

Snacks for Children

Use this to help you choose snacks for children 4 years and older.

Choose these healthy snacks every day.

These snacks contain many nutrients.

fresh or frozen vegetables

fresh or frozen fruit

fruit cup in fruit juice or water

unsweetened applesauce

whole grain bread

whole grain crackers

whole grain naan, roti, pita

whole grain tortilla or wrap

whole grain cereal

hummus

eggs

nuts*

nut butters*
peanut, almond, or soy

meat, chicken, or fish

white milk

cheese or cheese string

fortified plain soy beverage

plain yogurt

*Some schools don't allow nuts or peanuts. These foods are healthy choices for children at home.

Offer children:

- water when they're thirsty
- skim, 1%, or 2% milk with meals
- vegetables and fruit instead of 100% juice

Choose these snacks some days.

These snacks have some nutrients but have added sugar, salt, and/or fat.

flavoured fortified milk or soy beverage
like chocolate, strawberry or vanilla

baked crackers

muffin

dried fruit and nut mix

fruit-flavoured yogurt

granola bar

Choose these snacks less often.

These snacks are high in sugar, fat, and/or salt.

candy or fruit
gummies

potato chips or
fried snacks

instant dried
noodles

cake

cookies

chocolate-coated
snack bar

sports drink

pop

slush drink

fruit drink or
punch

pudding or
jello cup

ice cream