

Introducing food to your baby

Around 4-6 months

- Shows an interest in food
- Baby can hold food in their mouth (tongue thrust reflex disappears)
- Baby can sit up and control head independently

Around 9-12 months

- Interest in self-feeding begins
- Baby develops pincer grasp, which allows them to pick up foods on their own

1 year +

TEXTURES

Puréed or mashed

- Smooth, lump-free texture
- Start with a thin purée, gradually thicken
- Use infant cereal to thicken, breast milk or formula to thin

infant cereal

smooth applesauce

sweet potato mash

Minced

- Lumpy, finely chopped foods
- Helps teach baby about chewing and co-ordinating tongue movement

cottage cheese

soft moist ground meat

small pasta (pastina, stars)

Chopped

- Thicker, coarser texture of food
- Ideal when teeth start coming in, but many babies can manage with their gums
- Baby can use pincer grasp to pick up food

pieces of toast

elbow macaroni

cheese cubes

There is no specific order to introduce new foods. Foods should be prepared in a way that is appropriate for your baby's chewing ability.

FOODS TO TRY

Iron-rich foods

Start with foods that have a high iron content.

infant cereal (iron-fortified)

poultry

meat

fish

beans, lentils (well-cooked)

Allergenic foods

egg

peanuts

Vegetables & fruit

vegetables

fruit

Foods with more texture

hard cheese

pasta (well-cooked)

crackers

whole grain bread

hard-boiled egg

cottage cheese

dry cereal

Pasteurized milk

Whole milk can be introduced at around 1 year. Offer solid food at each meal before milk. Don't exceed 16 oz. per day.

whole milk (3.25%)

soy milk

New foods should be introduced one at a time.

Introducing allergenic foods early may prevent peanut and egg allergy in infants who are already at a higher risk of developing an allergy.

Avoid added salt and sugar when preparing your own baby food.

Follow your baby's cues! Offer healthy food until baby communicates they are full.

It is important to introduce peanuts to your baby before their first birthday.

Babies shouldn't eat honey until at least 1 year because of the risk of botulism.

Allergenic foods should be introduced to your baby one at a time. If your baby seems to be tolerating an allergenic food, keep offering it to them a few times per week to maintain their tolerance.

What can an allergic reaction look like?

- itchy mouth and throat
- hives
- swelling of the face
- breathing problems
- vomiting or diarrhea

If your baby has a reaction, see your primary health-care provider about next steps.

Most common food allergies

cow's milk

eggs

peanuts

tree nuts

fish

seafood

Not as common

sesame seeds

soy

wheat

Introducing allergenic foods early (4-6 months) may prevent peanut and egg allergy in infants who are already at a higher risk* of developing an allergy.

It is important to introduce peanuts to your baby before their first birthday, regardless of a family history of allergies.

**If either parent or a sibling has an allergic condition (such as eczema, food allergy, asthma or environmental allergies) or if your baby has severe eczema, your baby is at a higher risk of developing a food allergy.*