
Koj tus menyuam txoj kev loj hlob thaum
nws tseem yau no muaj ntau qib. Siv

daim ntawv no taw koj kev txog tej qib
no thiab yuav soj ntsuam yam twg thiaj

yuav pab tau koj.

Rau cov niamtxiv muaj menyuam yug tshiab
mus rau 4 xyoos.

Raws koj tus menyuam
cov theem ntawm nws

txoj kev loj hlob
Koj tus menyuam txoj kev loj hlob
thaum nws tseem yau no muaj ntau qib
xws li kev ua si, kev kawm, kev hais lus
thiab kev paub qab hau.

Nthuav daim ntawv no xyuas es thiaj li
paub hais tias yuav suaj ntsuam koj tus
menyuam li cas. Nrog koj tus menyuam
tus kws tshuaj kho mob tham hais txog
tej qib no.

Qhov uas mus tsi txog ib qib ib qib no,
los sis mus txog tej qib no qeeb tshaj li
lwm tus menyuam, tej zaum yuav yog
ib qhov qhia hais tias tus menyuam no
yuav loj hlob qeeb zog.

Yog koj xav tau kev pab ntxiv txog koj tus menyuam txoj
kev loj hlob thiab saib yuav uali cas yog koj muaj kev
txhawj, mus saib rau hauv

HelpMeGrowMN.org
1-866-693-4769

Yog koj xav paub ntxiv, mus saib rau hauv
www.cdc.gov/ActEarly 1-800-CDC-INFO (800-232-4636).

Yog koj xav tau DAWB qhov uas qhia “Paub Xyuas. Pab
Thaum Ntxov.” rau cov niamtxiv, los xav nrhiav kev pab
hauv koj lub zej lub zog.

KOJ PAUB KOJ TUS MENYUAM
ZOO TSHAJ LWM TUS.
Yog koj muaj kev txhawj hais txoj ntawm koj
tus menyuam txoj kev loj hlob, koj yuavtsum
nrog nws tus kws tshuaj kho mob tham.

Yog koj los sis koj tus kws tshuaj tseem tsi
paub meej thiab, thov koj tus kws tshuaj xa
koj mus ntsib tus uas paub txog yam no zoo
thiab hu xovtooj rau 1-866-693-4769 mus
nrhiav kev pab los ntawm cov koomhaum
uas pab cov menyuam yau thaum lawv
tseem yau yau heev li no.

TXHOB TOS.
Yim nrhiav kev pab thaum ntxov no yim
zoo xwb.

Paub Xyuas. Pab Thaum Ntxov.

Paub Xyuas. Pab Thaum Ntxov.

www.cdc.gov/ActEarly
1-800-CDC-INFO

Centers for Disease
Control and Prevention

Tej Qib loj hlob yog muab los ntawm Caring for Your Baby and Young
Child: Birth to Age 5 (AAP, 2009) and Bright Futures Guidelines for
Health Supervision of Infants, Children and Adolescents (AAP, 2008)

Department of Health and Human Services
Centers for Disease Control and Prevention

220787

	

	

	

1-­‐866-­‐693-­‐GROW	
 (4769)	

www.MNParentsKnow.info	

	

	

	

1-­‐866-­‐693-­‐GROW	
 (4769)	

www.MNParentsKnow.info	

	

	

	

1-­‐866-­‐693-­‐GROW	
 (4769)	

www.MNParentsKnow.info	

	

	

	

1-­‐866-­‐693-­‐GROW	
 (4769)	

www.MNParentsKnow.info	

	

	

	

1-­‐866-­‐693-­‐GROW	
 (4769)	

www.MNParentsKnow.info	

	

	

	

1-­‐866-­‐693-­‐GROW	
 (4769)	

www.MNParentsKnow.info	

	

	

	

1-­‐866-­‐693-­‐GROW	
 (4769)	

www.MNParentsKnow.info	

	

	

	

	

1-­‐866-­‐693-­‐GROW	
 (4769)	

www.MNParentsKnow.info	

	

	

	

1-­‐866-­‐693-­‐GROW	
 (4769)	

www.MNParentsKnow.info	

	

	

	

1-­‐866-­‐693-­‐GROW	
 (4769)	

www.MNParentsKnow.info	

	

	

	

1-­‐866-­‐693-­‐GROW	
 (4769)	

www.MNParentsKnow.info	

	

	

	

1-­‐866-­‐693-­‐GROW	
 (4769)	

www.MNParentsKnow.info	

	

	

	

1-­‐866-­‐693-­‐GROW	
 (4769)	

www.MNParentsKnow.info	

	

	

	

1-­‐866-­‐693-­‐GROW	
 (4769)	

www.MNParentsKnow.info	

	

	

	

1-­‐866-­‐693-­‐GROW	
 (4769)	

www.MNParentsKnow.info	

	

	

	

1-­‐866-­‐693-­‐GROW	
 (4769)	

www.MNParentsKnow.info	

	

	

	

1-­‐866-­‐693-­‐GROW	
 (4769)	

www.MNParentsKnow.info	

	

	

	

1-­‐866-­‐693-­‐GROW	
 (4769)	

www.MNParentsKnow.info	

	

	

	

1-­‐866-­‐693-­‐GROW	
 (4769)	

www.MNParentsKnow.info	

	

	

	

1-­‐866-­‐693-­‐GROW	
 (4769)	

www.MNParentsKnow.info	

	

	

	

1-­‐866-­‐693-­‐GROW	
 (4769)	

www.MNParentsKnow.info	

	

q 	qog tau suab

q	Tsis pheeb los pib 	
	 zaum tau

q 	Nyiam uasi nrog niam 	
	 txiv thiab lwm tus

q	Nws paub nws lub npe

q Nws cov lus pib
	 muajntsis nrov zoo
	 lis lus tiag tiag

q 	Paub fiav tes taw qhia, 		
	 xws li co taub hau “no” los 	
	 co tes “bye bye”

q 	Qog tes taws q 	Totaub me
	 me thiab paub
	 teb

q 	paub uasi tej yam yooj 	

	 yim xws li paub pub

	 mov rau menyuam

	 rojmab noj

q 	paub taw tes qhia rau

	 lwm tus

q paub hais tias tej yam 	

	 khoom no yog siv li cas, 	

	 xws li lub xovtooj,

	 zuag ntsis plob hau, tus 	

	 txhuam hniav, rab diav

q	paub hais cov lus uas
	 siv ob peb lo lus los sib 		
	 txuas ua ke
q	 zoo siab thaum tau nyob 		
	 nrog lwm tus menyuam

q 	paub qog tibneeg 	
	 thiab poojywg 		
	 (xws li khiav 		
	 thaum menyuam
	 khiav)

q	hais tau “mama”
	 thiab “dada”

q 	nqus tau nws
	 tus kheej kom 	
	 sawv tau

q	paub taw tes rau tej
	 yam uas yus hais

Koj tus menyuam txoj kev loj hlob muaj theem nce
Thaum koj tus menyaum mus dhau ib theem lawm, muab khij cia. Nqa daim ntawv nov mus pab qhia rau nws tus tshuaj

kho mob thaum nej mus ntsib nws.

Ntawm nov yog ob/peb yam nqi tseemceeb uas koj yuavtsum paub pom xwb. Yog koj xav paub haistias tshuav yam twg ntxiv, tuaj saib rau hauv
www.cdc.gov/ActEarly los hu rau 1-800-CDC-INFO.

q 	paub ua lis yus 		
	 hais

q 	ncaws tau lub pob

q	paub kos duab 		
	 tibneeg muaj lis
	 2 rau 4 yam cev

q	paub nrog lwmtus 	
	 uasi sib haum

q 	Nyiam uasi nrog
	 menyuam tshaj li
	 uasi ib leej

q	paub piav dab neeg

q 	dhia tau paj pawg
	 ib sab kotaw, thiab 	
	 nres ib sab kotaw
	 tau, suav txog 2

PIB NTAWM NOq3

q 	paub hais ob peb

	 lo lus

q	mus taus kev tsis

	 yuav pab

q 	paub uasi nrog rojmab, 	
	 tsiaj, thiab tibneeg

q	 txawj xav txog lwm
	 leej lwm tus, tsi tag
	 yuav tos yus qhia

q 	paub nrog yus tham
	 ob peb nqe lus

q	paub nce

