
2020/21 Student Meal Grab 'N’ Go Service
Start Date: Wednesday, AUGUST 26

ALL ELEMENTARY &
MIDDLE SCHOOLS

Every Wednesday
9am - 11am

HIGH SCHOOLS
Every Wednesday

9am - 11am
 2pm - 5pm 

37
locations

5
locations

REQUIREMENTS AT ALL LOCATIONS

Must have student
ID meal card for

each student

FUSD Students
will receive 7 days

worth of
food, including
milk and fresh

vegetables/fruits

Available via
drive-thru or walk-

up service

Wear masks and
practice social

distancing

Students do not
need to be present

We ask that you pick
up meals at the

school of your oldest
child, if possible, to

reduce wait times

You may pick up meals at any of our
schools, except at Eric Birch & Citrus

High Schools. You do not have to
have your child enrolled at that site

but must be enrolled at FUSD

Fontana Unified School District is an equal opportunity provider and employer.


2020/21 Servicio de Alimentos Grab 'N' Go
Fecha de Comienzo: Miércoles, AGOSTO 26

SETTINGS

TODAS LAS ESCUELAS
PRIMARIAS & SECUNDARIAS

Cada Miércoles
9am - 11am

ESCUELAS PREPARATORIAS
Cada Miércoles

9am - 11am
 2pm - 5pm 

37
ubicaciones

5
ubicaciones

REQUISITOS EN TODAS LAS UBICACIONES

Debe tener una
tarjeta de

identificación de
comida para cada

estudiante

Estudiantes de FUSD
recibirán alimentos

suficientes para 7 días,
incluyendo leche y

frutas/verduras frescas

Servicio
disponible a

través de
vehículos o a pie

Uso de máscaras y
distanciamiento

social

Los estudiantes
no necesitan

estar presentes

Le pedimos que
recoja las comidas en
la escuela de su hijo
mayor, si es posible,

para reducir los
tiempos de espera

Puede recoger las comidas en
cualquiera de nuestras escuelas,

excepto en las Preparatorias Eric Birch 
y Citrus, no es necesario que su hijo

esté inscrito en ese sitio, pero si debe
estar inscrito en FUSD

El Distrito Escolar Unificado de Fontana es un proveedor y empleador de igualdad de oportunidades.


