
3

With everyday life so hectic these days, it can be
challenging to eat a healthy diet. StarKist® tuna and
salmon pouches can help you stay on track even while
you’re on the go.

+

+

+

+

+

+

+

+

Think tuna is just for salads or casseroles? Think again.
With StarKist® tuna and salmon pouches you have delicious
grab-and-go convenience at your fingertips. Try the pairings
below for a hearty snack or light lunch.

TEAR AND PAIR.

2 NUTRITIOUS
Each pouch has 13g+ of lean protein,
vitamin D, DHA and EPA omega-3s,
B vitamins, and selenium.

DELICIOUS
Our tuna and salmon pouches come in
21 flavor varieties, including low-sodium
choices. Now you are ready to conquer
your day.

1
SIMPLE
Tear open a StarKist® tuna or salmon
pouch and eat it straight from the pouch
or top your favorite salad! No draining
and no can opener required!

TEAR. EAT. GO.™

Did you know

• 8 oz. (2 servings) of
seafood is recommended
each week

• Seafood, like tuna and
salmon, contains healthy
unsaturated fats—the
omega-3s DHA and EPA

• Omega-3s may reduce
inflammation that can
damage blood vessels

Eating about 2 servings of seafood per week may

• Reduce the risk of heart disease

• Support a healthy weight

With StarKist®
pouches on hand,
adding seafood
to your diet is
easier than ever.

SWITCH TO FISH.

Tuna Creations® Ranch

Low Sodium Chunk
Light Tuna

Tuna Creations®
Sweet & Spicy

Salmon Creations®
Lemon Dill

Avocado

Cucumber

Peanuts

Capers

Rice Cake

Cherry Tomatoes

Red Peppers

PIta Chips

