

Try These Quick, Easy, Healthy Snacks

- ▶ Popcorn or pretzels
- ▶ Snack size yogurt or pudding
- ▶ Fresh, canned, or dried fruit
- ▶ Celery sticks with low-fat cream cheese
- ▶ Frozen grapes, banana slices, or popsicles made from 100% juice
- ▶ Peanut butter and fruit sandwich (try apple slices, banana, or raisins)
- ▶ Whole-grain crackers and cheese
- ▶ Baby carrots with a low-fat dip
- ▶ Rice cakes with peanut butter
- ▶ Tortilla with refried beans, cheese, lettuce, and salsa
- ▶ Pita sandwich with tuna and lettuce
- ▶ Mini-pizzas made with English muffins or pita bread
- ▶ Vegetable and noodle soup
- ▶ Baked or microwaved potato topped with plain yogurt or cheese

Did you know that healthy snacks...

- ▶ Can supply a big part of the food and nutrition kids need for energy.
- ▶ Are a great way to get kids to eat more fruits and vegetables.
- ▶ Are great as mini-meals in addition to regular meals.
- ▶ Make get-togethers with friends more fun.

Grab Quick & Easy Snacks

Healthy Snacks Give Kids **Extra Energy** To Play and Grow

Snacks are a normal part of a healthy diet for growing kids. Fruits, vegetables, and whole-grain foods make good snacks.

All foods can fit into a healthy diet. Choose low-fat, reduced sugar, and reduced salt snacks.

Snacks Can Be Fun, Tasty, and Healthy Too!

Set a good example—Kids often want the same snacks you eat. Choose snacks that are good for your health. Try low-fat milk, cheeses, and yogurt.

Plan ahead—Make snacks from the various parts of the food guide pyramid. Healthy snacks should be a part of your grocery list.

Be ready—Keep fruit, 100% juice, crunchy veggies such as carrots or celery, yogurt, bagels, pretzels, and whole-wheat crackers on hand.

Start a new trend—Include fruits and vegetables for school parties and special events.

Make healthy snacking easy—Put snack foods like pretzels, crackers, peanut butter, cheese, and yogurt on lower shelves so kids can get to them.

Make Snacks Healthy!

Grab Quick & Easy Snacks

BE A ROLE MODEL!

You play an important role in making sure that you and your kids eat a healthy breakfast every day.

List some snacks that you and your family will try.

For more information on these topics or other programs visit our Web site at:

www.fns.usda.gov

Food and Nutrition Service
U.S. Department of Agriculture

USDA is an equal opportunity provider and employer.