

When I am ready, around 9 or 10 months, I can start feeding myself! I am learning to use my thumb and fingers to pick up small things.

Start with very small pieces of soft foods.

Give me lots of practice feeding myself. Let me touch and play with my food. I am messy when I eat. This is how I learn!

Offer me small servings of foods. My stomach is little. Let me decide how much to eat. I know if I am hungry.

Let me try different foods. If I don't like something at first, don't worry. Offer me a little bit next time.

Let me eat with our family. I can sit in a high chair or a booster seat at the table.

By the time I am one year old, I will probably eat most of our family foods. Feed me breakfast, lunch and dinner, with snacks in between.

Don't give me foods that I can choke on such as: raw hard vegetables, whole grapes, spoonfuls of peanut butter, chips, nuts, popcorn, hot dogs, chunks of meat, and hard candy. Once I turn one year old, stay close by if you give me dried fruits.


finger foods

starting around 9 months


Papaya chopped

Here are some healthy choices for me!
Start with one or two tablespoons of each food.
Let me ask for more.

Keep this list

on our refrigerator for quick finger food ideas at breakfast, lunch, dinner or snack time.


Provided by the California Department of Education, Nutrition Services Division

California Department of Public Health, California WIC Program
This institution is an equal opportunity provider.

1-800-942-9675 #910212 Rev 03/16


I can eat finger foods

starting around 9 months


finger foods

starting around
9 months


Papaya *chopped*

Here are some healthy choices for me!
Start with one or two tablespoons of each food.
Let me ask for more.


Meatballs
in tiny chunks


Tangerine
chopped


Green Beans
cooked


Brown Rice


Zucchini
cooked


Pita Bread


Ripe Melon


Beans
cooked and mashed


Apple
shredded


Sweet Potato
cooked and peeled


Cherry Tomatoes
in small bits


Grapes
sliced


Cheese
diced


Whole Grain Toast with
Baby Food Fruit Spread


Macaroni and
Cheese


O-shaped
Cereal


Hard-boiled Egg
chopped
(after 12 months)


Kiwi
chopped


Soft Quesadilla
in small pieces


Banana
chopped


Tofu
chopped


Avocado


Grilled Cheese
in small pieces


Carrot
well-cooked and diced


Mixed Vegetables
cooked


Broccoli
in small pieces cooked


Graham Crackers
*(avoid honey types until
12 months)*