

parent tips


Healthy Snacks—100 Calories or Less

Snacking is good when you feel hungry between meals. Choosing healthy snacks will help you and your family stay at a healthy weight.


Here are some healthy snacks—all 100 calories or less.

Fruits

1 small banana

1 medium apple

1/4 cup raisins

1 cup whole strawberries

½ cup canned fruit cocktail in juice (not syrup)

½ cup orange juice

Vegetables

1 cup cherry or grape tomatoes

2 cups raw mixed veggies with

2 tablespoons fat-free dressing

12 baby carrots

18 small celery sticks

1 cup raw cauliflower

1 cup low-sodium vegetable juice


Breads, Cereals, Rice, and Pasta

½ cup oat circles cereal

2 graham cracker squares

3 cups air-popped popcorn

½ whole-wheat English muffin with jelly

4 whole-wheat crackers, unsalted

2 brown rice and multigrain rice cakes

Fat-free or Low-fat Milk, Cheese, and Yogurt

6 ounces cup fat-free plain yogurt

½ cup low-fat

cottage cheese

1 cup fat-free milk

½ cup fat-free pudding

½ cup fat-free frozen yogurt

1 ounce low-fat cheddar cheese

Other Snacks

1 large hardboiled egg8 baked tortilla chips with salsa10 almonds

Source: USDA National Nutrient Database for Standard Reference, Release 19

We Can! is a program from the National Institutes of Health that offers resources for parents, caregivers and communities to help children 8-13 years old stay at a healthy weight through eating right, increasing physical activity, and reducing screen time.

To learn more, go to http://wecan.nhlbi.nih.gov or call 1-866-35-WECAN.

We Can! Ways to Enhance Children's Activity & Nutrition, We Can!, and the We Can! logos are registered trademarks of the U.S. Department of Health & Human Services (DHHS).