

Lunch Box Alternatives for Kids of All Ages

Building a Healthy Lunch


A healthy lunch includes a whole grain, protein, fruit, and vegetable. Send your child to school with water or milk to drink with lunch. This will teach him or her to avoid sugary drinks like juice, sports drinks, and soda.

Mix and match these foods for new, healthy lunch combos:

WHOLE GRAINS

Whole wheat bread
Brown or wild rice
Quinoa
Whole wheat pita pocket
Whole wheat bagel
Whole grain crackers

PROTEINS

String cheese
Hard-boiled egg
Yogurt or Greek yogurt
Cottage cheese
Hummus
Beans

FRUITS

Mandarin orange
Watermelon
Banana
Mixed berries
Unsweetened applesauce
Nectarine

VEGETABLES

Cucumber slices
Broccoli
Sugar snap peas
Bell pepper slices
Cauliflower
Jicama

Here Are 2 Weeks of School Lunches for You to Try!

(*Recipes on back)

Day 1	Day 2	Day 3	Day 4	Day 5
Tuna salad on whole wheat bread Sugar snap peas Strawberries	Pita Pizza* Watermelon cubes Broccoli florets	Cheese quesadilla on whole wheat tortilla Hummus Carrot sticks	Sun Butter and Banana Bites* Baby carrots String cheese	Turkey wrap with lettuce, cheese, hummus and shredded carrots on a whole wheat tortilla Greek yogurt with berries
Day 6	Day 7	Day 8	Day 9	Day 10
Whole wheat pita pocket sandwich with grilled chicken, cucumbers, lettuce, and Tzatziki sauce Apple slices	Ham sandwich on whole wheat bread Bell pepper slices Applesauce	Chicken Pasta Salad* Greek yogurt Berries	Whole wheat bagel sandwich with cream cheese and sliced turkey Baby carrots Strawberries	Quinoa salad* with feta cheese, cherry tomatoes, and sliced cucumbers Grilled chicken strips


Sun Butter & Banana Bites

Whole wheat tortilla + Sunflower seed butter + Banana

Recipe: Lay tortilla flat and spread 1-2 Tablespoons sunflower seed butter across the surface. Place peeled banana on the tortilla. Wrap the tortilla around the banana. Slice into bite size pieces (like sushi) or eat whole (like a burrito).

Pita Pizza

Whole wheat pita bread + Pizza or pasta sauce + Shredded mozzarella cheese + Your child's favorite vegetable toppings

Recipe: Cover 1 side of pita bread with 1-2 Tablespoons sauce, cheese, and toppings and bake in oven or toaster oven at 350°F until the cheese melts. Allow pizza to cool before packing.

Fun tip: Try using a whole wheat English muffin or bagel instead of pita bread!

Chicken Pasta Salad

Cooked pasta + Grilled chicken + Broccoli slaw + Cherry tomatoes + Italian Dressing

Recipe: Cut or shred chicken. Mix all ingredients and toss with Italian dressing.

Fun tip: Use different types and shapes of pasta to keep salads fun – try whole wheat bow tie or penne pastas and macaroni noodles. Mix in different vegetables to add more color!

Quinoa Salad

Cooked quinoa + Feta cheese + Cherry tomatoes + Sliced cucumbers + Olive oil + Lemon juice

Recipe: To cook quinoa, follow directions on packaging. Once cooked quinoa is cool, add cheese, vegetables, oil and lemon juice, and serve chilled or at room temperature.

Safety Tips

Recipes

to Try

Some children may have allergies and cannot eat or be near certain food items. Check with your child's school to find out if it is safe to pack peanuts, tree nuts, or nut butters in your child's lunch.

Pack your child's lunch with an ice pack to help cold foods stay cold. If the lunch cannot be kept cold, do not pack foods that may become unsafe to eat, like milk, cheese, yogurt, egg, or deli meats.

