u

Recipes and information to make weaning easy, healthy and enjoyable.

Weaning might seem like a lot to take on when you have a young baby, but making your own foods isn't as hard as you might imagine.

0

Have some baby wipes at the ready! Don't worry too much about mess – they love to learn about the texture and feel of food.

MUMS SAY

🖌 Contents

Thinking abou	it weaning	Page Number
	e your own?	2
	weans quiz	4
	en and how	4-5
Weaning	myths and foods to avoid	6
Vitamins		7
Methods	of weaning	7
How it's c	lone	8-9
A guide to	o foods during weaning	10-13
Meal idea		13
Food labe	ls	14
Recipes		
-	rting solids	15-16
More idea	is from 6 months	17-19
More tast	es and textures	20-21
Cooking f	for all the family	22-23
Basic sauc	es and stock	24
Useful to know	V	
Food aller	gies	25
Food addi		26
Preventing	g choking	26
	ty and hygiene	27
	formation and contacts	28-29
Acknowle		back cover
	0	

About this book

Wean the Weans began in Blackburn, West Lothian in 2008 as a project to provide information and practical support for healthy early feeding. It was co-ordinated by Blackburn Early Years Action Group and initially funded by Community Food and Health Scotland.

The project included running weaning roadshows and courses, providing the basic skills, knowledge and equipment parents needed to make their own baby food.

Some of the parents and staff involved in the project wished there had been a resource they could use which was easy to read and full of the answers to their questions so they decided to create one written by parents for other parents. Funding from West Lothian Council and NHS Lothian has allowed the project to continue and this booklet to be produced.

This booklet provides information of a general nature and is designed for educational purposes only. Parents should be responsive to their individual babies' needs and follow developmental signs rather than age or weight. Any ages provided in this booklet are an approximate guide. You should always consult your health visitor, doctor or other health professional for advice before weaning or following the guidance in this booklet.

Why make your own baby foods?

It might seem like a lot to take on when you have a young baby, but making your own foods isn't as hard as you might imagine.

MUMS SAY

Taste the food yourself – compare your own with the jars.

Homemade baby foods:

- save money and time, especially if you make enough to freeze for later
- cost around 4p per portion compared to ready made jars that cost around 62p each
- don't contain fillers, hidden sugars, disguised salt flavourings or added water
- taste better (according to our babies and mums!)
- prepare babies for a wide variety of flavours
- get baby used to the family's foods

About ready made baby foods 🦨

It won't always be possible for all the baby's meals to be home made. Combining a mixture of ready made and home made food might be the most practical option for you and your family.

We may feel confident that jars, cans and packets of baby food contain just the right amount and types of ingredients that are best for our babies. They look attractive, and the labels tell us how good they will be.

There is nothing wrong with using some ready made foods sometimes and you shouldn't feel guilty about using them. But, if you use them a lot you should be aware that:

- your baby may be getting a limited variety of foods (depending on what's available in the local shop)
- jars only come in three textures (stage 1: smooth puree; stage 2: a thicker puree and stage 3 with small lumps). Some babies can find it hard to move between stages.
- their smoother textures may discourage chewing this can affect speech development if used too often
- giving your baby something very different from the rest of the family can lead to fussier eating habits
- specialist baby foods like baby porridge and juices are not needed and can be quite expensive

Mums Say ...

- Don't make lots of one recipe babies have a habit of going off things!
- If they refuse a food one day, don't be put off try another time.
- Wash empty yoghurt pots and use to freeze food in.
- Avoid white clothes unless you love washing!
- Feed when they're just in a nappy.
- Have some baby wipes at the ready.
- Feed the baby at the same time as the family so they learn about the way you eat as well as what you eat.
- Don't worry too much about mess they love to learn about the texture and feel of food.
- Be adventurous about trying new things yourself!
- Try making a few recipes at a time using similar ingredients.
- Add a sweet potato when making mash it's yummy.
- You don't need to buy special 'baby' pasta just break up the normal stuff into smaller pieces.
- Don't worry about it being bland your baby will like it without salt or sugar.
- Taste the food yourself compare your own with the jars.
- Go over the top showing them how great it tastes! They might just copy you.
- Don't be afraid to experiment with your own recipes.
- Tinned fruit can also be used, try peaches or pears in their own juice or water. Mash the fruit and some of the juice together or give slices as finger food.
- You can tell when chicken is cooked by cutting into the thickest part and looking to see that the meat is white all the way through – any pink bits mean it's not cooked right!

THINKING ABOUT WEANING

Wean the Weans QUZ

1. What age should you start weaning?		
 a at around 4 months b at around 6 months c 1 year 		
2. Name a fruit which is not good for freezing.		
 a banana b apple c pear 		
3. Name a suitable first food.		
 a baby rice b cooked apple c mashed vegetables 		
4. What ingredients are in homemade cooked apples?		
 a apples b sugar c water 		
5. When can you give a baby full fat cow's milk as a ma	ain drink?	
 a at 6 months b at 10 months c at 1 year 		
6. Why should you not start weaning a baby before aro	und 6 months?	
a their digestive sustem isn't readu		

- a their digestive system isn't ready
 - b in can lead to obesity in later life
- c they can get all they need from their milk

6. a, b and c - recent research has shown that it's best to wait until 6 months

5. C — before one year they need breast or formula milk to ensure they get enough iro

4. a, with perhaps a bit of c, definitely no b!

3. a, b, and c are all good as long as the pear is ripe and the apple is cooked in the early days

2. a. – banana goes brown and horrible in the freezer, the other two are good

1. b - see question 6 for the reasons why

SNSW

Weaning the Weans! 🦨

The current UK recommendation is to introduce solid foods along with baby's usual milk at 'around 6 months'

Your baby may be ready for 'solids' if they:

- can sit up
- have lost their 'tongue thrust reflex'
 - (where baby pushes food and objects out with their tongue)
- can pick up objects and bring them to their mouth accurately
- want to chew and may have teeth

It's best to follow the signs above and to speak to your health visitor.

Why wait?

It's easier...

- you don't need to sterilise plates, bowls and spoons (only bottles) from 6 months
- babies of 6 months can eat most foods
- by 6 months your baby is likely to be able to: sit in a highchair, take food easily from a spoon and/or pick up and hold food to feed themself
- tap water can be given from 6 months if your baby needs a drink (must be cooled, boiled tap water if you wean early)

It's healthier...

- your baby's gut and kidneys may not be able to cope with solid food until around 6 months
- swallowing is easier and choking is less likely, since babies neck, head and tongue muscles are usually well developed by 6 months (ask your health visitor for advice if your baby was premature)
- it reduces your baby's risk of obesity
- it reduces your baby's chance of getting tummy infections
- your baby's usual milk is all they need until they're around 6 months and it still continues to give valuable nutrients when they're having solids
- if your baby is breastfed, you and your baby get more benefits for longer (e.g. reduced risk of future allergies, asthma, eczema, diabetes, chest infections, and lower cholesterol for babies and a reduced risk of some cancers and hip fractures for mums)

But I want to wean earlier...

The most recent evidence shows that there are generally no health benefits to weaning early. It is best to discuss the signs of readiness with your health visitor or doctor. If you are advised to wean early, **solids should never be given before 17 weeks**.

Before 6 months, foods need to be pureed using a blender or sieved. All feeding equipment (bowls, plates, spoons) need to be sterilised before baby is 6 months and any tap water given must be boiled and cooled.

Weaning myths

1 The wean seems hungrier.

- 2 The wean isn't sleeping through the night.
- 3 The wean seems unsettled and keeps eating his hands.
- 4 I know of babies who were weaned early and they are just fine.
- **5** But this is a big baby...

It may be a growth spurt and it is usually best to increase the amount of milk given for a few days first.

It is normal developmentally for babies aged 3 to 5 months to begin waking in the night when they have slept through before. It is not necessarily a sign of hunger. There is no evidence that giving solids increases sleep.

This may be a development stage or teething rather than a sign of hunger.

Some babies will be able to cope with solids earlier than 6 months. The problem is that we can't see inside individual babies to see when their gut and kidneys will be ready.

Yes, but the development of a baby's gut and kidneys matures with age, rather than weight.

Remember, weaning too early may increase the risk of infections and other problems now or in later life (even if we can't see them).

Talk to your health visitor and look out for the signs of readiness (see pg 5)

How to Wean the Weans! 🧹

Adult guidelines for healthy eating are not suitable for young children

Foods to avoid

Foods which should be avoided by babies and small children:

- Salt (babies kidneys can't cope with too much see pg 14)
- Adult ready meals, gravy and stock cubes which are high in salt (see pg 14 for how to check labels)
- Excess sugar (may lead to obesity and tooth decay)
- Honey, until baby is one (it can contain a bacteria which can make a baby very ill)
- Whole nuts until age 5 (due to choking risk). Smooth nut butters, flaked and ground nuts and nut products are fine from 6 months where family history of allergies is very low
- Other difficult foods that could have a choking risk e.g. skins, whole seeds and whole, round small foods or hard chunks of food (see pg 26 for more information)
- Tea and coffee (due to the tannins which stop iron being absorbed and caffeine which is a stimulant)
- Baby fruit and herbal drinks (they develop a sweet tooth, attack teeth and fill baby up so they might not take enough milk or solids)
- Fizzy, sugary and artificially sweetened drinks (all types develop a sweet tooth, attack teeth and fill baby up)
- Some bottled waters (see pg14)
- Unpasteurised and low fat versions of dairy foods e.g. yoghurt, cheese, milk
- Shark, swordfish or marlin
- Liver pate

Until baby is 6 months old it is recommended to also avoid:

- Gluten e.g. bread, rusks, breakfast cereals containing wheat/oats/barley
- Dairy foods (yoghurt, cheese, milk)
- Eggs (includes quorn products, cakes, mayonnaise)
- Citrus fruits, soft berries and fruit juice
- Fish & shellfish
- Nut products

- Seed products
 Soya products
- obya producta
- This is because these are the foods that are most commonly linked with allergies.
 - Liver (may be harmful to your baby)

Never leave infants alone when they are eating or drinking.

Vitamins:

It is recommended that babies and young children have vitamin drops (A, C and D) up to the age of 5. If you qualify for Healthy Start you can get vitamin drops for free (www.healthystart.nhs.uk).

If you're thinking of having another baby, remember to take 400 micrograms (mcg) of folic acid every day. If you're pregnant or breastfeeding, it's also recommended that you take 10 mcg of vitamin D every day.

Tip:

Getting out every day for a short walk, in moderate sunlight, in the summer months will help top up yours and baby's levels of vitamin D: important for bone health.

Traditional weaning

The traditional method of weaning where baby is offered food on the spoon:

- Babies are gradually moved onto lumpier and thicker food until eating the same as the rest of the family
- Suitable finger foods should also be encouraged from 6 months
- Breastmilk or Infant formula is the main source of nutrients until babies are a year old
- Solids give extra nutrients, like iron, which babies start to need more of at around 6 months

'Baby Led' weaning

When people talk about Baby Led Weaning, it usually means letting babies control the amount of solid food they eat, by feeding themselves (age appropriate) finger foods or foods loaded onto a spoon.

The idea behind it is that a baby's gut is ready for solids at the same time they are able to feed themselves finger foods (after 6 months).

Baby Led Weaning can:

- encourage self-feeding from the start of weaning
- o make sure babies set the pace as they lead on how much, and how often they eat
- reduce the time spent preparing foods
- Iet babies join in with family meals more easily from the start

We know that if babies aren't keen on lumps at first, finger foods can help them learn to chew (see pg 25 for finger food ideas).

But, there is no scientific evidence that Baby Led Weaning gives babies all the nourishment they need:

- Usually very small amounts of food are taken in at first
- There may be a risk of your baby not getting enough iron, especially if meats aren't offered at the start
- It may be harder to offer a wide variety of foods (not all foods can be easily given in finger sized portions and babies may struggle to feed themselves with a loaded spoon at first)
- It may make it harder to give breakfast cereals, as most are eaten from a spoon. Most breakfast cereals have added vitamins and iron, that are needed from 6 months

Baby Led Weaning is not suitable for babies with a medical condition or who are younger than 6 months. The nutritional adequacy of Baby Led Weaning is unclear so it is not endorsed by the Scottish Government. Parents are advised to respond to their own babies needs.

How to Wean the Weans! / A guide to foods during weaning

All ages are an approximate guide.

When starting solids

mashed foods (at around six months) smooth purees (only if advised to wean early: NEVER before 17 weeks)

- Depending on baby's age, start with small amount of puréed/mashed vegetables, fruit or rice cereal with breast milk or formula milk
- Start with 1 or 2 spoon feeds, increasing to 2 or 3 times per day
- Allow plenty of time for feeding, particularly at first. Choose a time when you and baby are relaxed
- Don't rush or force feed your baby, go at your baby's pace (they are very good at regulating their own appetites)
- Don't add sugar or salt to your baby food during or after cooking
- Once your baby develops more of a side-toside grinding motion make the texture thicker, with chunkier, soft lumps. This allows your baby to work on chewing, gumming and swallowing
- At first they'll drink the same amount of their usual milk. As the amount of food your baby eats increases, their milk will gradually decrease. But, you should still continue to breastfeed for as long as you wish or they should drink around 500-600 mls (16-20 fl oz) of infant formula a day until they are 12 months
- If you've been advised to wean before 6 months, you will need a sieve, blender, or food processor to puree first feeds

Around 6 – 9 months mashed food with soft lumps soft finger foods drinks in a beaker or cup with a lid

- Begin to add different foods and tastes. The more flavours a baby experiences, the less fussy they are likely to be later on
- Babies have hard gums and can learn to chew, even if they have no teeth. Chewing helps their speech muscles develop. Encourage your baby to chew by:
 - giving a variety of finger foods (pg 25)
 - giving foods that have soft lumps (just use a fork to mash)
- Give your baby foods rich in iron every day e.g. beef, pork, lamb, sardines, egg yolk, green vegetables, beans, peas, lentils, cereals with added vitamins ('fortified')
- Introduce a free- flow cup for drinks (water, breastmilk or formula)
- If you are breastfeeding on cue, your baby may not need much water, especially when just starting solids. Make sure nappies are wet and dirty!
- Build up to offering 3 meals a day at around the same times of day. Your baby may not eat them all at first. They will still get most of their nourishment from breast milk and/or formula milk, so try not to worry if they spit out their food or play with it sometimes
- Once your baby is eating 3 meals a day, you can slightly reduce their milk - breastfeed on cue or give at least 500 to 600ml (16 to 20fl oz) of formula milk (follow on formulas are not recommended)
- Use mashed up (salt free) family meals when you can

Be guided by your baby- every baby is different and will develop at their own pace. But, remember it is important to keep offering different tastes and textures throughout their first year. Make sure recipes and finger foods are the right texture for YOUR baby.

nember ke sure

Around 9 – 12 months

firmer finger foods minced and chopped family foods

- Use a combination of foods to make up each meal, for example meat or lentils, with rice or mashed potato and some vegetables
- Continue to give 3 meals a day plus healthy snacks
- Move on from mashed to minced, chopped, lumpier foods
- Baby can more easily learn to use a spoon to feed themselves
- Offer baby a wide variety of (salt free) family foods. Give baby plenty of different foods so that they experience plenty of tastes and textures
- Continue to offer iron rich foods every day
- Continue to breastfeed on cue or give at least 500 - 600ml (16 -20fl oz) of formula milk

.

After 1 year

mini family meals

- Most one year olds are eating mini (salt free) 'family meals' with a couple of healthy snacks between meals
- Keep offering the foods previously discussed, but make sure the texture is the same as the rest of the family
- Continue to breastfeed on cue or give around 350ml whole cow's milk per day (from a cup) or 2 servings of dairy products

- Be guided by your baby and increase food gradually. Never force your baby to eat
- Keep portions small babies tummies can't cope with large amounts of food at a time
- Portion sizes for snacks depend on the age, size and appetite of your child, but as a guide a portion is roughly what fits in their palm
- If they don't eat a meal/snack don't offer an alternative, just wait until the next meal or snack
- If your baby refuses food, just clear it away calmly and dispose of it
- If a food is refused, try it again a few days later – it can take up to 15 attempts before your baby may accept it
- Try to make sure there are no distractions, e.g. toys, television
- Sit down to eat with them

How to Wean the Weans! / A guide to foods during weaning

All ages are an approximate guide.

Food Group

When starting solids

mashed foods (at around six months) smooth purees (only if advised to wean early: NEVER before 17 weeks)

Milk, dairy products and substitutes

For healthy teeth & bones

Bread, rice, potatoes pasta & other starchy foods

For energy

Fruit and vegetables

For fibre, vitamins & minerals

Meat, fish, eggs beans and other nondairy sources of protein.

For growth & development

- Breastfeed on cue or continue to give their usual amount of formula milk at first (As your baby eats more solids, they'll gradually need less of their usual milk)
- You can:
- Start with wheat free and low fibre cereals e.g. plain baby rice, millet or quinoa, mixed with baby's usual milk Begin with smooth or well mashed potatoes, sweet potatoes or yam

You can:

- Start with smooth or well mashed cooked vegetables like: cooked carrot, parsnip, brocolli, cauliflower
- Give smooth or well mashed ripe banana, avocado, mango or pears (pg15)
- Try cooked apple (pg15) or tinned pear/apricots in natural juice

Once your baby is eating fruit, vegetables and potatoes, then you can give:

- Sieved cooked lentils
- Pureed chicken or red meat. (well cooked and made without salt)

You could mix with pureed/well-mashed rice or potatoes.

Around 6 – 9 months

mashed food with soft lumps soft finger foods drinks in a beaker or cup with a lid

Breastfeed on cue or give at least 500 - 600ml (16 - 20fl oz) formula milk daily.

You can:

- Use breast, formula or whole cow's milk to mix solids
- Start to offer full-fat dairy foods like: cheese sauce, cubed cheese, natural yoghurt (you can add fruit), fromage frais, unsweetened custard (made using custard powder)

2 - 3 servings daily You can:

- Start to give foods that contain wheat like: chopped pasta, porridge, Ready brek, Weetabix, toast fingers, chapatti, pitta bread, semolina, plain noodles and white rice
- Mash foods less well leaving small lumps

2 servings daily You can:

- Give soft cooked and cooled veg. like carrot sticks. small florets of brocolli/cauliflower
- Give peeled, sliced, ripe soft fruit (e.g. banana, melon, pear, peaches) as finger foods (see pg 25 for more ideas)
- Mash cooked vegetables and fruit less well, they can be lumpier and thicker in texture

1 serving daily You can give:

- Blended, minced or mashed meat, fish or chicken (well cooked and made without salt). Remember to take out any bones
- Mashed well cooked eggs
- Soft cooked and/or mashed pulses (lentils, split) peas, chickpeas)
- Mashed beans e.g. baked beans, butter beans
- Smooth nut butters/seed pastes (if there is no history of allergies in the family)
- Blended, minced or mashed vegetarian alternatives like guorn, tofu and textured vegetable protein (remember to give pulses and eggs too as some meat alternatives can be low in energy)

Be guided by your baby- every baby is different and will develop at their own pace. But, remember it is important to keep offering different tastes and textures throughout their first year. Make sure recipes and finger foods are the right texture for YOUR baby.

Around 9-12 months

firmer finger foods minced and chopped family foods

Breastfeed on cue or give 500 - 600ml (16 - 20 fl oz) formula milk daily.

You can:

- Keep using breast, formula or whole cow's milk to mix solids
- Continue to offer other dairy foods e.g. custard, yoghurt, cheese sauce, cubed cheese

3 - 4 servings daily

- Encourage wholemeal products e.g. wholemeal bread
- Starchy foods can be the same texture as the rest of the family's food

3 – 4 servings daily You can:

- Encourage lightly cooked or raw fruits and vegetables
- Just chop food and try more fruits and vegetables as finger foods (see pg 25)

Minimum 1 serving daily or 2 from vegetable sources.

- Meat can be minced or chopped
- For vegetarian babies use a mixture of different meat alternatives, vegetables and starchy foods (e.g. macaroni cheese or lentils with rice)

After 1 year

mini family meals

Breastfeed on cue, or give a minimum of 350ml of whole cow's milk daily, or 2 servings of other dairy products. **You can:**

- Give whole cow's milk as a drink after 1 year (toddler formulas are not needed)
- Use lower fat milks in cooking for convenience (but not as a main drink as they don't have enough energy)
- Give pasteurised goats milk, sheeps milk or unsweetened soya milk (with added calcium) if desired after 1 year

Minimum of 4 servings daily

Try to give at least 1 serving of starchy foods at each mealtime

Minimum of 4 servings daily.

You can:

Give food that is the same texture as the rest of the family, though some fibrous foods may still be difficult (e.g. celery, radish)

Minimum 1 serving daily or 2 from vegetable sources.

- Meat can just be chopped
- Try to give low fat (lean) meat and oily fish (e.g. sardines, herring, mackerel)
- Liver pate can be used after 1 year

- If milk drinks are refused as your baby gets older, try alternatives like cheese or yoghurt, giving water to drink
- Giving large amounts of milk after 1 year (more than 600ml) can reduce baby's hunger for solids
- Giving all drinks in a free-flow cup by a one year old helps prevent baby drinking too much milk, it keeps teeth healthier and helps speech muscles develop
- Follow on and toddler formulas are not needed or recommended
- Goat's and sheep's milk formulas don't have the right balance of nutrients for babies and are also not recommended
- Rice milk is not suitable for children under 4 1/2 years old
- Most breakfast cereals have B vitamins and iron added ('fortified') - they make a great healthy snack or finger food! (you can soften with a little milk to start with)
- Never add baby rice or rusks to a bottle
- Seasonal veg is usually cheaper and tastier!
 If you can only get fruit tinned in syrup, just rinse it off with water (cooled, boiled if baby is under 6 months)
- If your baby doesn't like cooked vegetables, they might like things like grated carrot or chopped tomato or try hiding them in soups, stews and sauces
- Tinned veg should be in water not salted water
- Giving fruit or vegetables with every meal helps your baby absorb iron (as they contain vitamin C)
- Keeping dried fruit and fruit juices to mealtimes will reduce attack on teeth
- Tinned tuna or sardines are quick, easy and nutritious (try them in oil, spring water or a tomato sauce, as brine is salty)
- Shop bought fish fingers are fine now and again from around 9 months or you could take the outside breaded part off for younger babies, it can be salty and hard to chew.
- Try to buy lean cuts of meat, or trim (visible) fat off
- Try not to add fat when cooking foods which already contain fat (such as meat)
- Whole peanuts should be avoided until 5 years of age as there is a choking risk
- Liver contains lots of iron but it should only be eaten a maximum of once a week until 1 year

How to Wean the Weans! / A guide to foods during weaning

All ages are an approximate guide.

Food Group	When starting solids mashed foods (at around six months) smooth purees (only if advised to wean early: NEVER before 17 weeks)	2
Occasional foods Foods high in fat and sugar	 Try to choose low sugar puddings Avoid high salt foods- babies kidneys can't cope with much salt 	
Drinks	 It is a good idea to introduce a cup with meals e.g. expressed breast/ formula milk or tap water from 6 months (sterilise the cup and give only boiled and cooled tap water if advised to wean before 6 months) 	

Around 6 – 9 months

mashed food with soft lumps soft finger foods drinks in a beaker or cup with a lid

Try to:

- Limit salty and sugary snacks e.g. flavoured yogurt/ fromage frais, biscuits (e.g. rich tea/ digestive), rusks , chocolate and crisps so they don't get into the habit of expecting them and so that their salt intake is low
- Give bread or fruit if hungry between meals.
- Limit fruit juice and dried fruit to mealtimes

You can:

- Offer a cup of expressed breast, formula milk or tap water with meals
- Give 100% unsweetened fruit juice if you wish, but it is not needed (if your child is vegetarian though, it can be useful as it helps them absorb iron). If you do give it, dilute it at least 50/50 with water and keeping it to meal times will keep teeth healthy

MUMS SAY

Some meal ideas from around 9 months:

Breakfast:

Porridge (pg 18), Weetabix or Ready Brek with breast, formula or full fat cow's milk or

Toast with well-cooked egg (scrambled, poached or boiled) Plus

Breast feed or cup of formula milk

Lunch:

- Baked beans with fingers of toast
- Sandwiches filled with chopped meat, fish or egg
- Tomato soup (page16) or lentil soup (page 21) with a sandwich
- Pasta shapes in tomato sauce (page 24) with grated cheese
- Carrot and pepper risotto (pg 19)

Be guided by your baby- every baby is different and will develop at their own pace. But, remember it is important to keep offering different tastes and textures throughout their first year. Make sure recipes and finger foods are the right texture for YOUR baby.

Around 9 – 12 months Firmer finger foods minced and chopped family foods	After 1 year mini family meals	NUTRITIONIST TIPS
 You can use moderate amounts of butter or margarine Small amounts of jam can be used on bread Continue to limit salty and sugary foods 	 Continue to limit salty and sugary foods Try to give bread or fruit if hungry between meals. Do not add sugar to foods and limit fruit juice and dried fruit to mealtimes 	 Don't add salt to babies food (under a year old they should have less than 1g salt a day (2.5g sodium). This would only cover the tip (around 1/6th) of a teaspoon! Don't give babies under 1 year honey - it may contain a bacteria which can make them very ill. Honey is also just another form of sugar
 Continue to breastfeed and give a little water in a cup with meals. Or offer most formula milk drinks from a cup 	 Continue to breastfeed and give a little water/ well diluted fruit juice in a cup with meals Or offer all drinks from a cup (including milk) 	 Remember: It is best if baby is drinking all drinks from a cup by around 1 year As baby eats more foods, increase the amount of fluids you give (cooled, boiled before 6 months) Whole cow's milk should not be used as the main drink until after 1 year. (If your child eats well, semi-skimmed milk can be given from 2 years) The acid in fizzy drinks, 'diet' drinks and sugarfree squashes can damage teeth. 'Diet' drinks and sugarfree squashes contain artificial sweeteners which are not suitable for children under 3 years Tea and coffee reduce the amount of iron that is absorbed from food If you do give fruit juice, 100% fruit juice 'from concentrate' still counts as a fruit portion Some bottled waters are not suitable (see pg 14)

Dinner:

- Minced or chopped meat, mashed potatoes and chopped peas (try mince and tatties on pg 22)
- Fish fingers, chopped peas and mashed potatoes
- Chicken casserole (pg 20) and rice
- Creamy lentil and vegetable curry (page 20)
- Vegetable risotto (pg 23) with grated cheese
- Pasta shapes in cheese sauce (page 24 for sauce) with tender carrots
- Broccoli and cauliflower cheese (pg 16 for broccoli/ cauliflower, pg 24 for cheese sauce), boiled potatoes with cooked and cooled green beans

Dessert:

- Slices of fresh soft fruit, e.g. pear, banana, melon
- Stewed fruit e.g. apples (pg 15), apricots, prunes (with stones removed)
- Tinned soft fruit in natural juice, e.g. mandarins, peaches, pears
- Milk pudding, natural yoghurt (not 'low fat' varieties) or plain fromage frais (try adding stewed or mashed fruit)

Food labels - What do they mean?

Ingredient	What does it mean?
Fructose Sucrose Maltose Glucose Dextrose Invert sugar Glucose syrup Honey Fructose Syrup Maltodextrin Concentrated fruit juice	<text><text><text></text></text></text>
Added water	Used to make food go further MUMS SAY
Added vitamins	Often added to replace natural vitamins lost during the processing, may be added as a natural colouring agent e.g. carotene (orange)
Maltodextrin Whey Emulsifiers	Cheap fillers used to add bulk to the food
Yeast Extract	Hidden salt flavour

To get a feel for whether a product is high in a certain ingredient such as salt or added sugar, have a look at the ingredient list. The ingredient list always starts with the biggest ingredient first.

If using shop bought food, remember:

Salt

Babies need **less than 1g of salt per day.** That's as little as the tip (around one sixth) of a teaspoon! The salt in most food is made up of 2 chemicals: sodium and chlorine. So salt is often listed as 'sodium' (sometimes called 'Na').

To work out the approximate salt content from 'sodium', multiply the amount of sodium by 2.5.

High salt is **more than 1.5g per 100g (0.6g sodium)** Low salt is **less than 0.3g salt per 100g (0.1g sodium)**

Check food labels. Remember your baby won't eat exactly 100g!

Bottled Water

If you have to use bottled water (e.g. abroad) choose one labelled as suitable for infants (there may be a picture of a baby on the label) *or* check the label:

- Sodium (or 'Na') should be lower than 200 milligrams (mg) per litre.
- Sulphates (sometimes called 'SO' or 'SO4') should be lower than 250 mg per litre.

It will still need boiled, like tap water, before you prepare any formula feeds (for babies of all ages). As a drink, boil and cool it for babies under 6 months.

Ask your health visitor for information

Recipes

When starting solids

15

MUMS SAY

Give tinned fruit sliced as finger food

Ingredients:

Tin of pear halves in natural juice

- 1. Drain most of the juice from a tin of pears
- 2. Mash with a fork or blend to a smooth puree as desired
- 3. Use like the cooked apple

Broccoli and cauliflower

Ingredients:

3 stalks of broccoli and cauliflower water

Method:

- 1. Wash the vegetables, place in pot with the water and simmer until soft
- 2. Drain but keep the water
- **3.** Puree/mash adding some of the cooking water, or try cooked florets as finger food from 6 months

Don't add salt to foods for young children- it might be a good time for the whole family to cut down, although it can be added by adults if desired for themselves.

RITIONISTS SAY

Fruit fool Suitable from 6 months

Many fruits of your own choice can be used for this quick and easy pudding such as: Banana, mango, peach, cooked apple, cooked pear etc.

The softer the fruit, the less time it will take to prepare

Ingredients:

Ripe mango 2 tablespoons of plain, full fat Greek yoghurt

Method:

- 1. Slice through the mango on either side of the stone
- 2. Peel, then cut the flesh into cubes.
- 3. Mash or puree with blender until smooth depending on your baby
- 4. Stir in the yoghurt

Can be frozen for up to 4 weeks, however, it is so tasty, you might want to finish it off yourself!

Tomato soup

Ingredients:

- 1 pint water
- 1 tin of chopped tomatoes
- 1 teaspoon vegetable or olive oil
- 1 clove of garlic
- 1 medium onion
- 1 teaspoon tomato puree
- a variety of vegetables as preferred e.g.

1 medium carrot, 1 pepper, any colour some chopped or dried herb for flavour e.g. basil, parsley, oregano

Method:

- 1. Heat the oil in a large pot on medium heat
- Chop the garlic, onion and other vegetables and add to the pot, stirring until onions are soft
- 3. Add the water, tomato puree, tinned tomatoes and herbs
- Bring to the boil then turn down to simmer for 30 minutes, stirring occasionally
- This recipe can also be used for making minestrone soup by adding 1 cupful of small pasta, halfway through cooking
- 6. Blend or mash with a fork to get the right texture for your baby

Lentil soup

Ingredients:

- 1 pint of water
- a variety of vegetables as
- preferred e.g.
- 1 medium carrot
- 1 medium onion
- 1 leek
- 1/2 small turnip
- 1-2 cups of lentils (depending
- on thickness desired)

- If possible, soak the lentils in cold water for an hour before you want to start cooking
- Using a large pot, add fresh water and the lentils and put on low heat while preparing vegetables
- Peel and chop the vegetables and add them to the pot
- Turn heat up and bring to the boil then turn down the heat to simmer for approximately 30 minutes, stirring occasionally
- 5. Add more water if it's too thick, cook with the lid off if too runny
- 6. Mash large chunks with fork to serve

More ideas from 6 months

Baby porridge with apricots

Ingredients:

2 tablespoon porridge oats

NUTRITIONISTS SAY

- 4 tablespoons baby's own milk or full fat cow's milk
- 2 ready-to-eat dried apricots, chopped

Method:

- 1. Put the oats and milk into a pot and bring gently to simmer, stirring
- 2. When the porridge has thickened and the oats are soft, add the chopped apricots
- 3. Simmer the porridge for another couple of minutes till the apricots are soft too
- Blend/mash well for a younger baby or leave lumpier for an older one. Add a little more milk if the porridge is too thick
- 5. The apricots will naturally sweeten the porridge you could also try prunes or similar dried fruits

The best way to make sure your baby gets all the nutrients they need is to offer a wide variety of foods of different colours and textures.

18

- 1. Peel and chop carrot and onion
- 2. Wash, core, deseed and finely chop red pepper
- 3. Put all ingredients, except milk, into a saucepan
- 4. Bring to the boil, cover and simmer for 15 mins until rice is soft
- 5. Add enough milk to make a smooth thick puree or mash depending on your baby's age
- 6. Serve one portion immediately

Can store in fridge for 24 hours or freeze extra portion to use later (use within 6 weeks).

Chicken, broccoli and courgette

3-6 servings depending on age and appetite of baby

Ingredients:

- 1 cooked chicken breast
- 3 pieces of broccoli
- 1 courgette

Method:

- 1. Wash the broccoli and courgette and cut into small pieces
- 2. Place in pot with cooked chicken
- Cover with boiling water and simmer for 10 -15mins until vegetables are soft
- 4. Puree/mash down to the right texture for your baby

Try a steamer to cook veg, fish or chicken- it's healthy.

More tastes and textures

Creamy lentil and vegetable curry

Ingredients:

dessertspoon vegetable oil
 small onion, finely chopped
 carrot, scrubbed, grated or finely chopped
 gplit red lentils
 teaspoon korma paste or 1 teaspoon mild curry powder
 200ml water
 100ml canned coconut milk

Method:

- 1. Heat the oil and gently fry the onion 'til soft
- 2. Stir in the carrot, lentils and korma paste/curry powder
- 3. Add the water and coconut milk, stir and bring to the boil
- 4. Cover and reduce heat, simmering gently for 15 20 minutes Keep checking and stirring, adding more water if required
- 5. When the lentils are soft, remove from the heat and allow to cool
- 6. Mash to the right texture for your baby

Serve on it's own or with plain boiled rice.

First chicken casserole

Ingredients:

- 1 teaspoon vegetable oil
- 1 small carrot, chopped
- 1 small leek, sliced
- 1 chicken breast, cut into chunks
- 1 medium potato, chopped
- 1 small parsnip, chopped

Method:

- 1. Peel or wash the vegetables and chop into small pieces
- 2. Warm the oil in a pan, add carrots and leeks and cook over medium heat until soft
- 3. Add the chicken and cook, turning until sealed
- 4. Add the other vegetables and just cover with boiling water
- 5. Cover and simmer for about 25 minutes, or until tender and cooked through
- 6. Chop well or mash to serve to suit your baby

Avoid white clothes

Carrot & bean stew

Makes 2-4 servings depending on baby's appe

Ingredients:

1 carrot

1 parsnip

1 onion

Small piece leek

- 25g tinned haricot/butter or
- other beans (without added
- salt or sugar)
- 75ml water
- Pinch mixed herbs
- 1 tomato

Method:

- Peel and chop carrot, onion and parsnip. Chop the leek and wash well in a sieve
- 2. Drain and rinse the beans
- Put onion, carrots, parsnip, leek and beans in pot with the water and herbs
- 4. Simmer until tender, adding extra water if mixture becomes too dry
- 5. Wash and finely chop the tomato and add to the pot, cook for a further 2-3 minutes
- 6. Mash or chop to serve, depending on what texture your baby is used to

Fishy mashed potato

Ingredients:

125g (4oz) white fish e.g. cod, haddock, pollock 150mls (1/4 pint) full fat milk 1 large potato peeled and sliced 1 leek, trimmed and sliced Bay leaf (optional)

- 1. Put the fish and bay leaf in a pot and pour over the milk
- Bring to the boil, reduce heat and simmer for about 5/6 minutes until cooked
- **3.** Remove the fish using slotted spoon, flake it and roughly mash with a fork, removing any bones. Keep the milk
- Meanwhile, cook the potatoes and leek in boiling water for 10 minutes or until tender, then drain
- Mash the potatoes and leek with a little of the milk to make a smooth mixture Stir in the flaked fish

Family recipes

(just mash or chop to suit your baby's needs)

Stovies

(serves 4)

Ingredients:

2 onions 6 large tatties 10 skinless sausages (the higher the meat content the better)

Method:

- 1. Peel and slice the potatoes, onions and sausage
- In a large pot begin by putting in a thin layer of sausage then add layers of tatties and onions
- Repeat with sausage, tatties and onions until all the ingredients are used
- Add 1 mug of water, put on the lid and simmer on a low heat for 30 minutes or until tatties are soft
- 5. Serve and enjoy!

Mince and tatties

(serves 4)

Ingredients:

500g minced beef 1 onion 1 carrot 50g turnip

- 1. Peel and grate the vegetables
- Heat the pot and add the mince. Cook for about 3-5 minutes, stirring to break up the meat
- Add the grated vegetables and cook for another 5 minutes
- 4. Add enough water to cover, put on a lid and simmer for at least 30 minutes
- 5. Meanwhile peel, chop and boil some tatties but don't add salt
- 6. Take a portion of the mince out for the baby and set aside, then add stock or salt and pepper if you like for the rest of the family and cook for another 5 minutes
- If it's too dry add a bit more water, if too runny, take the lid off to let it reduce down
- 8. Drain and mash the tatties with some milk if you like.

Vegetable risotto

Makes four adult sized portions (or more baby portions depending on babies age)

Ingredients:

 tsp olive oil
 butternut squash, chopped into bite-size pieces
 onions, finely chopped
 garlic cloves, crushed
 garlic cloves, crushed
 go f risotto rice (Arborio rice if you can)
 litre homemade stock (pg 24)
 g (matchbox size) cheese, grated

Method:

- Heat the oil in a large heavy-based saucepan, add the butternut squash, onion and garlic and fry until the onion is soft but not brown
- Add the rice to the pan and carry on cooking for 2 minutes, stirring all the time to coat the rice in the oil
- 3. Add the stock a small amount at a time, stirring constantly. Allow the stock to be soaked up before adding more. Carry on until all the stock has been used up and the rice is cooked, it should be a rich creamy texture
- 4. Stir in the cheese and serve decorated with grated cheese

Cullen skink

(serves 4)

Ingredients:

large or 2 small smoked
 haddock fillets
 onion
 500ml full cream milk (until baby is 2)
 250g mashed potato
 knob of margarine

- 1. Put the fish and onion in a large pot with enough water to cover it
- Bring to the boil then simmer for 10 minutes till the fish flakes easily and is cooked through
- Lift out the fish with a draining spoon, put it on a plate and break into small pieces, checking for any bones
- Add the potato, milk and butter to the liquid and cook for 10 minutes, then add the fish and cook for another 5
- 5. If you want to add salt and pepper, take out a baby portion first
- 6. Nice sprinkled with some chopped parsley

Ingredients:

1 tablespoon cornflour 150mls whole cow's milk 50 grams grated cheese

Method:

- 1. Mix the cornflour into a little milk and add to the pot
- 2. Heat, stirring continuously until sauce thickens, then gradually add the rest of the milk
- **3.** Cook for another 5 minutes till the sauce is thickened, then add cheese and stir through

This can be frozen in small portions and reheated in the microwave. It can be used with pasta, steamed or boiled vegetables, potatoes, flaked fish (bones removed). Just mash to the right texture for your baby.

Basic tomato sauce

Ingredients:

small onion
 small clove garlic
 small carrot
 small red pepper
 tin tomatoes
 splash of olive oil
 optional herbs – oregano or basil are good

Method:

- 1. Chop the vegetables and garlic finely
- 2. Put the olive oil in a saucepan then gently soften the onion and garlic in it
- 3. Add the carrot, pepper and celery and cook for another 3 minutes
- 4. Add the tomatoes and herbs if using, then simmer for at least 10 minutes
- 5. When the vegetables are soft, take off the heat and allow to cool a little before blending or mashing.

This sauce can be used with any pasta. Try adding drained tinned tuna, grated cheddar cheese or cream cheese, other seasonal veg such as mushrooms, courgette or broccoli.

Just mash to the right texture for your baby.

How to make

homemade vegetable stock

If you have time, try making your own salt-free stock. You could make a large batch, divide it into smaller portions and freeze it, so you always have some to hand when you need it.

To make a salt-free vegetable stock

- roughly chop some vegetables - for example 2 large carrots, 6 sticks of celery, 2 medium onions,
- 1 Jargo parenin
- 1 large parsnip.

Method:

- Place them in a large pan with 1 bayleaf, 2 teaspoons of black peppercorns and 2.5 litres of water
- 2. Simmer uncovered for 1 hour, then strain with a sieve

24

Finger foods!

Keep them big enough for your baby to hold.

Take out pips, seeds and stones and peel skins at first

Finger foods help babies chew, bite and feed themselves and help their co-ordination.

Make sure your baby can sit upright on their own.

Foods that mash in the mouth! (usually from 6 mths)

fresh fruit e.g. mango,

banana, pear, avocado

vegetables (e.g. tender carrot sticks, broccoli

and cauliflower florets)

Tinned pear slices in

natural juice

Slices of soft, ripe

Steamed or boiled

Foods that need more chomp! Next you could try:

- Melon slices
- Tinned peach slices in natural juice
- Roasted vegetable sticks e.g. sweet potato, butternut squash,
- Plain cooked pasta shapes
- Mini breakfast cereals e.g. cereal hoops or mini oatibix (softened with milk at first)
- Mini rice cakes (unsalted)
- Sticky rice balls (unsalted basmati rice) sticks well!)
- Buttered toast fingers (use bread with no seeds at first)
- Pitta bread/ chapatti fingers
- Bread crusts
- Cheese strips or cubes

For the experienced chewer! Firmer textures:

- Peeled cucumber sticks
- Cooked and cooled green beans
- Mini sandwiches with chopped meat, fish or egg
- Pineapple slices
- Halved cherry tomatoes
- Apricots or prunes cut into strips
- Small pieces of (unsalted) minced meat
- Quartered hard boiled eggs
- Chunks of cooked fish
- Strips of cooked meat

Never leave infants alone when they are eating or drinking.

Make sure your baby is supported and sitting upright (a highchair is best). Just put a few finger foods in front of your baby to reach out and pick up. Start by offering finger foods that mash in the mouth. When your baby can manage these well, move onto other soft finger foods. Once your baby can chew well, you can offer firmer finger foods. Just be guided by your baby.

Food allergies Babies are more likely to develop allergies where there is a history of eczema, asthma, hayfever or food allergies in the family.

How can I reduce the risk of my baby getting allergies?

- Wait until your baby is around 6 months old and showing signs of readiness (pg 5) before weaning
- Any breastfeeding reduces the risk of allergies. However, fully breastfeeding for the first 6 months (no food or formula) then continuing to give breast milk when weaning gives the best protection
- If you have been advised to wean your baby early, not giving any of the foods which are linked to allergies will help reduce the risk (see pg 6)
- Offering foods one at a time so you can spot any reaction might give you peace of mind.
- Lunch time is a good time to offer new tastes, as if there is a reaction, your health visitor or doctor will be contactable

How will I know if my child has a food allergy?

Food allergies affect only a small number of babies. Mild rashes around the mouth are quite common when weaning and children often cough and bring up small amounts of food when they are learning to swallow.

However, if your child develops a very itchy rash, itchy eyes, sickness, diarrhoea or a very runny nose after eating a certain food, then chat to your health visitor who may refer you to a dietitian for help.

Cutting out a major food, such as milk is not a good idea, as this could lead to your child not getting the nutrients they need.

Severe allergies

Most children grow out of their food allergies, but in a few cases foods can cause a very severe reaction (anaphylaxis) that can be life threatening. Severe allergies (e.g. peanut allergy) are very rare, but they do affect 1-2% of the population. In the unlikely event that your child's lips and throat become swollen and they are having difficulty breathing call 999.

Food additives 🥖

Food contains additives for a variety of reasons. Additives are used to prevent food poisoning, to stop food going off and to provide colour, flavour or texture.

Some food additives are natural substances and some are man-made. Additives with an 'E' number have been tested and passed as safe for use in EU countries. Numbers without an 'E' in front are allowed in the UK but not in all EU countries. A few people have reactions to some food additives, but reactions to ordinary foods such as milk or soya are much more common. You might want to avoid the following colourings if you are worried about 'hyperactivity': E102 Tartrazine, E104 Quinoline Yellow, E110 Sunset Yellow, E122 Carmoisine, E124 Ponceau 4R, E129 Allura Red. Processed foods like ready meals contain the most additives, and can often be high in salt, sugar and fat, so it is better where possible to make your own meals.

Preventing choking 🥖

Babies and children sometimes don't chew their food properly making them gag and cough. Try to keep calm if your baby gags a little on food at first. It can be scary to watch, but gagging and coughing usually clears food from the back of the throat so that your baby doesn't choke on it. To prevent choking:

- Stay with your baby when they are eating or drinking
- Ensure your baby is upright when eating solid food
- Don't insist that your baby eats if they cry or resist
- Provide foods that are soft enough for them to gum or chew (see recipes)
- Avoid whole, round foods such as whole nuts, whole peas, whole grapes, whole cherry tomatoes, boiled sweets and popcorn
- Be careful with hard foods like raw carrot sticks or large apple pieces. At first, you peel and grate them and lightly cook tough vegetables to give as finger foods
- Cook stringy fibrous vegetables, like green beans, until soft to give as finger food
- Also be careful with foods with skin (like sausages) or fish with bones. Remove all skin and bones before feeding to your baby

For more guidance on safe finger foods, see page 25 and the recipes and tables in this booklet.

Choking advice

Provided they are ready for solid food, babies will usually gag and cough up food that gets stuck in their throat. However, it may put your mind at ease to know what to do if a baby is choking:

If the infant is distressed, is unable to cry, cough, or breathe:

- Lay them face down along your forearm, with their head low, and support the back and head.
- Give up to 5 back slaps, with the heel of your hand
- Check the infant's mouth; remove any obvious obstructions
- Do not do a finger sweep of the mouth

If the airway is still blocked:

- Turn the infant onto his back and give up to 5 chest thrusts
 - Use two fingers, push inwards and upwards (towards the head) against the infants breastbone, one finger's breadth below the nipple line
 - The aim is to relieve the obstruction with each chest thrust rather than necessarily doing all five
- Our Check the mouth

If the obstruction does not clear after 3 cycles of back slaps and chest thrusts:

- Dial 999 for an ambulance
- Continue until help arrives

Food safety and hygiene

Hygiene in the kitchen is very important, especially as young children's immune systems are not fully developed. Here are some tips to help reduce the risk of food poisoning

- Wash hands thoroughly before preparing food.
- Use different chopping boards/work surfaces for raw food and ready-to-eat food
- Store cooked and raw food separately in the fridge.
- Store cooked food above raw meats to stop raw meat dripping onto the cooked food.
- Cover foods for storage.
- Defrost meats, chicken and fish thoroughly in the fridge before cooking.
- Reheat food to piping hot before being cooled for children.
- Make sure all meat, poultry, fish and eggs are cooked thoroughly. For meat, this is indicated by the juices running clear when you put a knife into the thickest part of the meat.
- Wash fruits and vegetables if being eaten raw.
- Cool leftovers quickly and put straight in the fridge once cooled.
 Rice can be rinsed in cold water to cool it quickly.
- Eat any leftovers within 2 days and don't reheat food more than once.
- Keep the temperature of your fridge at 4°C/40°F and your freezer at or below -18°C/0°F.
- Do not refreeze food which was frozen or has been partially or completely thawed (except frozen veg used in cooking).
- Don't give your family food past its "use by" date.
- Keep dried food in sealed containers and frozen food in airtight containers.
- Don't leave foods in the freezer too long. Use them in rotation and check the freezer manual to see how long each food can safely be frozen.
- Make sure everyone washes their hands before eating.
- Throw out any leftover food served to your baby at the end of a meal. The bacteria from your baby's saliva will be mixed into the food from the weaning spoon, and can grow in stored food.

Further information 🥔

Breastfeeding

Local Support Groups/ Peer Support West Lothian Infant Feeding Team 01506 771786

Association of Breastfeeding Mothers Tel: 08444122 949 www.abm.me.uk The Breastfeeding Network Tel: 0870 900 8787 www.breastfeeding.co.uk

National Childbirth Trust Breastfeeding phone line 0844 243 6129 www.nct.org.uk

La Leche League Tel: 020 7242 1278 www.laleche.org.uk

Healthy Start

With Healthy Start, families on certain benefits or low income can get free vouchers every week which you swap for milk, fresh or frozen fruit, fresh or frozen vegetables and infant formula milk. You can also get free vitamins. Ask your health visitor for more information or go to www.healthystart.nhs.uk

Food Co-ops in West Lothian

Food Co-ops buy fruit and vegetables and other foods directly from producers or wholesalers. They run weekly from local community venues across West Lothian. The prices are usually less than the supermarkets, many of the products are local and so some of the profits go back to your community.

For up to date information on venues, days and times contact: **CFINE West Lothian** Unit 7, 4a Main street, Stoneyburn, Scotland EH47 email: westlothian@cfine.org.uk www.cfine.org

Food Co-ops accept Healthy Start vouchers

Health information and advice

NHS 24 can help if your health visitor or doctor can't be contacted: www.nhs24.com 0845 4 24 24 24

Useful Websites

Health Scotland

www.healthscotland.com/documents Search for 'Fun first foods: An easy guide to introducing solid foods (Revised 2010)'

The Food Standards Agency www.eatwell.gov.uk

The British Nutrition Foundation www.nutrition.org.uk/

The British Dietetic Association www.bda.uk.com

Coping with allergies:

www.coeliac.co.uk www.csaceliacs.org www.gluten.net www.allergyuk.org www.foodallergynetwork.com

The Vegetarian Society www.vegsoc.org

The Vegetarian Resource Group www.vrg.org

First Aid Advice www.sja.org.uk/sja/first-aid-advice

Thanks to all of the mums who participated in the Wean the Weans sessions in Blackburn, West Lothian.

With special thanks to the following local mums for the time and effort they commited to creating this booklet:

Fiona Crookston Lesley Bruce Michelle Gapinski

Supporting workers:

Tansy Lee Moir: Community Education Worker (Parent Action Project) Communities Team, West Lothian Council

Catrina Robertson: Community Nursery Nurse, West Lothian Community Health and Care Partnership

Rhonda Archibald: Food and Health Development Officer, West Lothian Health Improvement Team

www.westlothian.chcp.org

