

15 TAKE-ALONG LUNCHES FOR PRESCHOOL CHILDREN

Be Safe: Pack all lunches in an insulated lunch box or bag with a frozen ice pack.

- 1 ½ turkey sandwich Carrot sticks ½ banana Water
- Celery with peanut butter
 2 graham cracker squares
 Cantaloupe slices
 Low-fat milk
- Low-fat cheese strips 6 whole-wheat crackers Tomato wedges Oatmeal raisin cookie 100% grape juice
- Ham strips
 Small bran muffin
 Pineapple tidbits
 Low-fat milk
- Cheese pizza wedge (small)
 Snow peas
 100% apple juice

- 6 ½ peanut butter and banana sandwich Broccoli florets Low-fat milk
- ½ tuna sandwich Cucumber circles Strawberries Low-fat milk
- Mini pita with hummus and lettuce
 Orange wedges
 Animal crackers
 Low-fat milk
- Low-fat cottage cheese Pineapple chunks Bread sticks Zucchini rounds Water
- Homemade trail mix

 (recipe on page 2)

 Red bell pepper strips

 Low-fat milk

- Peach slices

 Water
- Baked chicken thigh
 Graham crackers
 Kiwi slices
 Low-fat milk
- 13 ½ roast beef sandwich
 Small green salad
 (with low-fat dressing)
 Grapes (cut in half)
 Low-fat milk
- Leftover casserole
 Baby carrots
 ½ pear
 Low-fat milk
- 15 Unsweetened,
 ready-to-eat cereal
 Broccoli florets
 Tangerine
 Low-fat milk


Homemade Trail Mix

1/4 cup toasted oat cereal

2 tablespoons raisins or chopped dried fruit

1 tablespoon sunflower seeds (without shells)

5 pretzel sticks


Place all ingredients in a small, plastic zipper bag. Seal the bag and shake.


Pack interesting sandwiches for your child's lunch by using different types of breads and fillings. Cut sandwiches into fun shapes using a cookie cutter or these ideas:


Reduce Fat

Cut down (but don't eliminate) fat in your child's diet by choosing

 low-fat and fat-free dairy products (milk, cheese, yogurt)

- lean meats, poultry, and fish (prepared with no added fat)
- tuna packed in water
- · low-fat or fat-free mayonnaise
- fat-free snacks like pretzels

Reduce Added Sugar

Pack a healthier lunch by choosing foods with little or no added sugar.

Use

Instead of

fresh fruit

• fruit bits, fruit snacks, fruit rolls

• 100% fruit juice

- fruit drinks
- fruit canned in juice
- fruit canned in syrup
- unsweetened ready-to-eat cereal
- presweetened ready-to-eat cereal


Tip: Keep cut fruit from turning brown by dipping it in pineapple juice before you pack it in the lunch.

the Lunch box

More Information

The Lunch Box is a series of handouts designed for parents who pack lunches for their preschool children. The goal of these handouts is to assist parents in packing lunches that are nutritious, safe, and appealing for preschool children.

The author acknowledges the cooperation of the San Luis Obispo County preschools that assisted in the development of the *Lunch Box* program. This program was made possible by funds received from the First 5 Commission of San Luis Obispo County.


You will find related information in these titles and in other publications, slide sets, CD-ROMs, and videos from UC ANR:

Children and Weight: What's a Parent to Do?, DVD 6524D

EatFit Teacher's Curriculum, Publication 3424

Fit Families Novela Series, Publication 3496

To order these products, visit our online catalog at http://anrcatalog.ucdavis.edu. You can also place orders by mail, phone, or FAX, or request a printed catalog of publications, slide sets, CD-ROMs, and videos from

University of California Agriculture and Natural Resources Communication Services 6701 San Pablo Avenue, 2nd Floor Oakland, California 94608-1239

Telephone: (800) 994-8849 or (510) 642-2431,

FAX: (510) 643-5470

e-mail inquiries: danrcs@ucdavis.edu

An electronic version of this publication is available on the ANR Communication Services website at http://anrcatalog.ucdavis.edu.

Publication 8111

ISBN-13: 978-1-60107-521-5

This publication has been anonymously peer reviewed for technical accuracy by University of California scientists and other qualified professionals. This review process was managed by the ANR Associate Editor for Nutrition and Food Safety.

©2007 by the Regents of the University of California Division of Agriculture and Natural Resources.

All rights reserved.

The University of California prohibits discrimination or harassment of any person on the basis of race, color, national origin, religion, sex, gender identity, pregnancy (including childbirth, and medical conditions related to pregnancy or childbirth), physical or mental disability, medical condition (cancer-related or genetic characteristics), ancestry, marital status, age, sexual orientation, citizenship, or status as a covered veteran (covered veterans are special disabled veterans, recently separated veterans, Vietnam era veterans, or any other veterans who served on active duty during a war or in a campaign or expedition for which a campaign badge has been authorized) in any of its programs or activities.

University policy is intended to be consistent with the provisions of applicable State and Federal laws.

Inquiries regarding the University's nondiscrimination policies may be directed to the Affirmative Action/Staff Personnel Services Director, University of California, Agriculture and Natural Resources, 1111 Franklin Street, 6th Floor, Oakland, CA 94607, (510) 987-0096. For information about obtaining this publication, call (800) 994-8849. For downloading information, call (530) 297-4445.

pr-12/07-WJC/RW

