

A

Breads & cereals

Flat bread/roti/chapati

Sandwich
with lean meat or
cheese and salad
vegetables

Plain crackers

Rice cakes
(no added salt/
flavouring)

Noodles with
vegetables

Rice with
vegetables

Rice paper rolls

Sushi

Cooked pasta with
vegetables

Fruits & vegetables

B

Fresh fruit

Tins and tubs of fruit
in natural juice

All vegetable types

C

Reduced fat dairy, meat & alternatives

Milk

Yoghurt

Feta/paneer

Tofu

A + B + C + D
= Healthy Lunchbox

Tip: Pack a
frozen ice brick
to keep food
at safe
temperatures

Snacks

D

Dried fruit

Pikelets

Plain rice
crackers

Cheese &
crackers

Tuna

Hard
boiled eggs

Falafel

Cheese

Water

Dips - tzatziki,
hummus

Plain popcorn

What's on the menu in WA school canteens?

GREEN - FILL THE MENU Minimum 60% Encourage and promote EVERYDAY choices	AMBER - SELECT CAREFULLY Maximum 40% Do not let these foods dominate the menu and choose small serves	RED — OFF THE MENU NOT AVAILABLE
<ul style="list-style-type: none"> • Cereal foods — wholegrain cereals, pasta, noodles, rice, cous cous, quinoa • A variety of bread types including wholegrain/ wholemeal • Vegetables and legumes e.g. stuffed potatoes, corn-on-cob, baked beans, 4 bean mix, garden salads, potato salad, coleslaw (using reduced fat dressings) • Fruit, fresh and frozen, whole, fruit salad, sliced fruit • Fruit canned in natural juice • A variety of sandwich/roll fillings, preferably served with salad e.g. <ul style="list-style-type: none"> - egg - reduced fat cheese - tuna, canned in spring water or brine - lean meats i.e. roast beef - yeast spreads - hummus • Lean meats, fish, poultry • Meals[#], especially those with vegetables e.g. pasta bake, curry and rice, frittata, soup, sushi, rice paper rolls • Reduced fat dairy products including: <ul style="list-style-type: none"> - plain milk - flavoured milk (375mL or less) - cheese - plain and flavoured yoghurt • Plain water • Plain mineral water 	<ul style="list-style-type: none"> • Savoury breads such as garlic, herb and pizza bases • Reduced fat pastry items[#] • Frankfurts and sausages for hot dogs and/or sausage sizzles[#] • Savoury commercial products, e.g. fish, chicken, potato portions, pizza[#] • Hamburger patties[#] • Processed meat e.g. ham, skin-free processed chicken • Assorted cakes/biscuits or muffins[#] • Sweet and savoury snack foods[#] • Plain dried fruit • Ice creams and icy poles[#] • Reduced fat flavoured milk (more than 375mL & less than 600mL) • High schools only: reduced fat coffee flavoured milk (375mL or less) • Full fat dairy products e.g. plain milk, yoghurt, cheese • Full fat flavoured milk (375mL or less) • 99% fruit juices (250mL or less) and no added sugar • Dairy desserts[#] e.g. reduced fat custard, ice cream and mousse (milk/milk alternative listed as first ingredient) <p><i>NOTE: Reduced fat dairy recommended for children over the age of 2 years</i></p>	<ul style="list-style-type: none"> • Full-fat pastry items • Deep fried food of any description • Sweet sandwich fillings including jam, nut spreads, honey or confectionery sprinkles • High fat sandwich meats including polony and salami • Confectionery (e.g. chocolate, liquorice, cough lollies, and fruit juice based jellies) • Sweet or savoury snack items that do not meet the criteria e.g. potato chips • Soft drinks, cordial, sports drinks • Reduced fat flavoured milk (more than 600mL) • Reduced fat coffee flavoured milk drink (more than 375mL) • Full fat coffee flavoured milks all sizes • Full fat flavoured milk (more than 375mL) • High caffeine drinks (e.g. drinks containing Guarana) • Chocolate coated and premium style ice-creams • Desserts: jelly; jelly with fruit; dairy desserts high in energy • Croissants, doughnuts, cream filled or iced buns/cakes, sweet pastries, slices • Fruit juice (more than 250mL) and/or with added sugar or sweetener • Water flavoured with fruit juice, sugar and/or sweetener

[#]Only those meeting FOCiS/Star Choice™ nutrient criteria