

www.homemade-baby-food-recipes.com

Please note that recommendations vary and you should ALWAYS check with your doctor before introducing new foods.

Foods marked with an asterisk * are common allergens and should be introduced with care after consulting with your pediatrician.

	4 to 6 months	6 to 9 months	10 to 12 months	12 months+
Fruit	<ul style="list-style-type: none"> ☺ banana ☺ pear ☺ avocado ☺ plum ☺ apple ☺ peach ☺ nectarine 	<p>same as 4 to 6 months PLUS:</p> <ul style="list-style-type: none"> ☺ blueberry ☺ papaya ☺ melon ☺ apricot ☺ raisins and grapes (chopped or pureed) <p>THEN</p> <ul style="list-style-type: none"> ☺ kiwi fruit (8 months) 	<p>same as 6 to 9 months PLUS:</p> <ul style="list-style-type: none"> ☺ mango ☺ pineapple 	<p>same as 10 to 12 months PLUS:</p> <ul style="list-style-type: none"> ☺ citrus ☺ berries (including strawberries and raspberries but NOT including blueberries, which can be introduced earlier)*
Cereal and Grains	<ul style="list-style-type: none"> ☺ white rice ☺ brown rice 	<p>same as 4 to 6 months PLUS:</p> <ul style="list-style-type: none"> ☺ wheat* ☺ wheat germ* ☺ rye ☺ barley ☺ oats ☺ quinoa ☺ pasta 		

Veggies	<ul style="list-style-type: none"> ☺ sweet potato ☺ white potato ☺ carrots ☺ butternut squash ☺ pumpkin ☺ swede/rutabaga ☺ parsnip 	<p>same as 4 to 6 months PLUS:</p> <ul style="list-style-type: none"> ☺ peas ☺ green beans ☺ zucchini or courgette ☺ bell pepper <p>THEN</p> <ul style="list-style-type: none"> ☺ broccoli ☺ eggplant ☺ cauliflower ☺ beets/beetroot ☺ lentils/dried beans ☺ onions ☺ asparagus ☺ turnips ☺ soy (inc tofu)* 	<p>same as 6 to 9 months PLUS:</p> <ul style="list-style-type: none"> ☺ tomatoes ☺ spinach ☺ okra 	<p>same as 10 to 12 months PLUS:</p> <ul style="list-style-type: none"> ☺ corn*
Dairy	<ul style="list-style-type: none"> ☺ yogurt/fromage frais (some pediatricians advise waiting until at least 6 months) 	<p>same as 4 to 6 months PLUS:</p> <ul style="list-style-type: none"> ☺ cheese ☺ yogurt ☺ yogurt cheese 	<p>same as 6 to 9 months</p>	<p>same as 10 to 12 months PLUS:</p> <ul style="list-style-type: none"> ☺ cow's milk (as a main drink)
Eggs		<ul style="list-style-type: none"> ☺ cooked egg yolk ☺ cooked egg white (with caution)* 		
Fish		<ul style="list-style-type: none"> ☺ white fish (eg cod, haddock, pollock) ☺ light tuna ☺ salmon ☺ sardines ☺ mackerel 		
Meat		<ul style="list-style-type: none"> ☺ chicken ☺ beef ☺ pork ☺ lamb ☺ turkey 		

Other		<ul style="list-style-type: none">☺ aromatic spices☺ herbs☺ garlic☺ flax seeds (ground)☺ sesame seeds (ground)☺ mushrooms		<ul style="list-style-type: none">☺ peanuts and peanut butter*☺ other nuts*☺ shellfish*☺ honey
-------	--	--	--	---