

help me
be healthy

I am

1

I am a **toddler**.

Trying new things is fun!

My name is _____.

I weigh _____ pounds and _____ ounces.

I am _____ inches tall.

My Hemoglobin is _____.

A special note for me _____

Help me learn to eat the right amount

Now I am a toddler. I am ready to try new foods.

Over the next year, I will change a lot. Now I eat more like a baby. Soon I will eat more like you do.

- You decide what healthy foods to offer me. I decide which of these foods to eat and how much.
- Please offer me foods from the 5 food groups.
- Offer me 3 healthy meals, and 2 or 3 snacks each day. Try to have them at the same times.
- Please trust me to eat the right amount. I know if I am hungry or not. My tummy is still little. Give me small portions —1 or 2 tablespoons. I will let you know if I want more.
- Some days I eat a lot. Other days I do not eat at all. Toddlers act this way.

Offer me safe foods

- I can try these foods now: cow's milk and honey.
- Cut my food into tiny pieces so I don't choke. Cut grapes and hot dogs the long way.
- Don't give me foods that I can choke on: raw hard vegetables, whole grapes, spoonfuls of peanut butter, chips, nuts, popcorn, dried fruits, whole hot dogs, chunks of meat, or hard candy.

Make our family meals relaxed

- I eat better when you eat with me. Let's enjoy eating together.
- Please turn off all our TVs and cell phones. We can focus on our meal instead.
- I do best if I sit when I eat or drink. Put me in my highchair or booster seat at the table with our family.
- I can eat most of our family foods, just like you.
- I am learning to eat by myself. I need lots of practice using my hands and my spoon. Let me touch my food. Don't worry if I get messy — that's how I learn.

I love my cup

I drink from a cup now, not a baby bottle. This helps protect my nice new teeth.

Ask WIC for ideas if I need help changing from my bottle to my cup.

Offer me water to drink between meals and snacks, not a sweet drink.

Every day offer me:

Grains

- 1/2 slice bread or 1/2 tortilla
- 1/4 cup cooked cereal, rice, or noodles
- 1/2 cup cold cereal
- 2 or 3 small crackers

Half the grains I eat should be whole grains.

Vegetables

- 1/4 cup chopped or mashed cooked vegetables
- 2 ounces vegetable or tomato juice

Offer me a dark green or orange vegetable every day.

Fruits

- 1/4 cup chopped or mashed fruit
- 2 ounces 100% fruit juice

Offer me a vitamin C fruit every day—
oranges, strawberries, or WIC juice.

No more than 4 ounces of juice a day.

Protein

- 2 tablespoons meat, chicken, turkey, or fish
- 1/2 egg
- 2 tablespoons beans or tofu

Beans, meat, chicken, turkey, and fish give me lots of iron to keep my blood strong.

Dairy

- 4 ounces whole milk
- 1/2 cup yogurt
- 1 slice cheese

No more than 16 ounces of milk a day.

WIC gives me whole milk. It's what I need.

Fats, Oils & Sweets

Only a little bit.

Let's eat

Breakfast

1/2 scrambled egg
1/2 slice whole grain toast
Breast milk or 4 ounces
whole milk

Morning Snack

1/2 cup WIC cereal
1/4 cup chopped peaches
A few ounces of water
from a cup

Lunch

2 tablespoons mashed
black beans
1/4 cup brown rice
1/4 cup cooked,
chopped carrots
Breast milk or 4 ounces
whole milk

Afternoon Snack

1 slice cheese
2 crackers
2 ounces WIC juice

Dinner

2 tablespoons chopped
chicken
1/4 cup mashed sweet
potato
1/4 cup applesauce
Breast milk or 4 ounces
whole milk

Evening Snack

1/2 graham cracker
Breast milk or 4 ounces
whole milk

Breastfeeding

I love this special time. I hope you do too. Let's keep it up as long as we both want.

You can count breastfeeding as a milk serving for me.

Ask WIC
if you have any
questions about
what I am
eating.

Look what I can do

- I can walk. My legs are getting strong. Can we go for a walk?
- I can say a few words. Please talk with me. I learn from you.
- I will surprise you with how much I know.

Let's play

- I learn a lot when I play.
- I learn even more when you play with me.
- When we play, it helps me grow smarter, stronger, healthier, and happier.
- The more we play, the better we sleep.

Keep me safe and healthy

- Always buckle me into my car safety seat in the car.
- Take me to my doctor for 12 month and 15 month checkups and shots.
- Ask my doctor if I need a lead test to keep my brain healthy. I want to be smart like you.
- Talk to my doctor to find out if I get enough vitamin D, too. I need it for strong bones and teeth.
- I need a nap every day. Could you sing me to sleep?

Keep my teeth healthy and strong

- Please take me to the dentist for regular checkups.
- Brush my teeth front and back, 2 times a day.
- Use a small, soft toothbrush and a smear of fluoride toothpaste.

UTAH | WOMEN, INFANTS & CHILDREN

Utah WIC Program 1-877-WIC-KIDS
or 1-877-942-5437
www.health.utah.gov/wic

In accordance with Federal civil rights law and U.S. Department of Agriculture (USDA) civil rights regulations and policies, the USDA, its Agencies, offices, and employees, and institutions participating in or administering USDA programs are prohibited from discriminating based on race, color, national origin, sex, disability, age, or reprisal or retaliation for prior civil rights activity in any program or activity conducted or funded by USDA.

Persons with disabilities who require alternative means of communication for program information (e.g. Braille, large print, audiotape, American Sign Language, etc.), should contact the Agency (State or local) where they applied for benefits. Individuals who are deaf, hard of hearing or have speech disabilities may contact USDA through the Federal Relay Service at (800) 877-8339. Additionally, program information may be made available in languages other than English.

To file a program complaint of discrimination, complete the [USDA Program Discrimination Complaint Form](#), (AD-3027) found online at: http://www.ascr.usda.gov/complaint_filing_cust.html, and at any USDA office, or write a letter addressed to USDA and provide in the letter all of the information requested in the form. To request a copy of the complaint form, call (866) 632-9992. Submit your completed form or letter to USDA by:

- (1) mail: U.S. Department of Agriculture
Office of the Assistant Secretary for Civil Rights
1400 Independence Avenue, SW
Washington, D.C. 20250-9410;
- (2) fax: (202) 690-7442; or
- (3) email: program.intake@usda.gov.

This institution is an equal opportunity provider.

Content and design adapted from the Maryland WIC Program

