

What About Sunshine?

In Maryland, there's enough sun to create our own vitamin D in the summer months, if your family is outside, without sunscreen, for a few minutes between 10 am and 3 pm. However, you take a chance on getting sunburned, which can lead to skin cancer.

Even in Summer, Two Things Can Affect How Well Your Body Makes Vitamin D

1. **Sunscreen** helps prevent sunburn and skin cancer, but it also prevents your skin from making vitamin D.
2. **Skin color** acts like sunscreen. If very pale, you can make enough vitamin D in about 15 minutes, but if very dark, it may take up to 45 minutes. Regardless of skin color, in fall, winter, and spring, most people cannot make enough vitamin D from being in the sun.

Get Connected!
With Your
Maryland WIC Program!

Facebook.com/mdwic

Youtube.com/marylandwic

Twitter.com/marylandwic

MARYLAND
WOMEN,
INFANTS &
CHILDREN
PROGRAM

Better
nutrition
for a
brighter
future

1-800-242-4WIC
www.mdwic.org

Martin O'Malley, Governor
Anthony G. Brown, Lt. Governor
Joshua M. Sharfstein, M.D., Secretary, DHMH

This institution is an equal opportunity
provider and employer.

N-91/0512

Maryland WIC Program

Vitamin D The Sunshine Vitamin

Is your family
getting enough?

Better Nutrition for a Brighter Future

www.mdwic.org

Why Does My Family Need Vitamin D?

Doctors have known for years that no one can make strong bones without vitamin D.

Current research suggests that vitamin D may also:

- Improve your immune system
- Lower blood pressure
- Lower your child's risk for type 1 diabetes
- Reduce the risk of some cancers

How Much Vitamin D Does My Family Need?

Family members differ in how much vitamin D they need each day:

Infants to 12 months	400 IU
Everyone 1-70 years	600 IU
Over age 70 years	800 IU

Nutrition Facts	
Serving Size 1 cup (240mL)	
Servings Per Container about 8	
Amount Per Serving	
Calories 90	Calories from Fat 0
% Daily Value*	
Total Fat 0g	0%
Saturated Fat 0g	1%
Trans Fat 0g	
Cholesterol less than 5mg	1%
Sodium 130mg	5%
Potassium 430mg	12%
Total Carbohydrate 13g	4%
Dietary Fiber 0g	0%
Sugars 12g	
Protein 9g	
Vitamin A 10%	Vitamin C 4%
Calcium 30%	Iron 0%
Vitamin D 25%	Phosphorus 25%
<small>* Percent Daily Values are based on a 2,000 calorie diet.</small>	

Read the Nutrition Facts food label to be sure each family member gets enough vitamin D each day from:

- Milk
- Formula
- Juice
- Fortified cereal
- Yogurt
- Salmon

Since few foods contain vitamin D, your health care provider may recommend a supplement for you and your family members.

Check with your health care provider to see if anyone in your family needs a supplement.

If your baby breastfeeds or does not drink 32 ounces of formula daily, or your child does not drink 32 ounces of milk daily, the American Academy of Pediatrics recommends giving a 400 IU supplement of vitamin D daily.

When Choosing a Supplement, Read the Supplement Facts Label Carefully.

Supplement Facts		
Serving Size: 1 mL		
Servings Per Container: 90		
Amount Per Serving	% Daily Value Children 1 month-12 yrs.	
Vitamin D3 (as Cholecalciferol)	400 IU	100%

Do not give or take more than this much vitamin D per day:

Infants to 6 months	1,000 IU
Infants 6-12 months	1,500 IU
Children 1-3 years	2,500 IU
Children 4-8 years	3,000 IU
Everyone over 9 years	4,000 IU