

COMPLIMENTARY WEBINAR PRESENTATION

BABY-LED WEANING:

A step-by-step guide to starting solids using a safe, practical, and natural alternative to spoon-feeding purees

Presented by **Katie Ferraro, MPH, RDN, CDE**

KATIE FERRARO, MPH, RDN, CDE

I BECAME
OBSESSED
WITH BABY-LED
WEANING

TODAY'S PRESENTATION

- 1.) What is **baby-led weaning**
- 2.) **Benefits** of a baby-led approach to feeding
- 3.) **How to** start baby-led weaning

WHAT IS BABY-LED WEANING?

WHAT IS BABY-LED WEANING?

Baby-led weaning is a **practical**,
safe, hands-on approach to
starting solid foods.

WHAT IS BABY-LED WEANING?

Baby-led weaning is an **alternative** to **spoon-feeding** pureed food.

BLW is based on the premise that **babies who feed themselves** the wholesome foods provided by parents and caregivers:

- ...will accept a **wider variety** of foods
- ...may **avoid picky eating** down the road
- ...**reduce risk** of overweight and obesity
- ...have a **healthier relationship with food**

BABY-LED WEANING

...a centuries-old, **natural**
approach to letting babies **self-**
feed

BABY-LED WEANING

...a term coined by Gill Rapley, PhD,
co-author of the **Baby-Led Weaning** book and
champion of this philosophy

BABY-LED WEANING

...is as much (or more?) about

HOW you feed

as it is

WHAT you feed

borntoeatbook.com

BENEFITS OF A **BABY-LED** APPROACH

#1

THIS IS
NOTHING
NEW

Amy Bentley

#2

PREVENT PICKY EATING

#3

HONORS INBORN ABILITIES

#4

SELF-PACED FEEDING

#5

SKILL DEVELOP- MENT

#6

REDUCED
RISK OF
OBESITY

#7

AVOID
NUTRIENT
GAPS

#8

PROMOTES
FAMILY
MEALS

#9

EASY

#10

CHEAPER

#11

ALLERGY PROTECTION

#12

DOES NOT
INCREASE
RISK OF
CHOKING

IF **BLW** IS SO
AMAZING...THEN WHY
DOESN'T **EVERYONE**
DO IT?

#1

FEAR OF CHOKING

CHOKING PREVENTION

Sit baby **upright**

Don't **put food** in baby's mouth

Minimize **distractions**

Offer **appropriate** foods

Let **gagging** go

#2

MESS AND WASTE

#3

TIME

#4

LACK OF SUPPORT

“I always wondered why **babies** spend so much time sucking their thumbs. Then I tasted **baby food.**”

-Robert Orben, Writer

#5

SPOON- FEEDING OBLIGATION

“Spoon-feeding
isn’t *bad*; it’s
simply not
necessary.”

-Gill Rapley, PhD

BALANCED
BITES...

A **SPACE** FOR
SPOONS

SPOON-FEEDING **SOUNDOFF**

1. Often begins too soon

SPOON-FEEDING **SOUNDOFF**

**2. Purees don't resemble
“real” foods**

SPOON-FEEDING **SOUNDOFF**

3. Spoon-feeding results in arbitrary portion sizes

SPOON-FEEDING **SOUNDOFF**

**4. You remove
baby's control**

HOW TO START BABY-LED WEANING

"Tell me about yourself. Are you on solids?"

BLW
HOW-TO
#1

START
FEEDING AT
THE
RIGHT TIME

WHY DOES THE 6-MONTH MARK MATTER?

AMERICAN ACADEMY OF PEDIATRICS

Breastfeeding as sole source of nutrition for first 6 months

Continue breastfeeding with **complementary foods** until at least 12 months

May **continue** breastfeeding beyond 12 months

WORLD HEALTH ORGANIZATION

All infants should start **receiving foods**
in addition to breast milk from
6 months onwards

STARTING SOLIDS TOO EARLY CAN HAVE NEGATIVE CONSEQUENCES

Introduction of solids **prior to 4 months** is associated with **increased weight gain** and **adiposity**, both in infancy and early childhood

**WAITING TOO LONG TO INTRODUCE
SOLIDS CAN HAVE NEGATIVE
CONSEQUENCES**

Delayed introduction of solid foods can negatively impact **food acceptance** later in childhood

LOOK FOR SIGNS
YOUR BABY IS
READY TO EAT

SIGNS YOUR BABY IS READY TO EAT

Baby is around **6 months** of age

Sitting up on own **relatively unassisted**

Disappearance of the **extrusion reflex** (tongue thrust)

Interest in food, mouthing objects

BLW
HOW-TO
#2

CREATE A
PEACEFUL
EATING
ENVIRONMENT

“**LEAVE BEHIND** experiences that may have been detrimental - such as not having family meals or a negative **environment** - and maintain those food experiences which bring **happiness** and **joy**, like your favorite meals and traditions.”

-Rachel Rothman, MS, RD, CLEC

HOW TO CREATE A PEACEFUL EATING ENVIRONMENT

1.) Put baby in a **safe chair**
and get at his or her eye level

TRIPP TRAPP CHAIR BY STOKKE

POCKET SNACK BOOSTER BY CHICCO

POP 'N SIT BY SUMMER INFANT

HOW TO CREATE A PEACEFUL EATING ENVIRONMENT

Put baby in a **safe chair** and get at his or her eye level

Remove or minimize **distractions**

Schedule meals and snacks

Sit with your baby for meals

BLW
HOW-TO
#3

STICK
TO A
SCHEDULE

“If you fail to
plan...you plan to
fail.”

-Benjamin Franklin

WORLD HEALTH ORGANIZATION (WHO)

ALL INFANTS SHOULD RECEIVE FOOD IN ADDITION TO
BREAST MILK FROM 6 MONTHS ONWARD

Food **2-3 times** per day between 6-8 months

Food **3-4 times** per day between 9-11 months

Food **3-4 times** + **1-2 snacks** per day between 12-24 months

“Even an experienced 6-month-old may only eat about **3 to 4 tablespoons** at a meal.”

-American Academy of Pediatrics

SAMPLE SCHEDULE

6 MONTHS OLD

Time	Food or Milk
7 am	Breast milk or formula
10 am	Breast milk or formula
1 pm	Food
3 pm	Breast milk or formula
5 pm	Food
7 pm	Breast milk or formula

SAMPLE SCHEDULE

9 MONTHS OLD

Time	Food or Milk
7 am	Breast milk or formula
8 am	Food
12 pm	Food
3 pm	Breast milk or formula
5 pm	Food
7 pm	Breast milk or formula

SAMPLE SCHEDULE

12 MONTHS OLD

Time	Food or Milk
7 am	Breast milk or formula
8 am	Food
12 pm	Food and Breast milk or formula
3 pm	Food
5 pm	Food
7 pm	Breast milk or formula

BLW
HOW-TO
#4

OFFER
“BANG-FOR-
YOUR BITE”
FOODS

TRUE OR FALSE?

“Food before one is
just for fun.”

EXAMPLES OF “BANG FOR YOUR BITE” FOODS

Instead of boiled vegetables > > > **roast** vegetables with oil

Turn plain whole grains into farro, bulgur, or quinoa **cakes** or **fritters**

Try foods like avocado, salmon burgers, polenta, sweet potatoes

Offer high iron foods such as **meat**, **fish** and **poultry**

BLW
HOW-TO
#5

KNOW YOUR
FEEDING
ROLE

ELLYN SATTER'S
DIVISION OF RESPONSIBILITY IN FEEDING

Parents are responsible for
WHAT, WHEN, and **WHERE** the baby eats

Babies ultimately determine
HOW MUCH and **WHETHER** they eat

DON'T GIVE UP!

A healthy 6-month old baby is **physiologically equipped** to handle **solid food**

It may take a baby **10-15 tries** over time before he or she will **accept a new food**

www.100babyfoods.com

100 Foods for Your Baby to Try Before Turning One

The
**SELF-FEEDING
BABY**

Digital Course: A step-by-step guide to starting solids with baby-led weaning

www.blwrdcourse.com

CREDIT CLAIMING

You must complete a brief evaluation of the program in order to obtain your certificate. The evaluation will be available for 1 year; you do not have to complete it today.

Credit Claiming Instructions:

1. Go to www.CE.TodaysDietitian.com/BabyLedWeaning **OR** Log on to www.CE.TodaysDietitian.com, go to “My Courses” and click on the webinar title.
2. Click “Take Course” on the webinar description page.
3. Select “Start/Resume Course” on the webinar description page. Complete and submit the Evaluation.
4. Download and print your certificate.

Please Note: If you access the Evaluation between 3-4 pm ET on 4/25, you may experience a slow connection due to a high volume of users.