The Healthy Lunch Box

Eating healthy is important each and every day – even on days when lunch is in a box! Packing a healthy lunch box for children can be easy if you plan ahead. Here are some guidelines, safety tips, and nutritious ideas.

For more information visit www.HealthyMS.com.

Lunch Box Requirements

- 1. At least one serving of vegetables or salad AND one serving of fruit
- 2. One serving of meat such as chicken or fish OR meat alternative such as eggs, beans, hummus, cheese, yogurt, peanut butter or cottage cheese
- 3. One serving of 1% or fat-free milk AND water
- 4. A grain product such as bread, bagel, muffin, roll, crackers, or tortilla

Food Safety

- 1. Chill food thoroughly before packing.
- 2. Pack meals in an insulated bag.
- 3. Pack foods with the items used first in the bag last.
- 4. Keep food safety supplies such as hand sanitizer and disinfectant wipes, or paper towels and spray cleanser.

Nutritious Lunch Ideas

- 1. Chicken salad wrap (chicken salad and romaine lettuce in tortilla), tomato wedges, mandarin oranges, fat-free milk, and water
- 2. Peanut butter and jelly sandwich on whole wheat bread, banana, carrots sticks with dip, fat-free milk, and water
- 3. Ham and tomato sandwich, coleslaw, fat-free milk, and water
- 4. Cheese and crackers, raw broccoli with low-fat ranch dip, apple, fat-free milk, and water
- 5. Whole-wheat tortilla roll with sliced turkey, sliced low-fat mozzarella cheese, red pepper strips, and lettuce leaf; grapes, fat free milk, and water


