

51 Snacks for Kids

Dry cereal and dried cherries
Oat-O's, peanuts, and carob chips
Shredded wheat, lowfat milk, blueberries
Layered yogurt, granola, strawberries
Skewered cantaloupe and cheddar cheese cubes
Apple and cheese slices
Banana dipped in peanut butter
Strawberries dipped in strawberry cream cheese
Clementine and cheese stick
Applesauce cup and graham crackers
Hummus and flat pretzels
Hummus and baby carrots
Tortilla with melted cheese (quesadilla)
Baked potato with shredded Monterey Jack cheese and salsa
Air popped popcorn
Toast with butter and jam
Toast with nut butter and banana
English muffin with butter and honey
Banana or other fruited muffin and 6 oz. milk
Deli meat wrapped around a cheese stick
Snap peas and red peppers with Laughing Cow cheese
Coconut yogurt and mini chocolate chips
Nuts and dried fruit
A cup of soup
Tomato and cottage cheese
Oatmeal cookies and milk
100% Orange Juice popsicle

Half of a sandwich and a glass of 100% fruit juice
Cheese and crackers
Peanut butter and pretzels
Mini bagel and cream cheese
Homemade trail mix (cereal, nuts, dried fruit)
Red grapes and cheese kabobs
Pepperoni mini pizza (pita, sauce, cheese and turkey pepperoni)
Black olives and feta cheese
Frozen yogurt popsicle
All fruit popsicle
Oatmeal and berries
Low fat chocolate milk and whole grain crackers
Mozzarella and tomato skewers
Tuna fish salad and crackers
Chicken salad and green grapes
Tossed salad with cheese cubes and dressing
Low Fat Ranch dressing and veggies
Smoothie made with frozen berries, yogurt and milk
Celery sticks with cream cheese or nut butter
Chocolate hazelnut butter and graham crackers
Melon balls with a dollop of Greek Yogurt
(cantaloupe, watermelon, honeydew)
Avocado spread on whole grain crackers
Whole grain waffle swiped with peanut butter
½ grilled cheese sandwich and vegetable juice

