HOW TO FEED YOUR BABY STEP-BY-STEP


Every baby is very special. Don't worry if your baby eats a little more or less than this guide suggests. In fact, this is perfectly normal. The suggested serving sizes are only guidelines to help you get started.


AGE	FOOD GROUP	FOODS	DAILY SERVINGS	SUGGESTED SERVING SIZE	FEEDING TIPS
0-4 Months	M ilk				Nurse as long and as often as your baby wants - every 1-1/2 to 2 hours is okay.
		Breast Milk	On demand		Nurse baby at least 10-20 minutes on each breast.
					Six wet diapers a day is a good sign that your baby is getting enough to eat.
		or Formula* 0-1 months	months 6-8 months 5-7 months 4-7	2-3 ounces 2-5 ounces 3-6 ounces 5-7 ounces	· If you bottle feed, hold your baby while feeding.
		1-2 months			· There's no need to force your baby to finish a bottle.
		2–3 months 3–4 months			Babies should never be put to bed with a bottle. It can cause choking and baby bottle tooth decay.
					 Heating formula in the microwave is not recommended as milk may heat unevenly and burn your baby's mouth.
4-6 Months	Milk	Breast milk	On demand		Breast milk or formula has all the nutrition your baby needs and will satisfy your baby longer than cereal.
		or Formula*	4-6	6-8 ounces	· Start iron-fortified baby cereal by spoon when your baby
	Grain	Baby cereal (iron -fortified)	1-2	1-2 tablespoons	shows these signs of readiness:
					SITS WITH SUPPORT
					OPENS MOUTH WHEN FOOD IS OFFERED
					ABLE TO MOVE SEMI-SOLID FOOD FROM THE FRONT OF TONGUE TO THE BACK
					· Introduce only one new cereal each week.
6-8 Months	Milk	Breast milk or Formula*	On demand 3-4	6-8 ounces	Add strained vegetables and fruits first, then add cooked vegetables and mashed or finely chopped fruits later.
	Grain	Baby cereal	2	2-4 tablespoons	· Feed only one new fruit or vegetable each week.
		(iron-fortified) Bread or Crackers	Offer	1/2 slice or 2 crackers	When using food from a jar, remove amount for one feeding and refrigerate the unused portion.
	Fruit	Fruit	2	2-3 tablespoons	Try giving water in a cup, 2 ounces 1-2 times/day. Do not give
	Vegetable	Vegetables	2	2-3 tablespoons	juice to your baby. • Feed only one new food each week.

^{*}If you are bottle feeding, most doctors recommend iron-fortified formula. Ask your doctor which formula is best for your baby.

AGE	FOOD GROUP	FOODS	DAILY SERVINGS	SUGGESTED SERVING SIZE	FEEDING TIPS
8-12 Months	Milk	Breast Milk	On demand		Add strained or finely chopped meats now. Offer only one new meat a week.
		or Formula*	3-4	6-8 ounces	Wait until baby's first birthday to feed egg whites. Some babies are sensitive to the egg white. It's okay to give baby socked valle.
		Cheese Plain yogurt Cottage cheese	Offer	1/2 cup 1/4 cup	 cooked yolks. Offer fresh fruit and cooked vegetables in bite size portions. Some fruits may need to be peeled (apples, pears).
	Grain	Baby cereal	2-3	2-4 tablespoons	Be patient. Babies are messy when they feed themselves.
		(iron -fortified) Bread or Crackers	2-3	1/2 slice or 2 crackers	Always taste heated foods before serving them to baby to make sure they are not too hot.
	Fruit	Fruit	2	3-4 tablespoons	Continue to offer water in a cup.
	Vegetable	Vegetables	2	3-4 tablespoons	Offer finger foods to encourage self-feeding.
	vegerable	1 -		- Tubicopoonio	• Let baby use a spoon for self-feeding.
	Meat	Chicken, beef, pork, dried beans (cooked) Egg yolk	1-2	3–4 tablespoons	Do not give your baby honey in the first year of life.
12-24 Months	Milk	Breast Milk or Milk*	On demand 4	1/2 cup	* If formula feeding, change to cow's milk now. Ask your doctor which fat level is best for your baby. Choose whole, 2%, 1% or fat free.
		Yogurt, Cheese Cottage cheese	4	1/2 ounce 1/4 cup	Continue breast feeding, if desired, but also offer milk in a cup.
	Grain	Cereal, pasta or rice		1/4 cup	· Offer small portions. Never force your toddler to eat.
		Bread, muffins, rolls Crackers	6	1/2 ounce or slice 2 crackers	Try to avoid power struggles over food by respecting your toddler's likes and dislikes. Offer rejected foods at another
	Fruit	Fruit	2	1/2 medium	time. Make meals fun and interesting. Serve colorful foods that are
	Vegetable	Vegetables, fresh or cooked	4-5	1/4 cup (cooked) 1/2 cup (fresh)	crunchy, smooth, or warm. Toddlers need three meals and 2–3 snacks every day. Do your
	Meat	Fish, chicken, turkey, beef, pork Cooked beans or peas Egg	2	1 ounce	best to offer meals and snacks at about the same time each day. • Wean baby from a bottle to a cup.
				1/4 cup	Avoid choking. Cut up meats.
				1	 Toddlers should be in high chairs for meals and snacks. Do not give them nuts, hard candies, gum or popcorn.