
Handout #3C – Dear Gabby Letters

Dear Gabby,

I am a new mom, and I really want to give my new baby a good start in life through breastfeeding. My partner tells me he is thankful that I am doing so much to keep our baby healthy, but he keeps saying "little" things about how I'm not any fun anymore, or all I think about is the baby, and I don't have as much time for him. In a way, he may be right…the problem is I am just so tired all the time. Some days, I don't even have the time or energy for a shower. I wonder if I should just wean the baby. Maybe I would be more interested in being with him if I wasn't so "touched out” at the end of the day.

Signed,

I'm tired and I have a headache

Dear Gabby,

Everyone in the family is just WILD about our new baby. And no wonder! He's adorable, beautiful, and contented. My doctor says that's because he's breastfeeding. At the last weight check, 3-month-old Nathan had gained 2 pounds in the last month! With a new baby thriving so well you'd think everyone would be thrilled. NOT! The problem is my mother-in-law. When Nathan was younger, she was convinced I was starving him. Now that he has chubby little rolls of fat she says I'm feeding him too much. She just looks for opportunities to put me down, and even calls my husband at work to tell him I would be a better mother if I were bottle feeding. What should I do?

Signed,

Frustrated in Phoenix

Dear Gabby,

My girlfriends and I have been friends since high school. We have always made time for an occasional "Girls’ Night Out" and once a year we spend a whole weekend "away" sharing a room at the beach. This year will be the first time we've had to cancel in five years, and it will be my fault. I am pregnant and am planning to breastfeed. My baby will be around eight weeks old; and although my partner says he'll take care of the baby, there's no way I can leave her behind for an entire weekend. I'm not sure how much fun it would be taking care of a newborn while my friends are all at the beach, anyway. I'm afraid they'll all be mad when I tell them the trip is out.

Signed,

Stuck in Sacramento

Dear Gabby,

When I was pregnant, I used to imagine that having a new baby would be a blissful, blessed event. Little did I realize that having a baby would transform my older children into monsters! Every time I breastfeed my newborn, my two children (ages 2 and 4) "escape" throughout the house to wreak havoc. Yesterday they disappeared and I discovered them pouring out all the shampoo in the bathtub. They have dunked the cat in the toilet, licked the chocolate coating off all the Raisinets, colored on the hallway walls, and dumped my husband's expensive antibiotics down the bathroom sink. This morning when I was breastfeeding, my 2-year-old came up and bit the baby's foot for no reason! I'm convinced breastfeeding was a terrible idea!

Signed,

Harried in Harrisville

Dear Gabby,

I am expecting a new baby in just a few weeks. Every time I turn around somebody tells me that I should breastfeed. I know it’s best, but I just can’t imagine myself doing it. I’m a very modest person, and I just can’t see myself whipping out my breast in public. Once I saw a woman breastfeeding at the mall, and it really grossed me out. She should have gone to a restroom to do that! I sure wouldn’t want to make other people uncomfortable. If I breastfeed, I would have to stay home for a very long time…and I get cabin fever when I have to stay home for a day or two!

Signed,

Wondering in Wichita

Dear Gabby,

My husband works hard on an offshore job. He is gone for sometimes three or four weeks at a time, and I miss him terribly…especially now that I have a new baby. I feel so alone with just me and the baby. It’s so hard to get out of the house with a new baby, so it's wonderful when he comes home after a trip, and I finally have someone to talk to. The problem is that he needs his sleep, and the baby seems so fussy when he's home. My husband says maybe if I bottle fed the baby he wouldn't be so fussy, and besides, he'd be able to help get close to the baby, too. I love breastfeeding, and I'm not ready to give it up. But I’m wondering if I should to make my husband happy.

Signed,

Troubled in Tampa

Dear Gabby,

I have the greatest mother in the world! She has always taken good care of me, loves my partner like a son, and worships her new grandbaby! She lives right next door, which is great because she is always willing to help take care of Alicia when I need to go to work or just need a break from time to time. The only thing is that she isn't crazy about the fact I'm breastfeeding. She says she didn't breastfeed, and I sure turned out all right, and besides, breastfeeding has made Alicia too fussy to take care of sometimes. I know she would be relieved if I just weaned Alicia, but I am not really ready to yet. I wish she would support me more, but I’m not comfortable saying anything. After all, she's a fabulous grandmother, and you can't beat free babysitting!

Signed,

Cautious in Canton

Dear Gabby,

My older sister is my very best friend. We have been through thick and thin, and remained close. That's why it bothers me that she is giving me such a hard time about my new baby. You see, she has a 3-year-old that she tried to breastfeed for just a little while, but she gave up. She said it was too hard, and she didn't make enough milk. Now that I'm pregnant, she tells me we are "one and the same." I will surely have the same problems she did, and besides, low milk supply runs in the family. I still want to try, but she says if I breastfeed it will be too weird because we won't be sharing the same kind of feeding experience. Do you think she is right?

Signed,

Bewildered in Boston

PAGE
1

