
parents, guide 
to weaning an infant with cows’ milk allergy

&


foreword
Weaning is an exciting time for you and your baby, as you watch your little one progress from a diet of 
breast milk/formula milk feeds to eating family meals. 

However, weaning can also be challenging with so many questions to be answered;

What foods 
to give?

When to introduce 
them?

How to   
introduce them?

If your infant has a milk allergy, the challenges can seem bigger as you may be worried about introducing 
new foods. 

Don’t worry help is at hand!

This practical handbook is intended as a step-by-step guide to weaning a child with milk allergy. 

It has been written with input from experienced paediatric dietitians (and mothers!), Joe Price, Heidi Ball 
and Angharad Banner.

Important note; Every child is different. This guide is not intended to replace the advice of 
healthcare professionals. If in doubt, consult your child’s Health Visitor, doctor or dietitian.

2


Diary / Weaning and Recipe Notes 46

Recipes Stage 2 23

Recipes Stage 1 13

Checking labels 12

Contents
Weaning – What’s it all about? 4

Why milk is still important 6 

Good fun at mealtimes! 7

Specific advice for a baby with a milk allergy 9

Quick reference guide - weaning stages 10

3


weaning
what’s it all about?
From birth to 6 months, breast milk (or 
formula*) will provide a complete source 
of energy and all the other nutrients your           
baby needs. 

Weaning is the process of switching 

your child from a breast milk or formula 

only diet to a mixed solid food diet. It is 

sometimes called complementary feeding

Although breast milk or formula remains very 
important throughout early childhood, solids 
are required from 6 months to complement 
the breast milk or formula as your baby’s 
requirements for nutrients are increasing. A 

child who is only taking breast milk 
or formula may struggle to 

meet their requirements 
for key nutrients such 

as iron. 

A mixed diet 
including meat/
pulses, cereals and 
starchy vegetables 
provides iron, 

protein and calories. 

did you 
know?

Weaning is not just about food and              
nutrition, however:

• Weaning helps your baby experience new 
tastes and textures at a time when they are             
more receptive

• Weaning helps your baby learn to swallow  
food safely

• Learning to chew and swallow  
helps develop your baby’s speech muscles

• Weaning can play a part in developing your 
baby’s social interactions as they become  
more involved in family meals 

*Important notice: Breastmilk is best for babies, and the 
Department of Health recommends exclusive breastfeeding 
for the first six months of life, and continued breastfeeding 
alongside the introduction of weaning foods.

4


when to wean
The introduction of solid food to infants in 
addition to breast milk or infant formula 
provides a range of important nutrients.

The  government and expert scientific groups 
(ESPGHAN) recommend that although breast 
milk and formula can provide all the nutrition 
an infant needs up to the age of 6 months, solid 
(weaning foods) should be introduced at 6 
months, but the exact timing will depend on the 
individual infant and family. Weaning before 17 
weeks is not recommended. 

Signs that your baby may be ready for weaning:

• Sucking their fist or putting objects in            
their mouth

• Co-ordinate their eyes, mouth and hand

• Able to swallow

• Sitting upright with minimal support

If you think your baby may be ready but he/
she is only showing one or two signs, ask your          
Health Visitor for advice.

General weaning advice –  
for everyone!

• Always stay with your baby when   
they are eating

• Avoid hard foods such as raw vegetable sticks,   
small round foods like grapes, hard sweets  
and whole nuts

• Try not to add salt and sugar to food

• Adult foods contain a lot of salt or                                                                              
sugar (e.g. stock cubes, baked beans,          
tinned soups) so try to avoid when weaning

• Honey shouldn’t be given under one year of age 
as it may contain bacteria  or fungal spores 
which can make your baby very ill 

• Check fish for bones and ensure all bones are 
removed before feeding to baby

• Simple hygiene is key, always make sure you 
wash your hands before preparing baby’s food

• Check food is at a suitable temperature before 
serving to baby

5


Why is milk an important part of my 
baby’s diet?

An infant will drink less breast milk/formula after 
the age of 6 months as you start to introduce 
solid foods. However, breast or formula milk 
remains an important food in early childhood.

When your baby is on a milk-free diet, using the 
special formula milk (Althera® or Alfamino®) for 
mixing and in recipes can help improve intake of 
calcium and calories.

Breastfeeding and weaning.

If you are breast feeding you should continue to 
do so. (A very small number of babies will react 
to traces of cows’ milk protein from mother’s 
diet coming through in breast milk. You may be 
advised to follow a milk-free diet but this should 
be done only with advice from a dietitian to make  
sure you are taking adequate nutrition.) 

Getting your baby to take the                 
new formula.

If your baby is having infant milk formula with 
or without any breast milk, your healthcare 
professional will recommend that you stop the 
usual formula your baby is taking immediately 
and change straight over to your new specialist 
formula. This will help your baby’s symptoms.

In some circumstances you may be able to 
gradually swap your baby onto the new formula 
milk by mixing the specialist formula and 
their old milk formula together and gradually 
increasing the proportion of the milk-free feed. 

This should only be done if your doctor 
or dietitian has advised you to do so.

What about vitamins?

The Department of Health recommends giving 
vitamins to babies from 6 months of age unless 
they are drinking more than 500ml of formula 
per day. 

A supplement containing vitamins A, C and D 
should continue until your child is 5 years old.

why milk is still important

6


good fun at mealtimes!
This is a new experience for both of 
you, so enjoy it and allow your baby 
to explore foods with their fingers 
and mouth.
As soon as your baby can sit up, supporting 
their own head, introduce a high chair and place 
the food in front of them.

• Provide a soft, shallow plastic spoon for your 
baby to play with

• Let your baby touch and play with the foods

Always try to include your 
baby in:

• Family mealtimes

• Eating with others

• Eating with other children - this will help 
develop good eating habits and make 
mealtimes more relaxed

Don’t worry if your baby doesn’t seem keen, it can 

sometimes take a few attempts and this is normal

7


In the kitchen

A hand held blender or liquidiser is 
inexpensive and can make puréed or 
mashed foods very quickly. 

At the table

Have a selection of bibs ready and a 
plastic sheet to cover the floor.

You will also need a plastic bowl,  
and 2 soft, plastic shallow baby 
spoons (one for you and one for  
your baby!) 

During mealtimes: you and your baby

Always stay with your child when they 
are feeding.

Ignore pulling faces and throwing food 
(negative behaviour) and reinforce 
tasting and eating, touching and picking 
up food (positive behaviour). Give lots 
of praise and encouraging smiles. 

Avoid wiping your baby and the tray 
continually – it will distract your baby 
and make the meal less relaxed. 

Timing is of the essence

• A tired baby will probably not want to try 
new foods

• Your baby should be hungry enough to 
encourage them to try new foods but not 
too hungry or they will want the ‘quick 
fix’ of a formula or breast milk feed

• If your baby is so hungry that they do not 
want to try any weaning foods, let them 
have a small amount of breast milk or 
their specialist formula (e.g. Althéra® or 
Alfamino®) first and then offer the solids

Never rush the meal but don’t prolong it either, 
about 15-30 minutes should  be enough.

Don’t force feed, let your baby decide 
when they’ve had enough and stop  the 
meal. Don’t worry if baby doesn’t take to 
the weaning on the first attempt, every 
baby is different and it may take a few 
tries which is normal. Appreciate your 
baby may eat more some days than others 
and can have several days of lower intake 
when teething.

8


specific advice for a baby with 
milk allergy
Introducing other foods

This can seem quite challenging and there 
are questions around the introduction of other 
allergenic foods such as wheat, soya, egg, fish, 
nuts etc. There is no evidence that delaying 
the introduction of these foods will prevent 
the development of allergies, in fact evidence 
is building that EARLY rather than delayed 
introduction may be beneficial. So, even though 
your baby may have an allergy to milk, you 
should aim to introduce  
a variety of different 
foods and flavours into 
the weaning diet, 
avoiding milk of 
course. 

On page 46 you 
can make a note 
of when you have 
introduced new foods 
and whether your baby 
enjoyed them.

However if your child has eczema or has had a 
reaction to another food other than milk, you may 
be advised to introduce these higher allergenic 
foods in only a small quantity for the first couple 
of times and discuss any concerns with your 
health visitor or dietitian.

9


quick reference guide - 
weaning stages
STAGE 1 starting off
What texture?

• Smooth purée

• Cooked and soft foods can be made into a 
puree by passing them through a sieve or by a 
hand blender or liquidiser

How much?

• Begin with 1-2 teaspoons, gradually increasing 
the amount according to your baby’s appetite

• Start with a milk-free baby rice (check the 
label) mixed with vegetable/fruit puree or 
breast milk/Althera®/Alfamino® formula

• Once your baby is established on vegetables 
and fruit you can begin to introduce puréed 
meat, fish or lentils

STAGE 2 moving on
What texture?

• Gradually move onto mashed and lumpier 
foods which encourage your child to chew

• Start to introduce finger foods such as soft 
cooked vegeatable (e.g. boiled carrot/parsnip), 
soft toast and milk-free margarine, ricecakes, 
baby corn puffs or soft fruit (e.g. banana)

How Much?

• Servings can still be small

• Include meat, fish or pulses (including lentils, 
peas or beans) in at least 1 meal per day

• Try to offer 2-3 servings of starchy foods per 
day and 2 servings of vegetables and fruit

Your healthcare professional will help you to understand where 

your baby is on their journey

10


STAGE 3 family meals
What texture?

• Continue with mashed food aiming to move 
onto more chopped up foods

• Encourage finger foods 

• Encourage your child to feed themselves

How Much?

• At least one small serving of meat, fish or 
pulses (including peas, beans and lentils)

• 3-4 small servings of starchy foods and 3-4 
small servings of fruit and vegetables

• Look at what you are cooking for the family 
and see if it can be adapted for your child 
e.g. a milk-free spaghetti bolognaise or 
shepherds pie

11


checking labels
Labels and especially the                     
ingredients list should always 
be checked. Ingredients may 
change without you knowing it!

Prepacked 
food sold in the UK and 
EU must show allergens 
in the ingredients –                                  
this includes cows’ milk. If 
a food or packet contains 
milk it will clearly say the 
word MILK which has to be 
emphasised such as in bold 
type, underlined etc. in the list 
of ingredients.

Foods sold loose such as in 
bakeries, delis and restaurants/
takeaways must now have 
ingredient information available on 

request (either written or verbal), 
so always remember to ask if a 
food contains milk (and avoid if no 
information can be given).

If a food does not clearly state the 
ingredients it may be best avoided. 
If you require further information 
about the ingredients, contact 
the manufacturer’s customer           
service department. Outside of 
the EU, you will need to check for 
milk on the ingredients list. 

Always check labels on branded manufactured foods, even if recommended in these recipes.         

We cannot control any recipe changes made by other manufacturers.

12


If you are travelling outside of the EU, you will 
need to check for milk on the ingredients list of 
any foods you purchase. Milk can be present in 
many forms and you will need to check for the 
following:

• Milk powder/skimmed milk powder

• Milk drinks /malted milk drinks

• All types of cheese/cheese powder

• Butter

• Margarine/low fat spread - unless it 
specifically states it is milk-free

• Yoghurt/quark/fromage frais

• Cream/sour cream

• Casein/caseinates/sodium caseinates/
hydrolysed casein

• Milk solids

• Non-fat milk

• Whey

• Whey syrup sweetener

• Milk sugar solids

• Lactose - your dietitian can advise if lactose 
needs to be avoided

(non-exhaustive list)

recipes
The following recipes will help you to prepare 
milk-free meals for your child. The recipes in this 
guide all contain specialist formulas Althéra® 
or Alfamino® formula in everyday family foods, 
such as white sauce used for pasta and fish. 
Incorporating your milk-free formula into recipes 
will help improve the intake of calcium and 
calories which is often lacking in a diet which 
contains no cows’ milk.

Other formula milks can be used in place of 
Althéra® or Alfamino® if recommended by your 
Doctor or Dietitian.

As you gain confidence you may be able to adapt 
family meals to make them suitable for your 
child. There are many family meals which are 
already milk-free such as a traditional Sunday 
roast (without the Yorkshires!) and chilli con 
carne so it is often possible to prepare a meal 
that all the family can eat and enjoy. 

S
TA

G
E 1

If you choose to freeze extra portions, ensure 
the food is defrosted properly, fully reheated 
and then stir in the Althéra® or Alfamino®

13


14


vegetable purées
Pea and potato purée

(makes approximately 4-6 portions of 
purée)

2 medium potatoes, peeled and cut 
into small pieces

100g frozen peas

8 scoops specialist formula  
(Althéra®/Alfamino®)

Instructions

Boil the potatoes until soft in unsalted 
water then drain. Boil the peas until 
soft in unsalted water then drain. 
Blend the vegetables together until 
smooth.

Mix in the specialist formula in the 
blender or with a spoon.

Add a little boiled water if too thick.   

Sweet potato and parsnip purée 

(makes approximately 4-6 portions of 
purée)

1 medium sweet potato, peeled and cut 
into small pieces

1 medium parsnip, peeled and cut into 
small pieces

8 scoops specialist formula  
(Althéra®/Alfamino®)

Instructions

Boil the sweet potato and parsnip until 
soft in unsalted water then drain. Blend 
the vegetables together until smooth, 
and then stir in specialist formula.

Add a little boiled water if    
too thick.  

• Swede and carrot

• Butternut squash and parsnip

• Courgette and potato

• Broccoli and sweet potato

• Sweet potato and cauliflower

• Carrot and potato

S
TA

G
E 1

variations

15


16


fruit purées
Apple and pear purée

(makes approximately 4-6 portions of purée) 

2 dessert apples, peeled and cut into  
small pieces

1 pear, peeled and cut into small pieces

8 scoops of specialist formula   
(Althéra®/Alfamino®)

Instructions

Cut the fruit into small pieces and cook  
gently with a little water over a low heat 
until all the fruit is soft. Drain any excess 
water then blend to a smooth purée. Add the 
specialist formula and stir well.

S
TA

G
E 1

Banana Mash

2 bananas

60 ml of pre-made specialist formula 
(Althéra®/Alfamino®)

(you can add 30ml of water if it is   
too thick)

Instructions

Chop the bananas into small chunks and 
blend to a smooth purée, then stir in the 
pre-made specialist formula.

17


18


• Add puréed fruit to flavour

breakfast
S

TA
G

E 1

variations

Breakfast Porridge

(makes 2 portions)

1 tbsp. porridge oats

90ml water

4 scoops specialist formula  
(Althéra®/Alfamino®)

Instructions

In a saucepan or microwave add the 
porridge and water and bring to the 
boil and simmer for 5 minutes, then 
take off the heat and mix in    
the specialist formula.

19


20


dessert
Custard

(makes 4 portions)

1 tbsp. of milk-free custard powder 

200ml specialist formula (180ml water 
and 6 scoops Althéra®/Alfamino®)

Instructions

Mix custard powder with 50ml of 
specialist formula mix to make a 
paste. Then, gently heat the remaining 
specialist formula mixture in a pan.

Remove from the heat and slowly  
add the custard mixture stirring 
continuously.

Return to the heat and heat until 
thickened.

• Add puréed fruit to flavour

S
TA

G
E 1

variations

21


22


stage 2

Suggestions:

• Soft cooked pasta – twirls, 
macaroni etc

• Sticks of steamed vegetable  
e.g. carrot, parsnip, courgette, 
sweet potato, broccoli

• Fruit sticks cut into long thin 
pieces e.g. ripe banana, pear, 
avocado, melon

• Rice cakes, breadsticks

• Fingers of toast, pitta bread 
spread with milk-free margarine 
etc (always check labels on 
breads as they may use milk 
products when baking)

Introducing finger foods to baby

Finger foods are pieces of food that    
your baby can easily hold.

Cut into pieces the size of an                  
adult finger.

Start with soft foods and gradually 
progress onto harder finger foods.

S
TA

G
E 2

Eat a rainbow! Variety is 

important as different 
coloured fruit and vegetables 

contain their own combination 

of vitamins and minerals.

23


24


white sauce
1tbsp milk-free margarine

1tbsp plain flour 

160ml specialist formula (150ml water 
and 5 scoops Althéra®/Alfamino®) 

Instructions

Melt the milk-free margarine in a pan, 
then add the flour and stir until a paste 
has formed. Then take off the heat and 
slowly mix in the specialist formula 
mixture, put back on the heat and stir 
until thickened. Can be made on the hob 
or in the microwave whisking regularly.

(If sauce still appears thin, it will  
thicken on cooling).

• For a cheese sauce add 50g grated milk-free cheese 

and put back on the hob to melt, stirring continuously

• For a tomato sauce add 1 tsp. of tomato purée and a 

pinch of dried mixed herbs or basil (optional)

For gluten-free sauce, use cornflour  
to thicken instead of flour as follows;

Mix the cornflour with a little of the cold 
specialist formula to make a smooth 
paste. Add the milk-free margarine and 
remaining specialist formula and place 
on the heat and stir continuously until 
the sauce boils and thickens. If using a 
microwave, stir every 30 seconds. 

This sauce can be frozen in individual 
portions (refer to general freezing 
comment on page 13).

tips

S
TA

G
E 2

variatio
ns

25


26


fish in herb sauce
(makes 2-3 portions)

150g boneless white fish or salmon  
(fresh or frozen)

Specialist formula (Althéra®/Alfamino®) 
white sauce  
(see recipe on page 25)

1tbs fresh parsley finely chopped for 
white fish or dried tarragon for salmon

Instructions

Steam or microwave the fish, or 
alternatively poach it in a little specialist 
formula, until soft and cooked through 
(approximately 5 minutes).

Make up the specialist formula sauce, 
then add the parsley or tarragon.

Pour onto the fish or flake the fish into 
the sauce.

Serve with mashed potato and 
vegetables. 

Always check for bones before serving.

S
TA

G
E 2

27


28


creamy leeks
(makes 2-3 portions)

1 leek, finely sliced

Specialist formula (Althéra®/
Alfamino®) white sauce  
(see recipe on page 25)

50g hard milk-free cheese, 
grated

Instructions

Slice the leeks and boil or 
steam until soft.

Make the specialist formula 
white sauce and stir in the 
drained leeks.

Sprinkle with grated milk-free 
cheese and grill until golden 
brown.

• Try using courgettes or potatoes instead  

of leeks

• Serve as a vegetable side-dish or as a   

main course

S
TA

G
E 2

variation
s

Good to know:
Leeks and Courgettes contain iron   
and calcium

29


30


• Add cooked veg to this recipe such as broccoli or leeks

macaroni cheese

(makes 2-3 portions)

50g dried macaroni

Specialist formula Althéra®/Alfamino® 
milk-free cheese sauce (see recipe 
variation on page 25)

50g of milk-free cheese, grated

Instructions

Cook the macaroni following the pack 
instructions until soft then drain.

Meanwhile make the specialist formula 
cheese sauce.

Mix together the sauce and macaroni

Top with more milk-free cheese  
and grill.

A good finger food from 8 months.

Use gluten- or wheat-free pasta if you 
need a gluten- or wheat-free version.

tips

S
TA

G
E 2

variations

31


32


tuna and sweetcorn pasta 
with tomato sauce

(makes 3-4 portions)

50g dried pasta

160g tinned tuna 

Specialist formula (Althéra®/Alfamino®)  
tomato sauce (see tomato sauce recipe 
and recipe variations on page 25)

4 tbsp. sweetcorn and peas – frozen or 
tinned

Instructions

Cook the pasta following the pack 
instructions until soft then drain.

In the meantime, make the specialist 
formula tomato sauce.

Drain the pasta and add the cooked, 
softened sweetcorn, peas and drained 
tuna, then stir.

Pour over the sauce and fold into the 
pasta.

A good finger food from 8 months.

• Add other cooked vegetables such 

as diced carrots, chopped broccoli or 

leeks or  mixed vegetables (fresh or 

frozen)

• Use salmon (free of bones) or cooked 

chicken or ham instead of tuna (check 

any pre-cooked meat is milk-free)

S
TA

G
E 2

variations

33


34


chicken casserole
(makes 3-4 portions)

1 tbsp. vegetable oil

200g chicken, diced

1 clove crushed garlic

1 onion, chopped

200g chopped mixed vegetables  
(e.g. carrot, sweet potato, parsnip)

2 tbsp. tomato purée

1 tbsp. dried mixed herbs

260ml specialist formula (240ml water 
and 8 scoops of Althéra®/Alfamino®)

2 tsp. cornflour

Instructions

Pre-heat the oven to 180°C (gas mark 4).

Heat oil in a saucepan, add chicken and 
cook until browned.

Add garlic and onion, cook until soft.

Add chopped vegetables and stir.

Add tomato purée and herbs.

Mix cornflour with some of the water to 
make a smooth paste, add the rest of the 
water and 8 scoops specialist formula 
and stir into the saucepan with the 
chicken mixture.

Transfer to a casserole dish and cook in 
oven for 1 hour.  

Serve with mashed potato or rice.

• Vary the vegetables used: swede, butternut squash, leeks• For a vegetarian version try adding some tinned beans, such 
as butter beans, borlotti or red kidney beans (avoid beans in 
salted water, or rinse them well)• Use beef or pork or lamb instead of chicken

S
TA

G
E 2

variations

35


36


sweet potato cakes
(makes 8-10 cakes)

2 sweet potatoes, chopped into small 
pieces

1 tbsp. tahini

1 x 400g tinned chick peas

2 tbsp. tomato puree

60ml water and 3 scoops of specialist 
formula (Althéra®/Alfamino®)

½ tsp. cumin

1 clove garlic, crushed

1 tbsp. fresh coriander, finely chopped

Instructions

Pre-heat the oven to 200’C 
fan/220’C/425’F/gas mark 7.

Boil the sweet potatoes until soft and 
drain.

Mash the chick peas until slightly 
squashed.

Add the sweet potato and the rest of  
the ingredients to the mashed chick  
peas and stir thoroughly.

Form small patties in your hand and 
place on a greased baking tray.

Cook for 20 mins until slightly brown and 
firm to the touch.

S
TA

G
E 2

Good to know:
Did you know that chick peas are a 
good source of protein and calcium? 

Also a good way to introduce seeds 
into the diet as Tahini contains 
sesame.

37


38


lentil ragu
(makes 6-8 portions)

1 tbsp. olive oil

1 onion, finely chopped

1 carrot, finely chopped

1 red pepper, finely chopped

1 clove garlic, finely crushed

100g red split lentils

1 tsp. mixed herbs

2 tbsp. tomato puree

1 x 400g tinned chopped tomatoes

200ml specialist formula (180ml water 
and 6 scoops of Althéra®/Alfamino®)

Instructions

Heat the oil on the hob in a non-stick 
saucepan and add the chopped onion.  
Cook for 2-3 minutes until soft and 
slightly brown.

Add the chopped carrot, pepper and 
garlic and cook for 5 minutes.

Add the lentils and mixed herbs and stir.

Add the tomato puree, tinned tomatoes 
and specialist formula mixture and stir.

Cook on a medium heat for about 30 
minutes or until the vegetables are  
soft, ensuring it is boiling gently.  

Serve with pasta or    
mashed potato.

S
TA

G
E 2

Good to know:
Lentils are a good source of fibre.

39


40


dessert 
chocolate pear pudding
(makes 6-8 portions)

100g milk-free margarine

100g soft brown sugar

100g self-raising flour

2 medium eggs

180ml water and 6 scoops of  
specialist formula (Althéra®/Alfamino®)

25g cocoa powder 

1 x 420g tin of pear halves in fruit  
 juice, drained and chopped

Instructions

Preheat the oven to 180’C 
fan/200’C/400’F/gas mark 6.

Beat the milk-free margarine and brown 
sugar together until slightly paler in 
colour.

Add the flour and eggs to the mixture 
and stir well.

Add the specialist formula and cocoa 
powder and mix until fully combined.

Place the chopped pear into a small 
greased ovenproof dish (9 inch x 7 inch) 
and top with the chocolate mixture.

Cook for 30 – 40 minutes until set in the 
middle and slightly cracked on the top.

S
TA

G
E 2

41


42


dessert 
coconut peach ice cream
1 x 400g tin of coconut milk

10 scoops specialist formula  
(Althéra®/Alfamino®)

1 x 410g tin of peach slices in fruit juice

Instructions

Heat the coconut milk in a saucepan 
until nearly boiling and then remove 
from the heat.

Add the specialist formula and 
tinned peach slices and blend until 
smooth.

Pour into a 1 litre plastic container 
and leave to cool on the side for 30 
minutes.

Put the mixture into the freezer for 
approximately 30 minutes.  

Remove from the freezer and whisk 
using a hand blender.  

Return to the freezer for another 30 
minutes and repeat this step until all 
the mixture is frozen and looks like 
ice cream.

S
TA

G
E 2

43


44


dessert 
milk jelly
4 cubes of Jelly*

60ml boiling water

60ml specialist formula (50ml water and 
2 scoops powdered Althéra®/Alfamino®)

Instructions

Add the Jelly to a saucepan and  
pour in the boiling water, allow the 
jelly to melt while on a gentle heat.

Allow the jelly to cool slightly before 
adding the specialist formula 
mixture.

Place the jelly into moulds and 
refrigerate until set.

*We used strawberry jelly here 
but you can choose your favourite 
flavour

S
TA

G
E 2

You can buy different shaped jelly 
moulds to add fun to mealtimes!

There are many different flavoured 
Jellies available, strawberry and orange 
are very popular!

tips

45


diary
Diary for tracking food introduction.

date/time offered new food

46


amount eaten likes and dislikes

47


weaning and recipe notes

48


49


weaning and recipe notes

50


Important notice: Breastmilk is best for babies, and the Department of Health 
recommends exclusive breastfeeding for the first six months of life, and continued 
breastfeeding alongside the introduction of weaning foods.

Althéra® and Alfamino® are foods for special medical purposes, strictly for use under 
medical supervision.

1 City Place, Gatwick, RH6 0PA Careline:  00800 6378 5385      ROI: 1800 931 832

Email: nestlehealthscience@uk.nestle.com     www.smamums.co.uk     www.smamums.ie

Althéra is a trademark of Société des Produits Nestlé S.A., Vevey, Switzerland.

Made available through your child’s healthcare professional.

WEAN001 Jun 16


