

Australian Dietary Guidelines and Infant Feeding Guidelines PRODUCT CATALOGUE

Australian Dietary Guidelines

EAT FOR HEALTH
Australian
Dietary Guidelines
NHMRC Ref N55
Out of stock

EAT FOR HEALTH
Australian Dietary
Guidelines Summary
NHMRC Ref N55a
Out of stock

EAT FOR HEALTH
Educators Guide
NHMRC Ref N55b
Out of stock

Australian
Guide to
Healthy Eating
poster A1
NHMRC
Ref N55l

Australian
Guide to
Healthy Eating
poster A3
NHMRC
Ref N55m

Australian
Guide to
Healthy Eating
poster A4
NHMRC
Ref N55o

Australian
Guide to
Healthy Eating
fridge magnet
NHMRC
Ref N55i

EAT FOR HEALTH
General poster A2
NHMRC Ref N55j

EAT FOR HEALTH
Indigenous poster A2
NHMRC Ref N55k

Healthy eating
for adults brochure
NHMRC Ref N55g

Healthy eating
for children
brochure
NHMRC Ref N55f

Giving your
baby the best
start brochure
NHMRC Ref N55e

Healthy eating
during your
pregnancy
brochure
NHMRC Ref N55h

Infant Feeding Guidelines

EAT FOR HEALTH
Infant Feeding
Guidelines
NHMRC Ref N56
Out of stock

EAT FOR HEALTH
Infant Feeding –
Summary
NHMRC Ref N56b
Out of stock

Indigenous Guide
to Healthy Eating
poster A1
NHMRC Ref N55p

Indigenous Guide
to Healthy Eating
poster A3
NHMRC Ref N55q

Indigenous Guide
to Healthy Eating
poster A4
NHMRC Ref N55r

To order copies of these resources please contact National Mailing and Marketing

Phone: (02) 6269 1080 / 1800 300 113

Email: health@nationalmailing.com.au

For more information on these resources please contact National Health and Medical Research Council (NHMRC).

Phone: 1300 NHMRC (13 000 64672) or (02) 6217 9000

Email: nhmrc.publications@nhmrc.gov.au

Online: www.nhmrc.gov.au

or www.eatforhealth.gov.au