take them on longer walks. Show them the local area and tell them stories about people and places or just describe what you can see.


It’s important that we keep our buraay safe. Make sure you know where they are and that there is always someone looking after them.


Learning about feelings

If your buraay is upset, angry or fighting with another child the best thing you can do is distract them. Take them away and do something else like reading a book or playing a chasing game. Help them understand their feelings. For example: say “you are really angry but you must not hit your brother”.

Tantrums

Little tantrums are best ignored. Make sure you notice and talk to your buraay when they stop their tantrum. Sometimes feelings get more and more out of control until you end up with a big tantrum. Try to step in before the tantrum gets out of control. Distract your buraay, help them relax and talk about why they are upset.

- It never helps to punish or hit a child when they are having a tantrum.
- Never use ‘put-downs’, bad names or swear at buraay.
- If you start to feel angry, WALK AWAY until you calm down.


Games for buraay 2¹/₂-3¹/₂ years

Making music

Buraay can have lots of fun with home made instruments. Make clapping sticks from pieces of wood. Fill a tin or plastic container with rice or stones to shake. Nail bottle tops to a stick that you can rattle. Put paper over the top of a tin to make a drum.

Don't be shame. Get up and dance with your buraay.

Painting

Paint with fingers, brushes, sponges, toothbrushes onto just about anything—paper, cloth, newspaper, wood, paper bags and plates, bark, rope. Do it outside because it will be messy. Children also love to paint with water—give them a brush and let them paint the outside doors, windows and walls.

Making a feed (cooking)

3-year-olds usually love cooking. Start with simple things like a Vegemite sandwich, pouring drinks, damper, biscuits and popcorn. Be very careful with things that are hot or sharp.

Collage

Cardboard, coloured paper, straws, string, leaves, wool, egg shells, sand and small sea shells can all be used to make a collage. Stick on the materials using glue and see what interesting pictures you can make. Flour and water mixed together makes a good glue.


Your buraay 3¹/₂-5 years


Buraay are learning so much—talking, playing, getting along with others, sharing and taking turns.

Buraay are more independent but they still need an adult around to care for them and keep them safe.

Buraay can understand problems, follow simple rules and will enjoy helping you. They will show affection and understand when someone has been hurt.

Preschool

This is a good age for your little Koori to attend preschool as it helps them get ready for school.


Between 3½ and 5
your child will:

- have a longer attention span
- ask a lot of questions
- use words together to make sentences
- run smoothly and easily
- dress without help
- use paste, scissors, pencils and crayons
- climb ladders and trees
- tell stories
- sing and dance
- enjoy playing with other children
- enjoy jokes and rhymes.


If buraay are not talking much, they may need their ears 'checked' by a nurse or doctor.


What you can do:

Proud Kooris

Buraay need to know they are loved. Even when they are naughty tell them: "I don't like it when you do something wrong BUT I always love you."

Let's teach buraay to be proud of who they are and let them know they belong to one of the oldest surviving cultures in the world.

That's deadly!

Buraay need to be told when they are doing the right thing. Let them know when they do something good. Tell them how deadly they are.

Read books together, tell stories and sing songs.

At this age, buraay love to tell stories and you can help them to make their own books. Let them draw the pictures and paste or staple the pages together.

Housework can be fun and children can learn skills by helping you—get them to help you with cooking, bringing in the washing or sweeping the floor.


Encourage buraay to help you and make it fun.

Games for buraay 3¹/₂-5 years

Masks

Paper bags or paper plates make great masks. Buraay can cut out the shapes for eyes, nose and mouth and decorate the mask with crayons or paint. Make masks for different characters or animals.

Gamin'

Buraay love to pretend—they can be wild animals, superheroes and fairies. These pretend games and stories help them learn and grow and are an important part of being a healthy buraay.

Growing things

If you have space for a vegetable garden you can grow simple foods like carrots, potatoes, beans and tomatoes. It's fun to plant and grow and makes eating healthy food fun too. You can also try growing flowers and sprouting seeds for salad.


Games for buraay 3¹/₂-5 years

Sorting

Buraay at this age love to sort things into different groups. Try using coloured pegs, stones, shells, pasta, big buttons or food. Sort the pegs by colour, shells by size, buttons by shape or whatever way you decide. Pasta, shells and buttons can also be threaded onto string to make necklaces.

Going bush (bushwalking)

By this age you can take buraay on walks in the park or bush. Tell them stories about animals or birds or tales from the 'old days'.


Good food for babies and buraay

Babies and buraay need good food to grow healthy and strong.

Breast milk or formula is the most important food for baby until they are 12 months.

When should I start feeding my baby solids?

Around 6 months is the best time to start baby on solid food.

Introducing solids too early can increase the risk of food allergies and choking.

What solids should I feed my baby?

Baby needs well mashed food.

Start by mixing baby rice cereal or mashed potato with breast milk or formula to make a smooth paste.

Then try mashed vegies—potato, pumpkin, carrots, peas and sweet potato.

Get baby used to vegies and then try mashed fruit—ripe bananas, well cooked apples and pears.

Do not give adult or kids breakfast cereals to baby—these are harder to digest.

How much should I feed my baby?

Start with a teaspoon and increase the amount slowly to a few tablespoons. The cereal or potato can be thickened as baby eats more.

Baby is learning how to eat so don't worry if baby doesn't eat much at first.

Give baby a formula or breast milk feed before solids.

Avoid pieces of raw apple or carrot as these can make baby choke.

Feeding baby 6-9 months

Start with rice cereal, mashed vegies and fruit.


Then try small servings of:

- rice and pasta
- tender well cooked meat
- fish without bones
- well cooked egg.

Baby can start to drink from a cup with a lid. Try boiled water that has been cooled, formula or breast milk.

As baby gets used to eating solids, you can start to give solids first and then milk.

Make sure baby's food is not too hot. Test it on your own lips first.


Feeding baby 9-12 months

Baby can now eat mashed food from the family meal—meat, pasta, fish, beans, rice, noodles, vegies and fruit are all good foods for baby and burraay.

Finger food will help baby learn how to feed themselves.

Try:

- boiled pieces of carrot, potato and pumpkin
- ripe banana or pear
- cheese
- stewed or grated apple.

Don't add salt or sugar to baby's food.

Baby will still need 3-4 breastfeeds or bottles per day.

Try to cook one meal for baby every day. Take-away is not a healthy food for baby.

12 months to 5 years

Burraay need a good mix of healthy fresh food.

Feed your burraay fresh fruit and vegies, meat, fish, eggs, beans, wholegrain bread, pasta and rice.

Meals made at home are cheaper and healthier.

Avoid all take-away meals and junk food like sweets, chips and soft drinks, or limit to one treat a week if necessary.

Drinks

The best drinks for baby are breast milk, formula or water.

Cows milk is too strong for baby to drink before they are 12 months old.

Do not give fizzy drinks or soft drinks to baby.

Cordial and soft drinks are full of sugar and can cause weight gain and tooth decay.

Cola and other soft drinks also contain caffeine, which can make buraay hyper.

Encourage buraay to drink water or mix fruit juice with water.

Storing food

You can save time by cooking up a large amount of food for baby and storing it.

Mashed baby food can be frozen in clean ice cube trays. Spoon it into the tray, put the tray in a clean plastic bag and freeze. Do not keep for more than 30 days.

You can reheat one or two ice cubes as you need them.

Once food has been warmed and given to baby, throw out any left in the bowl.

Names for body parts

buraay	child
wurraan	hair
balang	head
miil	eye
murru	nose
dhalany	tongue
wudha	ear
gaanha, dharal	shoulder
marrala	arm
marra	hand
jumbaibil	fingers
biring	chest
darrang	legs
gindle	knee
marrgun	ankle
dyinang	feet

All Wiradjuri wording and terminology has been extracted from the dictionary; *A First Wiradjuri Dictionary*, Compiled by Stan Grant (snr) and Dr John Rudder, English to Wiradjuri, Wiradjuri to English, Published by Restoration House

Contacts and supports


ABORIGINAL MEDICAL/HEALTH SERVICES

Albury/Wodonga	02 6040 1200
Brungle	02 6944 9114
Condobolin	02 6895 4311
Griffith	02 6964 4533
Murrin Bridge	02 6895 4311
Orange	02 6363 1343
Peak Hill	02 6869 1640
Wagga Wagga	02 6923 5200
Thubbo	02 6884 8211
Wellington	02 6845 3545
Yoorana-Gunya	02 6851 5111

Contacts and supports

EARLY CHILDHOOD

Please contact your local government and access their local service directory


Contacts and supports

HELP ADVICE AND SUPPORT – CALL CENTRES

Emergency 24 hours (Ambulance, Fire, Police)	000
Centrelink – family and parenting payments	136 150
Child Abuse Prevention service	1800 656 463
DoC's Helpline (24 Hours)	132 111
Domestic Violence Line (24 Hours)	1800 565 463
Early Childhood Intervention info Line	1300 656 865
Karitane Care Line (24 Hours)	1800 677 961
healthdirect Australia	1800 022 222
Parent Line	132 055
Playgroup NSW	1800 171 882
Tresillian Helpline (24 Hours)	1800 637 357
Women's Information and Referral	1800 817 227

