Healthy Snacks

The following are suggestions to enhance your nutrition (performance or health) by obtaining many of the nutrients our body’s need from the snacks we choose throughout the day. Choosing these snacks instead of pretzels, chips, cookies, etc. will make a significant impact on improving your nutritional intake

Place a “0” next to snacks you have never tried Place a “1” next to snacks you DO NOT like to eat

Place a “2” next to snacks you DON’T MIND
 Place a “3” next to snacks you ENJOY eating

Yogurt:

with fruit:

with granola:

Trail Mix:

 (pick your ingredients)

cereal:

(cheerios, multi-grain chex, grape nuts, almond crunch, granola, etc.)

raisins:

(other dried fruit)

nuts:

(almonds, peanuts, cashews, etc.)

seeds:

 (sunflower, pumpkin, sesame, etc)

granola:

*sweets:

(if need little sweet add M & M’s or Hershey kisses in small amounts

Granola Bar:

Nutri-Grain Bar:

Celery:

with ranch dressing

with peanut butter

Peanut Butter:

with apple slices

on whole wheat crackers

Carrots:

with ranch dressing

Fruit & vegetables:

(see fruit & vegetable list; use dip for taste)
Fruit Cups:

Cottage Cheese

 with fruit

Cheese:

on whole wheat crackers

Frozen Fruit Juice Popsicles:

Beef Jerky:

Smoothie

_____ (banana, strawberries, or blueberries fat free yogurt or milk)
Whole Wheat Pretzels:

Soy Nuts:

Yogurt Grahams:

with fruit-flavored yogurt between graham cracker squares. Wrap in plastic wrap and freeze
Pita Bread:

with Hummus

with cheese

Mini Pizzas:

_____ (prepare with whole grain bread, cheese, tomato sauce)

Cheese Sticks:

Kashi Trail Mix Bars:

**Create your own snacks by mixing various healthy foods. Keep this list on the refrigerator so these foods
 can be purchased and you are cued to choose one them when you are hungry. Get online for other ideas.
 Email me your ideas and I will add to this list.
