

Feeding your baby:

introducing family meals.

Feidhmeannacht na Seirbhíse Sláinte
Health Service Executive

Introduction

All parents want the best for their baby as they grow. What babies and young children eat and drink is important for their health both now and in the future. The information in this booklet is based on up-to-date scientific evidence and will help you get your baby's healthy eating habits off to a good start. By the time your baby is 1 year of age they should be able to eat most meals enjoyed by the rest of the family.

**Feeding
your baby**

When to start

From birth, breastmilk or formula milk meets all your baby's needs for food and drink to help them grow and develop. By about 26 weeks they will begin to need more iron and nutrients than breastmilk or formula milk alone can provide. Introducing foods at this age also helps them develop important skills such as learning to feed themselves and the different textures help develop muscles that are important for speech.

Between 17 and 26 weeks (4 to 6 months) of age your baby may begin to show some of the signs below:

- not fully satisfied with their milk feed,
- begin to demand milk feeds more frequently (this lasts for longer than one week),
- show more interest in food, may begin reaching out for foods,
- watches with interest when others are eating food,
- chews and dribbles more often, and
- is able to sit up with some support.

These signs show that your baby is ready for you to begin introducing foods other than milk. If breastfeeding you do not need to move to formula milk when introducing family foods.

If your baby was born early (pre-term - earlier than 37 weeks) you should begin introducing foods other than milk sometime between 5 to 8 months of their actual date of birth. If you have concerns check with your doctor or public health nurse.

**Not before 17 weeks
(4 months) because**

Their kidneys and digestive system are not mature enough to handle food and drinks other than milk.

There is an increased risk of coeliac disease, Type 1 diabetes and wheat allergy.

**Not later than 26 weeks
(6 months) because**

Their energy needs can no longer be met by milk alone.

Iron stores from birth are used up by 6 months and their iron needs can no longer be met by milk alone.

It delays their opportunity to learn important skills, including self feeding.

Introducing different textures stimulates the development of muscles involved in speech.

Introducing family foods - at a glance

Weaning, or introducing spoonfeeds, is the first step in the process of introducing your baby to family meals. It is a gradual process that happens in three stages over a period of time.

Stage 1 about 6 months	Stage 2 6-9 months	Stage 3 9-12 months
<p>Puréed foods, starts with quite thin ('runny') consistency, gradually getting thicker as your baby gets used to taking foods from a spoon.</p>	<p>Moves to mashed foods from a spoon, gradually becoming lumpier in texture. Soft finger foods introduced. Starts to take drinks from a beaker or cup.</p>	<p>Moves to minced and chopped family foods. More textured finger foods. By 12 months all drinks taken from beaker or cup (no bottles), or may still take some drinks from breast.</p>

continued page 5 >

The texture of first spoon feeds

Baby rice mixed with milk

Stewed apple

Images reproduced with permission from Public Health Agency, Northern Ireland

Stage 1 about 6 months	Stage 2 6-9 months	Stage 3 9-12 months
<p>If you start this stage nearer to 26 weeks, your baby will move to stage 2 quicker (1-2 weeks) than if you start nearer to 17 weeks. Introduce each food on its own for 2-3 days before introducing another food, for example gluten-free baby rice, then pureed carrot.</p>	<p>The aim is to introduce variety into the texture of your baby's food. Offering a wide variety of foods at this stage has been shown to increase the variety of foods accepted by a baby as they grow.</p>	<p>The aim is to move your baby onto eating family meals without added gravies, sauces, salt or sugar. Introducing lumpy foods is important to develop their ability to:</p> <ul style="list-style-type: none"> • speak, • chew a wider variety of foods, and • increase the variety of their diet in later childhood.

- Use breastmilk, formula milk or water to moisten their food to the correct consistency.
- Don't add salt or sugar to your baby's food. If making a family meal, remove their portion before adding salt.
- Don't use stock cubes, gravy, packets or jars of sauce when making family foods for your child.

Well mashed carrot

Well mashed potato

First Foods

Preparing homemade foods for your baby means you know exactly what they are eating and they become familiar with the tastes and textures of family foods quicker. See page 22 for some recipes and tips on preparing first foods for your baby.

Homemade first foods

Homemade foods can be relatively cheap to prepare compared to ready-made shop bought baby foods.

All equipment used to prepare foods for babies under 26 weeks (6 months) must be sterilised.

You can prepare batches of food and freeze in small portions in ice-cube trays. Cover the filled trays with a lid (cling film, tin foil or freezer bags) before placing in the freezer. Label and date with a waterproof marker. Ideally use the meals within one month of freezing for better taste.

Defrost the amount of food you need for each meal. Reheat in a saucepan or microwave. Reheated food must be piping hot all the way through. Stir the food, allow to cool and then test the temperature in your mouth before giving it to your child.

Ready-made shop bought baby foods can be useful when travelling or eating away from home. Try not to rely on these foods every day. When you do need to use them, choose savoury meals rather than deserts or puddings. These can be high in sugar.

Do not:

- re-freeze food once it has been taken from the freezer and thawed,
- re-heat food more than once, or
- keep unfinished meals for later.

Encourage your baby to touch and play with their food. Don't worry about the mess, it is important for them to learn how food feels in their hands and how to pick up different foods.

Your baby may refuse a new food. If they do, don't force them, offer another food that they are familiar with and wait 5-7 days before offering the refused food again. Babies and young children may need to be offered a food up to 15 times before they will accept it.

If your baby coughs or has difficulty with a thicker texture, move back to a thinner texture and wait a few more days before trying the thicker texture again.

Bowel motions

Bowel motions should be bulky and soft. Some mothers find that their babies bowel motions change and become hard when they start introducing family foods. To help prevent this:

- include fruit and vegetables every day, and
- make sure your baby is getting enough drinks.

Give some cooled boiled water in a beaker in addition to their breastmilk or formula drinks.

Don't give your baby:

- honey or sugar,
- unpasteurised cheese,
- undercooked eggs,
- bran,
- tea or coffee,
- liver,
- processed or cured meats (such as sausages, ham, bacon),
- high fat or high sugar foods (such as crisps, chocolate, cake, sweets), and
- whole or chopped nuts (as there is a risk of choking).

Never add rusks, cereals or other foods to your baby's bottle of milk. It makes the milk too concentrated and may be harmful to them.

Never leave a baby or young child alone during feeding and ideally feed them during family mealtimes.

Gluten

Gluten is a protein found in wheat, rye, barley and oats and so is found in foods made from these, such as bread, pasta, crackers and breakfast cereals. Begin introducing these foods from 26 weeks (6 months) of age. If you introduce gluten too early (before 17 weeks) or too late (after 30 weeks) your baby has an increased risk of developing coeliac disease and type 1 diabetes in later life.

Start with very small amounts of gluten-containing foods and gradually increase, use the table below as a guide.

Gluten containing food	Week 1	Week 2	Week 3	Week 4
Cereal Bread Pasta Couscous Crackers.	Give a small amount (such as ½ slice bread or 2-3 cooked pasta shapes) every 3 days.	Give a small amount every 2 days.	Give a small amount every day.	Give every day on more than one occasion.

Getting started

You will need the following equipment:

- chair that your baby can sit in that supports their head,
- blender, liquidiser or a sieve,
- steriliser for bowls and spoons,
- small plastic bowl,
- small plastic feeding spoon, and
- lidded beaker with a free flowing spout.

The first spoonfeeds

Solid food tastes and feels very different to milk. Your baby may seem to be spitting out the food to begin with. This does not mean they don't like it they're just getting used to the new tastes and textures, the experience of having a spoon in their mouth and are learning to swallow.

Choose the right time, ideally a time when:

- you are not rushed or under pressure,
- your baby is not too hungry, or
- neither of you are distracted by TV, radio or other people.

Offer them some of their usual milk feed then introduce a few teaspoons of puréed food. Allow your baby time to get used to the taste and texture. Don't 'force feed' or rush them. Give them the rest of their usual milk feed.

Try adding some puréed vegetables or fruit to baby rice to add flavour and texture.

Learning to drink from a beaker or cup

From about 6 months, begin giving your baby small drinks from a beaker or cup. Use a beaker with two handles and a free flowing spout, over time move to a beaker with no lid. Drinking from a cup or beaker rather than from a bottle helps your child learn how to swallow.

By their first birthday, all drinks (other than breastfeeds) should be given from a cup or beaker with no lid. Your baby should not be using a bottle at all by their first birthday.

Baby led weaning

Baby led weaning means letting your baby feed themselves from the very start. It promotes the use of finger foods alone without you giving spoon feeds. Introduce foods close to 6 months. Introduce new foods one at a time and a day apart and buildup to offering a variety of foods every day.

Stage 1 about 26 weeks (6 months)
Not before 17 weeks (4 months)

Foods to choose	Textures	Aim for	Skills learned	Suitable drinks
<p>Gluten-free cereal, such as baby rice.</p> <p>Vegetables made into purée, such as carrot, parsnip, turnip, broccoli, cauliflower, butternut squash, courgette.</p> <p>Fruit made into a purée, such as banana, apple, pear, peaches, apricots, plums, melon.</p> <p>Meat, poultry and fish made into a purée.</p>	<p>Start with thin purées which will increase in thickness as baby gets used to solid food.</p>	<p>Start with 1 teaspoon of food made into a soft smooth purée.</p> <p>Build up to 6 teaspoons at one time.</p> <p>Next introduce solid food at another mealtime.</p> <p>Progress to 2-3 meals per day, with 5-10 teaspoons at each meal.</p>	<p>Taking foods from a spoon.</p> <p>Moving food from the front to the back of mouth for swallowing.</p> <p>Managing increasingly thicker purées.</p>	<p>Breast milk.</p> <p>Infant formula.</p> <p>Cooled boiled water.</p>

Stage 2 between 6 to 9 months

Foods to choose	Food textures	Aim for	Skills learned	Suitable drinks
<p>Foods as in Stage 1, but now include:</p> <ul style="list-style-type: none"> • well cooked eggs, • breakfast cereals containing gluten, • bread, rice and pasta, • cheese (pasteurised), • yogurt, and • meat, poultry and fish. <p>Pasteurised cow's milk can be used in small amounts to moisten foods.</p>	<p>Thicker pureés: add less liquid to puree.</p> <p>Mash food with a little liquid.</p> <p>Soft finger food.</p> <p>Mix of textures: add a little mashed or grated food into baby's usual pureés.</p>	<p>Three meals a day, each about 2-4 tablespoons of food.</p> <p>Two to three snacks in between main meals.</p> <p>Finger foods.</p> <p>Foods should be offered before milk feed.</p> <p>Some drinks taken from a cup or beaker.</p>	<p>Move from thick pureés, to mashed foods, to foods with soft lumps.</p> <p>Begins to feed themselves with soft finger foods.</p> <p>Drinking from a beaker or cup.</p>	<p>Breast milk (on demand).</p> <p>Infant formula, 3-4 feeds a day (approx. 600-800mls or 21-28ozs in total a day).</p> <p>Cooled boiled water.</p>

Stage 3 between 9 to 12 months

Foods to choose	Food textures	Aim for	Skills learned	Suitable drinks
<p>Most family foods (without added gravies, sauces, salt or sugar) are now suitable.</p>	<p>Lumpy foods. Chopped foods. Harder finger foods. Wide variety of foods and textures.</p>	<p>Three meals of about 4-6 tablespoons. Two to three snacks. Be able to manage more than two textures in one meal. All drinks (other than breastfeeds) taken from a cup or beaker.</p>	<p>Lumpier textures will help with speech, chewing and increase the variety of baby's diet in later childhood. Self feeding.</p>	<p>Breastmilk (on demand). Infant formula (maximum 600mls or 21ozs a day). Cooled boiled water.</p>

From their first birthday

From their first birthday your baby should be having around 3 meals a day with 2-3 healthy snacks in between. As they grow you can gradually increase the amount of food given at meal-times. It is important to make sure that children get just the right amount for their age - not too much and not too little.

- Give them a portion that matches their size not the same amount of food as you.
- Give smaller portions to begin with then let them ask for more if they are hungry.
- Use smaller plates and cutlery.
- Don't pressure them to eat all the food on their plate, allow them to stop when they say they are full.

Eating as a family is important as babies and children learn by example and often love to see and try what you are eating. This can encourage them to have a wide and varied diet.

If they say they are hungry shortly after a meal or healthy snack, offer them a drink of water or a small healthy snack.

Don't use foods, especially foods high in fat or sugar, as a reward or treat. Find different ways to reward your baby such as stickers or playing a game.

Healthy snack ideas

- A boiled egg and wholemeal toast soldiers.
- Chopped fruits such as an apple or banana.
- A rice cake.
- Vegetable sticks such as soft cooked carrot.
- Yoghurt.
- Small wholemeal scone with butter.
- Beans on toast.
- Home-made soup.

Choose wholegrain bread, brown pasta and rice. These provide more fibre for your baby. For fussy babies or children mix brown and white pasta or rice to begin with.

Important vitamins and minerals

For healthy babies and young children a good mixed diet that includes a variety of foods will provide nearly all the vitamins and minerals they require. As you introduce foods other than milk it is important to continue to give your baby 5 microgram (5µg) Vitamin D3 supplement every day until they are one year old.

If your baby was ill or premature you should follow your doctor's advice in relation to vitamin and mineral supplements.

	Why	Good food sources
Iron	Important for brain development between 6 months to 2 years of age.	Meat (this form of iron is easily absorbed). Red meat – beef, pork, lamb Poultry – chicken, turkey Non-meat sources (this form of iron is not so easily absorbed). Eggs. Baked beans, lentils, chickpeas, Dark green leafy vegetables (cabbage, broccoli, spinach) Cereals with added iron Dried fruits (raisins, sultanas, apricots).
Vitamin C	Taken at the same time as non-meat sources of iron, it helps the absorption of iron from these foods into the body.	Oranges or mandarins. Plums. Berries (strawberries, blueberries, raspberries). Kiwi fruit. Broccoli. Cauliflower. Peppers.
Omega-3 fats	Essential for brain and eye development.	Breastmilk. Oily fish (salmon, trout, mackerel, sardines) – tinned, fresh or frozen. Include two 1oz portions of oily fish a week from 7 months of age.
Calcium	Important for good bone development.	Oily fish (salmon, trout, mackerel, sardines) – tinned, fresh or frozen. Eggs. Fortified breakfast cereals.

Drinks

Breast milk or infant formula should be used as the main milk drink until one year of age. Cooled boiled water can be offered as extra fluid.

Formula milks

Stage 2 6-9 months

3-4 feeds a day

600-800ml (21-28ozs)

Stage 3 9-12 months

maximum of 600ml (21ozs) a day

Breastfeeds

Give on demand throughout the day.

Follow-on-milks are not necessary or recommended.

Fruit juices are not necessary, but if you choose to give them they must be given:

- well diluted, 1 part unsweetened fruit juice to 8-10 parts cooled boiled water,
- from 6 months onwards,
- only at meal or snack times, and
- only from a beaker or cup.

The following drinks are not suitable for children under 1 year of age:

- cow's milk,
- sheep's milk or rice milk,
- tea or coffee, even decaffeinated varieties,
- fruit juice drinks or fizzy drinks,
- sports or energy drinks, or
- dilutable squashes.

Soya-based infant formula is not generally recommended for babies under 6 months of age. It is not suitable for children with an intolerance or allergy to cow's milk protein or lactose.

From 1 year of age encourage your child to have:

- 600ml or 21ozs of full fat cow's milk a day (includes milk used on cereals) – formula is not necessary, or
- breastmilk on demand.

**Low-fat milk should not be given to children under 2 years.
Skimmed milk should not be given before 5 years of age.**

Your baby's teeth

Begin caring for your baby's teeth before they appear.

- Milk and water (boiled and cooled for children up to 1 year of age) are the most tooth-friendly drinks.
- Use sugar free medicines.

As you introduce your baby to family foods:

- choose healthy snack, choices include fresh fruit (not dried), vegetables, plain yogurt, cheese and bread,
- limit the use, of fruit juices, only at meal times and from a beaker or cup,
- prepare homemade foods, food packaging labelled as 'no added sugar' or 'low sugar' does not mean they are sugar free,
- only give healthy sugary snacks such as dried fruit at mealtimes, and
- never add sugar to their foods.

Foods high in fat, sugar or salt, such as biscuits, crisps, chocolate, sweets, ice-cream or fizzy drinks should not be a regular part of your child's daily diet at any age.

From when their first tooth appears:

- clean gently with a soft toothbrush and water, and
- fluoride toothpaste is not suitable for children under 2 years of age. After 2 years, a pea-sized amount of toothpaste can be used.

Common questions parents have

What should I do if my baby will not eat?

Do not worry as babies and young children, like adults, can have 'off days'. If food is refused take the food away and give breastmilk or formula milk. If the problem continues, contact your public health nurse.

Does my baby need follow-on formula milk?

There should be no need for follow-on formula milks, provided your child has a nutritious diet with some iron-rich foods. Continue with breastmilk or formula milk until 1 year. From 1 year breastmilk or cow's milk should be used as the main drink.

My baby is 12 weeks old and is not sleeping through the night.

Will giving him solid food now help him sleep?

There is no evidence that introducing solid food will have an impact on how long a baby sleeps.

My child was a big baby when born. Won't he need solid food earlier?

The weight of your baby at birth does not have an impact on when they will be ready for solid food, their digestive system and kidneys develop at the same rate as other babies. The earliest solid food should be introduced is 17 weeks of age.

Can I give bottled water to my baby?

Not all bottled waters are suitable. Some waters may have too much sodium for babies. Check the label and if it contains more than 20mg sodium (sometimes written as 20mg Na) it is unsuitable. Check with your public health nurse if you are unsure.

Is it safe to microwave baby foods?

Because the food is heated unevenly, there is a danger of 'hotspots' and a risk of scalding your baby's mouth. For this reason using microwaves to heat food or drinks for babies and young children is not recommended. If you choose to use a microwave to heat food, the food must be thoroughly heated, left to stand for a few moments, mixed well and allowed to cool to feeding temperature.

My baby is refusing foods. Is he a fussy eater?

It is quite normal for babies and young children to refuse foods occasionally. Remember it may take up to 15 tries before they will accept a new food. Make sure they are not filling up on extra milk, drinks or snacks too close to mealtimes. Keep distractions to a minimum; turn off the television and eat family meals with your child so that they can learn from you. If they refuse certain foods, try again a few days later. Do not offer sweet foods such as yogurts instead of savoury foods as they will soon learn that if they refuse dinner they can still get dessert. Just remove the food and wait until the next meal or snack. For most this is a phase that passes.

Recipes

Here are some recipes to help you prepare homemade foods for your baby.

Stage 1 about 26 weeks (6 months)

First vegetable purée

2 medium vegetables (such as carrot, parsnip, broccoli or cauliflower) washed, peeled, trimmed and sliced or stalks removed

Boil or steam, cook until soft. Drain, but keep the cooking liquid as this can be used to correct consistency. Purée the vegetables (use a blender or mash first then push through the sieve) and add water from cooking or milk to correct consistency.

Spoon a little purée into baby's bowl and serve lukewarm. Pour remainder into ice cube trays, allow to cool, cover and freeze.

Start by giving vegetables one at a time, but when baby gets used to them flavours can be combined to add interest, such as carrot and parsnip or broccoli and cauliflower.

Creamy vegetables

Add one spoon of baby rice to puréed vegetables and milk

First fruit purée

2 pieces of fruit (such as eating apples, pears, peaches, apricots or melon) washed, peeled and chopped with core removed

4 tablespoons water

Put the fruit and water in a small saucepan and bring to the boil. Cover and simmer for about 10 minutes, stirring occasionally, until soft. Purée the fruit (use a blender or mash first then push through the sieve).

Spoon a little purée into baby's bowl and serve lukewarm. Pour remainder into ice cube trays, allow to cool, cover and freeze.

Fruit combinations also work well, such as apple and pear or peach and apricot. After the first few weeks, ripe pears can be blended or sieved without cooking. Ripe bananas can also be mashed and softened with a little milk if necessary.

Creamy fruit

Add one spoon of baby rice to four spoons puréed fruit and milk.

Recipes

Stage 2

between 6 and 9 months

Chicken and rice

75g (3oz) chicken fillet

½ cup rice

50g (2oz) mixed vegetables, such as carrots, parsnips

150mls (¼ pint) of water

Cut chicken into small pieces. Wash, peel and chop vegetables. Simmer chicken and vegetables in the water for 20-30 minutes, strain but keep the cooking water.

Cook rice in boiling water (10-12 minutes).

Drain rice and add to the cooked chicken and vegetables. Add a little of the cooking water from chicken/vegetable mixture to moisten. Mash or purée, depending on your baby's weaning stage.

Cheesy fish delight

25g (1oz) butter/margarine

1 tablespoon plain flour

100ml (4floz) milk

**25g (1oz) hard cheese grated,
such as cheddar (optional)**

100g (4oz) cooked fish, such as salmon

2 tablespoons (cooked) frozen vegetables

1 small mashed potato

To make sauce, melt the margarine/butter in a saucepan, stir in the flour and cook for two minutes. Gradually add the milk, stirring continuously. Bring to a gentle boil. Remove from the heat. Add grated cheese, if using. Carefully remove bones from fish or drain tinned fish. Mash fish with peas and potatoes. Stir into the sauce. Makes 2 portions.

Any tinned fish, cooked white fish or cooked chicken can also be used in this recipe.

Always be careful to remove even the very small bones from the fish and to drain tinned fish.

First pasta Bolognese

1 teaspoon vegetable oil

1 finely chopped onion

1 small clove garlic, crushed

1 medium carrot, peeled and grated

100 g (4oz) lean minced beef

1 tin chopped tomato

100 ml boiling water

¼ teaspoon fresh herbs or a pinch of dried herbs (such as thyme, basil or oregano)

3 tbsp pasta shapes or spaghetti

Heat the oil in a saucepan, add the onion, garlic and grated carrot and cook over a low heat for about 5 minutes. Remove from the pan. Add the minced beef to the pan (no extra oil needed) and fry until browned, stirring occasionally.

Add back in the onion/garlic/carrot mixture and tin tomatoes, water and herbs.

Cover and cook over a low heat for about 15 minutes.

Meanwhile, cook the pasta according to the packet instructions.

Purée to desired consistency, depending on baby's weaning stage.

Recipes

Stage 3

9-12 months

Chicken Couscous

20g/¾ oz butter

60g/2oz chopped spring onion

60g/2oz chicken breast, chopped

30g/1oz parsnips

250mls/8½ oz boiled water

100g/3½ oz couscous

Heat the butter in a pan and cook the onions for 1 minute, add the chicken and cook through.

Steam or boil the parsnips until tender, then chop into small pieces.

Add the boiled water to the couscous, cover with cling film and leave to stand for 5 minutes.

After 5 minutes, fluff the couscous with a fork and add the cooked chicken and chopped vegetables.

Butternut squash with pasta

300g/10oz butternut squash – peeled and diced

2-3 tablespoons of pasta shapes

30g/1oz butter

1 tablespoon of parmesan cheese or cheddar cheese

Steam or boil butternut squash until tender.

When tender mash or blend with 4-5 tablespoons of the cooking water.

Lunch or tea-time ideas

French toast

1 egg

1 tablespoon milk

2 slices bread

1 teaspoon vegetable oil

Beat the eggs and milk together in a shallow bowl.

Dip the slices of bread in egg mixture. Heat the

oil in a large pan. Fry the bread until golden

brown. Drain on kitchen paper and serve.

Potato cakes and baked beans

- 1 medium potato**
- 1 tablespoon plain flour**
- 1 teaspoon butter/margarine**
- 1 teaspoon vegetable oil**
- 1 tin of baked beans**

Peel, wash and roughly chop potato. Boil or steam until tender, drain and mash. Melt the butter or margarine and add to the mashed potato along with the flour. Turn on to a clean table top or floured board and knead until smooth. Flatten into a circle and cut into triangles. Heat oil in pan and cook triangles until brown on both sides. Heat baked beans according to instructions on the tin and serve with potato cakes.

This recipe is also a great way of using up leftover mashed potato. A pinch of mixed herbs or chopped onion could also be used to add flavour.

Makes two portions.

Feidhmeannacht na Seirbhíse Sláinte
Health Service Executive

Published by: Health Service Executive
Publication date: January 2015
Revision date: January 2018
Order code: HPM00971