

Maine CDC WIC Nutrition Program Food Packages

1. Food Package I: Infants 0-5 months

Infant formula issuance in Food Package I is based on age (Food Package IA: Infants 0-3 months and Food Package IB: Infants 4-5 months) as well as physical form of formula (concentrate, powder or ready to use). Formulas issued in this food package are limited to contract standard cow's milk based and soy based formulas, lactose-free formulas, and formulas with added rice starch. Formulas for special medical needs are issued in Food Package III.

Ready to use infant formula may be issued in Food Package I when:

- The participant's household has an unsanitary or restricted water supply or poor refrigeration
- The person caring for the participant may have difficulty in correctly diluting concentrated or powder forms
- The WIC infant formula is only available in ready-to-use.

Food Package IA: Infants 0-3 months: Maximum Issuance

Status	Age	Powder*	Conc*	RTU
IBF—infants exclusively breastfed	0-3 months			
IPB—infants partially breastfed	0-1 month	1 can		
	1-3 months	435 oz*	364 oz*	384 oz
IFF—infants fully formula fed	0-3 months	870 oz*	806 oz*	832 oz

* maximum formula issuance expressed as reconstituted amounts

Food Package IB: Infants 4-5 months: Maximum Issuance

Status	Age	Powder*	Conc*	RTU
IBF—infants exclusively breastfed	4-5 months			
IPB—infants partially breastfed	4-5 months	522 oz*	442 oz*	474 oz
IFF—infants fully formula fed	4-5 months	960 oz*	884 oz*	913 oz

* Maximum formula issuance expressed as reconstituted amounts

2. Food Package II: Infants 6-11 months

Infant formula issuance in Food Package II is based on physical form of formula (concentrate, powder, or ready to use). Formulas issued in this food package are limited to contract standard cow’s milk based or soy based formulas, lactose-free formulas, and formulas with added rice starch. Formulas for special medical needs are issued in Food Package III.

Issuance of ready to use infant formula in Food Package II is the same as described above for Food Package I.

Food Package II: Infants 6-11 months: Maximum Issuance

Status	Age	Powder*	Conc*	RTU	Infant Cereal	Infant Fruits & Vegetables	Infant Meats
IBF—infants exclusively breastfed	6-11 months				24 oz	256 oz ♦	77.5 oz
IPB—infants partially breastfed	6-11 months	384 oz*■	312 oz*■	338 oz■	24 oz	128 oz ▲	
IFF—infants fully formula fed	6-11 months	696 oz*■	624 oz*■	643 oz■	24 oz	128 oz ▲	

*maximum formula issuance expressed as reconstituted amounts

♦ Infants exclusively breastfeeding age 9-11 months may receive a \$8 cash value voucher for fresh fruits and/or vegetables in lieu of 128 ounces of infant fruits and/or vegetables.

▲ Infants partially or non-breastfed age 9-11 months may receive a \$4 cash value voucher for fresh fruits and/or vegetables in lieu of 64 ounces of infant fruits and/or vegetables.

■ Medically fragile infants age 6-11 months may receive the maximum monthly allowance of standard formula as infants age 4-5 months in lieu of infant foods with medical documentation of qualifying condition. Infant food package for these infants is designated as Food Package III.

3. Food Package III: Women, Infants and Children with Qualifying Conditions

Infant formula and WIC-eligible nutritionals in Food Package III is for infants, children and women with qualifying medical conditions, and is based on both age as well as physical form of formula (concentrate, powder, ready to use). Exempt infant formulas and WIC-eligible nutritionals are issued in this food package along with supplemental foods appropriate for the participant category. All items issued (formula, WIC-eligible nutritionals, and/or supplemental foods) must be prescribed by the medical provider for participants receiving this food benefit, whether the formula is provided by WIC or another provider. The medical provider may make a referral to the WIC registered dietitian and/or qualified nutritionist for identifying appropriate supplemental foods and their prescribed amounts, as well as the length of time the supplemental foods are required by the participant, with the referral acknowledged on the medical documentation form.

These food benefits may not be issued to:

- An infant whose only condition is:
 - diagnosis of formula intolerance or food allergy to lactose, sucrose, milk protein or soy protein that does not require the use of exempt infant formula
 - a non-specific formula or food intolerance
- Women or children who have a food intolerance to lactose or milk protein that can be successfully managed with use of another WIC food benefit
- Any participant solely for the purpose of enhancing nutrient intake or managing body weight without an underlying qualifying condition.

WIC-eligible nutritionals (including exempt infant formulas) issued in Food Package III may be issued in ready to feed form for the same reasons listed for Food Packages I and II, as well as:

- The ready to feed form better accommodates the participant's condition
- The ready to feed form improves the participant's compliance in consuming the prescribed WIC formula

- **Infants 0-3 months:** formula issuance amounts are the same as Food Package IA
- **Infants 4-5 months:** formula issuance amounts are the same as Food Package IB
- **Infants 6-11 months:** formula and infant food issuance (including issuance of cash value voucher for fresh fruits and/or vegetables in lieu of infant fruits and/or vegetables) amounts are the same as Food Package II. Infants who are unable to begin solid foods at or after 6 months may receive exempt infant formula at the same maximum monthly allowance as infants 4-5 months of age of the same feeding option.

Children 12-60 months and Women: Maximum Issuance

	Children	Pregnant or Partially Breastfeeding	Exclusively Breastfeeding ♦	Postpartum
Formula/WIC-eligible nutritional				
• Powder*	910 oz	910 oz	910 oz	910 oz
• Conc*	910 oz	910 oz	910 oz	910 oz
• RTU* ♦	910 oz	910 oz	910 oz	910 oz
Milk/milk substitute ■ °	16 qt.	22 qt.	24 qt.	16 qt.
Cheese			1 lb.	
Breakfast cereal ☺	36 oz.	36 oz.	36 oz.	36 oz.
Eggs	1 doz.	1 doz.	2 doz.	1 doz.
Juice	128 oz	144 oz	144 oz	96 oz
Fruits & vegetables ☆	\$8 voucher	\$11 voucher	\$11 voucher	\$11 voucher
Whole grains	2 lb.	1 lb.	1 lb.	
Fish (canned)			30 oz.	
Legumes or peanut butter	1 lb. or 18 oz.			1 lb. or 18 oz.
Legumes and peanut butter		1 lb. and 18 oz.	1 lb. and 18 oz.	

* Maximum formula issuance expressed as reconstituted amounts; monthly formula issuance is determined by health provider prescriptive amount, and is not to exceed monthly maximum amounts

♦ Exclusive BF women with multiple infants receive 1.5 times the amount of all foods

■ **Children age 12-23 months:** Whole milk is the standard for issuance; fat reduced milks may be issued with medical documentation by the health care provider. Whole fat yogurt may be substituted at a rate of 1 quart for 1 quart of milk by request, not to exceed 1 quart of yogurt per month. **Children age 24-60 months:** lowfat and skim milk is the standard for children for issuance; whole milk or reduced fat (2% or 1 ½%) may be substituted with medical documentation from the health care provider. Low-fat or nonfat yogurt may be substituted at a rate of 1 quart for 1 quart of milk by request, not to exceed 1 quart of yogurt per month. **All children:** Cheese may be substituted at a rate of 1 lb. for 3 quarts of milk by request. Fortified soy beverage and/or tofu may be prescribed to replace milk **with medical documentation;** fortified soy beverage may be substituted on a quart for quart basis, and tofu may be substituted at a rate of 1 lb. for 1 quart of milk, up to a maximum of 4 lb. per month. **[No more than a total of 4 quarts of milk may**

be substituted for a combination of cheese, yogurt or tofu. Additional amounts of tofu may be substituted up to the maximum amounts of fluid milk with medical documentation from the health care provider.]

◦ **Women:** Lowfat and skim milk is the standard for all women. Whole milk or reduced fat milk (2% or 1 ½%) may only be issued with medical documentation from the health care provider. Cheese may be substituted at a rate of 1 lb. for 3 quarts of milk by request, with a maximum of 1 lb. of cheese for pregnant, partially breastfeeding and postpartum women, and 2 lb. for exclusively breastfeeding women. Low-fat or nonfat yogurt may be substituted at a rate of 1 quart for 1 quart of milk by request, with a maximum of 1 quart of yogurt for all women participants. Fortified soy beverage and/or tofu may be substituted upon request by the participant; fortified soy beverage may be substituted for milk on a quart for quart basis. **[No more than a total of 4 quarts of milk may be substituted for a combination of cheese, yogurt or tofu for pregnant, partially breastfeeding and postpartum women. No more than a total of 6 quarts of milk may be substituted for a combination of cheese, yogurt or tofu for exclusively breastfeeding women. Additional amounts of tofu may be substituted up to the maximum amounts of fluid milk with medical documentation from the health care provider.]**

• Ready to use infant formula may be provided if it better accommodates the participant's medical condition or improves participant's compliance with consumption of the prescribed formula.

◦ **Children and Women:** may substitute 32 dry ounces of infant cereal for 36 ounces of breakfast cereal as determined appropriate by the health care provider per medical documentation

☆ **Children:** may substitute 128 ounces jarred infant fruits and/or vegetables in lieu of \$8 cash value voucher for fresh, frozen or canned fruits and/or vegetables with medical documentation; **Women:** may substitute 160 ounces jarred infant fruits and/or vegetables in lieu of \$11 cash value voucher for fresh, frozen or canned fruits and/or vegetables with medical documentation.

4. Food Package IV: Children (age 12-60 months)

Supplemental foods are provided in the following maximum amounts for children:

Food category	Maximum amount
Milk [♦] /milk substitute [■]	16 qt.
Breakfast cereal	36 oz.
Eggs	1 doz.
Juice [*]	128 oz
Fruits & vegetables	\$8 voucher
Whole grains	2 lb.
Legumes or peanut butter	1 lb. dried legumes or 64 oz. canned legumes or 18 oz. peanut butter

[♦] **Children age 12-23 months:** Whole milk is the standard for issuance; 2% or 1 ½%, 1% or nonfat milk may be substituted for children for whom overweight or obesity is a concern, based on individual nutrition assessment and consultation with health care provider if necessary. **Children age 24-60 months:** Low fat or nonfat milk is standard for issuance; 2% or 1 ½% milk may only be issued to children with inadequate growth or underweight concerns, based on individual nutrition assessment.

[■] **Children age 12-23 months:** Whole fat yogurt may be substituted at a rate of 1 quart for 1 quart of milk by request, not to exceed 1 quart of yogurt per month. **Children age 24-60 months:** Low-fat or nonfat yogurt may be substituted at a rate of 1 quart for 1 quart of milk by request, not to exceed 1 quart of yogurt per month.

All Children: Cheese may be substituted at a rate of 1 lb. for 3 quarts of milk by request. Fortified soy beverage and/or tofu may replace milk upon individual nutrition assessment and documentation of need for conditions such as (but not limited to) milk allergy, severe lactose intolerance, cultural practices that excludes cow's milk products, or vegan diets; fortified soy beverage may be substituted on a quart for quart basis, and tofu may be substituted at a rate of 1 lb. for 1 quart of milk, up to a maximum of 4 lb. per month. **[No more than a total of 4 quarts of milk may be substituted for a combination of cheese, yogurt or tofu.]** Additional amounts of tofu may be substituted up to the maximum allowance for fluid milk based on individual nutrition assessment and documentation of need.

^{*} Juice amounts are expressed as single strength juice

5. Food Package V: Pregnant and Partially Breastfeeding Women

Supplemental foods are provided in the following maximum amounts for pregnant women (singleton pregnancies) and partially breastfeeding women whose partially breastfed infants do not receive more than the maximum of formula for that status in Food Packages IA, IB, II, or III:

Food category	Maximum amount
Milk [♦] /milk substitute [■]	22 qt.
Breakfast cereal	36 oz.
Eggs	1 doz.
Juice [*]	144 oz
Fruits & vegetables	\$11 voucher
Whole grains	1 lb.
Legumes [▲]	1 lb. or 64 oz canned
Peanut butter [▲]	18 oz.

[♦] Low fat or skim milk only is issued to all women participants. 2% or 1 ½% milk may be issued to women with inadequate weight gain or maternal weight loss concerns during pregnancy or underweight, based on individual nutrition assessment and documentation of need. Whole milk may only be issued in Food Package III.

[■] Cheese may be substituted at a rate of 1 lb. for 3 quarts of milk by request. Low-fat or nonfat yogurt may be substituted at a rate of 1 quart for 1 quart of milk by request, with a maximum of 1 quart of yogurt for all women participants. Fortified soy beverage and/or tofu may be substituted upon request by the participant. Fortified soy beverage may be substituted for milk on a quart for quart basis. Tofu may be substituted for milk at a rate of 1 lb. for 1 quart of milk. **[No more than a total of 4 quarts of milk may be substituted for a combination of cheese, yogurt or tofu.]** Additional amounts of tofu may be substituted up to the maximum allowance for fluid milk based on individual nutrition assessment and documentation of need.

^{*} Juice amounts are expressed as single strength juice

[▲] Legumes and peanut butter may be substituted for tailored food packages at the following rates: 1 pound dry or 64 ounces canned legumes may be substituted for 18 ounces peanut butter; 18 ounces peanut butter may be substituted for 1 pound dry or 64 ounces canned legumes

6. Food Package VI: Postpartum Women

Supplemental foods are provided in the following maximum amounts for postpartum (non-breastfeeding) women and partially breastfeeding women whose partially breastfed infant(s) receive more than the maximum amount of formula allowed for that status in Food Packages IA, IB, II, or III:

Food category	Maximum amount
Milk [♦] /milk substitute [■]	16 qt.
Breakfast cereal	36 oz.
Eggs	1 doz.
Juice [*]	96 oz
Fruits & vegetables	\$11 voucher
Legumes or peanut butter	1 lb. dried legumes or 64 oz canned legumes or 18 oz. peanut butter

[♦] Low fat or skim milk only is issued to all women participants. 2% or 1 ½% milk may be issued to women with inadequate weight gain or maternal weight loss concerns during pregnancy or underweight, based on individual nutrition assessment and documentation of need. Whole milk may only be issued in Food Package III.

[■] Cheese may be substituted at a rate of 1 lb. for 3 quarts of milk by request. Low-fat or nonfat yogurt may be substituted at a rate of 1 quart for 1 quart of milk by request, with a maximum of 1 quart of yogurt for all women participants. Fortified soy beverage and/or tofu may be substituted upon request by the participant. Fortified soy beverage may be substituted for milk on a quart for quart basis. Tofu may be substituted for milk at a rate of 1 lb. for 1 quart of milk. **[No more than a total of 4 quarts of milk may be substituted for a combination of cheese, yogurt or tofu.]** Additional amounts of tofu may be substituted up to the maximum allowance for fluid milk based on individual nutrition assessment and documentation of need.

^{*} Juice amounts are expressed as single strength juice

7. Food Package VII: Exclusively Breastfeeding Women

Supplemental foods are provided in the following maximum amounts for exclusively breastfeeding women, pregnant women with multiple fetuses, and women partially breastfeeding multiple infants from the same pregnancy, and pregnant women who are also fully or partially breastfeeding an infant. (Note: Exclusively breastfeeding women with multiple infants are eligible to receive 1 ½ times all food amounts listed below).

Food category	Maximum amount	Maximum amount BF women w/ multiples (1.5)
Milk [♦] /milk substitute [■]	24 qt.	36 qt.
Cheese	1 lb.	2 lb.
Breakfast cereal	36 oz.	54 oz.
Eggs	2 doz.	3 doz.
Juice [*]	144 oz	216 oz.
Fruits & vegetables	\$11 voucher	\$16.50 voucher
Whole grains	1 lb.	1 ½ lb.
Fish (canned)	30 oz.	45 oz.
Legumes [▲]	1 lb. dried legumes or 64 oz canned legumes	1 lb. dried legumes or 64 oz canned legumes
Peanut butter [▲]	18 oz.	(2) 18 oz.

[♦] Low fat or skim milk only is issued to all women participants. 2% or 1 ½% milk may be issued to women with inadequate weight gain or maternal weight loss concerns during pregnancy or underweight, based on individual nutrition assessment and documentation of need. Whole milk may only be issued in Food Package III.

[■] Cheese may be substituted at a rate of 1 lb. for 3 quarts of milk by request. Low-fat or nonfat yogurt may be substituted at a rate of 1 quart for 1 quart of milk by request, with a maximum of 1 quart of yogurt for all women participants. Fortified soy beverage and/or tofu may be substituted upon request by the participant. Fortified soy beverage may be substituted for milk on a quart for quart basis. Tofu may be substituted for milk at a rate of 1 lb. for 1 quart of milk. **[No more than a total of 6 quarts of milk may be substituted for a combination of cheese, yogurt or tofu.]** Additional amounts of tofu may be substituted up to the maximum allowance for fluid milk based on individual nutrition assessment and documentation of need.

^{*} Juice amounts are expressed as single strength juice

[▲] Legumes and peanut butter may be substituted for tailored food packages at the following rates: 1 pound dry or 64 ounces canned legumes may be substituted for 18 ounces peanut butter; 18 ounces peanut butter may be substituted for 1 pound dry or 64 ounces canned legumes.