Your Baby at Nine Months
[image: image1.jpg]

[image: image2.wmf]Feeding Your Baby

· Be patient as your baby learns to
eat without help. Being messy
is normal.

· Give 3 meals and 2–3 snacks each day.

· Do not force the baby to eat.

· Babies may say no to new food 10–12 times before they will try it. This is normal.

· [image: image3.wmf]Help your baby learn to hold and drink from a cup.

Foods for Your Baby

· Start giving your baby more of the foods
that you eat.
· Give your baby only healthy foods.

· Keep breastfeeding or formula-feeding until your baby is 1 year old. Do not switch to cow’s milk.

· Do not give your baby soda, tea, coffee, juice, or flavored drinks.

· Try foods with different textures - thick or runny, lumpy or smooth.

· Do not give your baby peanut butter, nuts, soy and wheat foods, cow’s milk, eggs, fish, or shellfish. Lots of people are allergic to these foods.

Disciplining Your Baby

· [image: image4.png]

Tell your baby in a nice way what to do (“Time to eat”), rather than what not to do.

· Use “No!” only when your baby
is going to get hurt or hurt others.

· Be consistent.

· Do things the way you want your baby to do them—you are your baby’s role model.

· Make your home and yard safe so that you do not have to say “No!” often.

· Try distracting your baby with a favorite toy if baby is doing something unsafe.

[image: image5.png]

Your Changing and Developing Baby

· Keep daily routines for your baby.

· Make the hour before bedtime
loving and calm.

· Check on your baby during the night,
but do not pick baby up if he or she
wakes up. This will help your baby learn to
fall back asleep alone.

· Crying when you leave is normal. Stay calm.

· [image: image6.png]

Watch over your baby when exploring, both inside and outside the home.

Playing with Your Baby

· Talk, sing, and read to your baby every day.

· Give your baby balls, toys that roll,
[image: image7.png]

blocks, and containers to play with.

· Try not to use TV, videos,
and computers to entertain your baby.

· Show and tell your baby in simple
words what you want your baby to do.

· Avoid scaring or yelling at your baby.

Car Safety

· Your baby’s car seat should be in the middle of the back seat and facing backwards in all vehicles.

· [image: image8.png]

Keep your child’s car safety seat facing backwards until your child is at least 2 years old or reaches the seat’s height and weight limits.

· Always wear your seat belt.

· Never drive after using alcohol or drugs.

Home Safety

· Empty buckets, pools, and tubs
right after you use them.

· Place gates on stairs. Do not use a baby walker.

· Put window guards on windows that are on the second floor or higher. Keep furniture away from windows.

· Keep your baby in a high chair or playpen when in the kitchen.

· [image: image9.png]

Never leave your baby alone in or near water, even in a bath seat or ring. Be within arm’s reach at all times.

Preventing Accidents

· Do not leave heavy or hot things on
tablecloths that your baby could pull over.

· Put barriers around space heaters. Keep electrical cords out of your baby’s reach.

· Never have a gun in your home. If you must have a gun, store it unloaded and locked with the ammunition locked separately from the gun.

· Keep poisons, medications, and cleaning supplies locked up and out of your baby’s sight and reach.

· Call the Poison Control Center (1-800-222-1222) if you are worried your child has eaten something harmful.

Taking Care of Yourself and Your Family

· Take time for yourself and with your partner.

· [image: image10.png]

Keep in touch with friends and family.

· Invite friends over or join a parent group.

· If you feel alone, your doctor or nurse can
help with resources.

· Use only mature, trustworthy babysitters.

· If you feel unsafe in your home or have been hurt by someone, let your child’s doctor or nurse know; they can help.

Revised January 2012 *This form is based on the American Academy of Pediatrics' Bright Futures Guidelines, 3rd Edition.
[image: image11.png]

To Learn More
Poison Control Center
1-800-222-1222
Child Safety Seat Inspection

1-866-SEATCHECK (1-866-732-8243)

www.seatcheck.org
Immunizations

www.aap.org/immunizations/
American Academy of Pediatrics

www.healthychildren.org
2-1-1 Maine

Call 2-1-1 or 1-877-463-6207

www.211maine.org

Your Baby at Nine Months

What to Expect at Your Baby’s

12 Month Visit

We will talk about:

Setting rules and limits for your child

Creating a calming bedtime routine

Feeding your child

Supervising your child

Caring for your child’s teeth

