Appendix 5: Appropriate and Inappropriate Food and Drink Items
DRINKS

YES

NO
	Water
	Carbonated Beverages/Flavored Water/Sugar Water

	100% Fruit Juice
	Minute Maid Coolers

	Minute Maid 100% / Juicy Juice 100%
	Tropicana Twister

	Tropicana 100% Juice (variety flavors)
	Capri Sun

	Disney Hundred Acre Wood 100%
	Kool-Aid/ Hi-C

	Milk
	Sunny Delight

	Motts 100%
	Hawaiian Punch/Iced Tea

	Tree Top
	Crystal Light/Country Time Lemonade

	Odwalla
	Energy Drinks

	Naked Juice
	Gatorade

	Kirkland 100% Juice (Vitamin Fortified)
	Soda

Wordings such as “drinks,” “cocktails’” “coolers,” “all natural’” does not necessarily mean 100% juice eg. Capri Sun. Nor does it preclude the addition of high fructose corn syrup.

SNACKS

This involves cookies, crackers, chips, nuts, and bars. The aim is to reduce high fat and high sugar foods as recommended by the daily nutrition guidelines.

YES

NO
	Pretzels
	Packaged Donuts

	Triscuits
	100 Calorie Packs

	Wheat Thins
	Snackwells

	Pita Chips
	Cereal Bars

	Rice Cakes
	Pop Tarts

	Whole Grain Crackers
	Fruit Roll Ups

	Rye crispbread
	Gummy Fruit Snacks

	Nuts (beware of allergies)
	Little Debbie’s

	Whole Grain Graham Crackers
	Packaged Cookies

	Fig Newtons/Fruit Leathers
	Potato Chips

	Granola Bars (Nature Valley, Luna, Odwalla, Quaker)
	Milk and Cereal Bars

	Whole Grain Animal Crackers
	Doritos

	Whole Grain Gold Fish Crackers
	Fritos

	Homemade Muffins/Loaves-Banana Bread etc (not packaged)
	Cakes/cupcakes

	Sun Chips – Original Flavor, Salsa
	Pringles

	Cheez- Its
	Cheetos

	Chex Mix
	Candy

	Unflavored Popcorn
	Saltines

	
	Ritz Crackers

LUNCH

These are suggested and appropriate examples that can assist in preparation for a healthy lunch. The aim is to increase the consumption of fruit, vegetables, protein, and complex carbohydrates, while reducing the consumption of simple sugars and fats. Also it is important to note that many of these packaged products contain additives, such as MSG and artificial colors.

YES

NO

	Mashed Potato
	Ramen Noodles/Cup O’Soup

	Veggies
	Hot Pockets/Lean Pockets

	Fruit
	Lunchables

	Pita Pockets
	Stouffers

	Wraps/Tortillas
	Kraft Mac and Cheese/Easy Mac

	Pasta/Rice
	Go Gurt

	Salad
	Trix Yogurt

	Chicken/Meatloaf/Homemade Dinner
	Drinkable Yogurt

	Low fat yogurts (Yoplait, Dannon, Stoneyfield, etc)
	Pudding

	Fruit cups(unsweetened or in own juice)
	Jell-O

	Cheese (low fat)
	Canned Pasta (eg. Chef Boyardee)

	Bread (Whole Wheat, Whole Grain)
	

