

Hampton City Schools Culinary Arts Program at Phoebus High School

Preface

Kids love to cook and help in the kitchen while having fun at the same time. The Hampton City Schools Culinary Arts students developed kid-friendly recipes and incorporated them into a recipe book. The recipes were taste tested by elementary school students for acceptability and ease of preparation. All recipes are made from scratch and most can easily be made by children. However, some recipes will need adult supervision and that is indicated on the recipe.

This recipe book was a labor of love for the Hampton City Schools Culinary Arts Students. When a child is able to prepare his/her own food, it reinforces personal responsibility and self-reliance. In turn, the child learns about proper nutrition and portion sizes. We feel this recipe book will be one part of the puzzle toward a lifetime of healthy living.

Julia R. Bryant, PhD, RD, SNS
Director, Food and Nutrition Services
Hampton City Schools
Hampton, Virginia, VA 23669

The *Healthy Kids Healthy Snacks* recipe book project was developed and designed by Delrose Adkinson, Culinary Arts teacher at Phoebus High School (PHS). Sophia Christian-Holliday, Culinary Arts teacher at Phoebus High School assisted with the management of the project. The project was created to provide Culinary Arts students with an authentic learning experience that would allow them to develop and demonstrate their understanding of the essential role good nutrition plays in the fight against childhood obesity.

As future leaders and employees in the foodservice and restaurant industry, Culinary Arts students must gain an understanding of the importance of balancing taste and nutrition in providing excellent customer service.

Members at every level of the foodservice and hospitality industry display a strong focus on community service. This project was designed to encourage students to learn from their example and develop a similar community service focus by contributing to the nutritional education of younger students throughout Hampton City Schools.

Culinary Arts students provided all of the recipes in this book. We hope that these recipes encourage healthy snacking, and promote nutrition education among young children that leads to healthy lifestyle choices that last a lifetime.

Recipe book design and layout:
Delrose Adkinson, M.Ed., NBCT
Culinary Arts Teacher
Phoebus High School

Project Management:
Sophia Christian-Holliday
Culinary Arts Teacher
Phoebus High School

Photophy Credits:

Michelle Wheat
Digital Media Teacher
Phoebus High School

Karon Goodman
Photography/Culinary Arts Student
Phoebus High School

This project would not be possible without the support of the following community partners

Printing by:
Hampton City Schools Printing and Records
Management (Print Shop)

Special Thank You to:

Julia R. Bryant, PhD, RD, SNS
Director, Food and Nutrition Services
Hampton City Schools

Linda Irby
Assistant Director, Food and Nutrition Services
Hampton City Schools

Joan Davis
Organizational Development
Hampton City Schools

Pamela Croom
Council President
Hampton Council PTA

Jesse White
Curriculum Leader
Career and Technical Education
Hampton City Schools

Karla Young
Principal
Aberdeen Elementary School
Hampton City Schools

Jaqueline Sneed
Cafeteria Manager, Young Chefs Club Sponsor
Aberdeen Elementary
Hampton City Schools

Aberdeen Elementary Young Chefs Club

Jamal M. Johnson
President of TMVTC
<http://www.TMVTC.com>

Pricing information as of February, 2013: www.farmfreshsupermarkets.com

Table of Contents

Yuck Mouth	1
Strawberry banana Blasters	2
Cheesy Me	3
Strawberry S'mores	4
Fruit Kabobs	5
Strawberry Pizza.....	6
Sweet Ladybugs	7
Fruit Cups	8
Cheese Sandwich	9
Chocolate Sweetheart Parfaits	10
Crunchy Oat Mix.....	11
Lassi Smoothie	12
BBC's	13
Fruity Patuuuuuties	14
Cheese Pinwheels	15
Crunchy Cheese Sandwich	16
Krispy Pie.....	17
Berry Burst	18
Little Caesar Wrap	19
Polka Dot Waffles	20
Very Berry Smoothie.....	21
Fruit Kabobs	22
Apple Caramel Granola Wedges	23
Sticky Glue Sandwiches	24
Ant Eater	25
Chunky Creamy	26
Ants on a merry-go-round	27
Layered Green Smoothie	28
Pineapple Punch	29
Frozen Yogurt Pops	30
Frozen Grapes and Kiwi	31

Yuck Mouth

Number of Servings:

1

Preparation time:

10 minutes

Ingredients List

- 1 apple
- 3 marshmallows
- 1 tbsp. peanut butter
- 2 grapes
- 1 strawberry

Directions

1. Cut quarter of apple (thick/thin)
2. Spread 1 tablespoon of peanut butter into the top and bottom apple
3. Place 3 marshmallows between the apple
4. Cut strawberry (thin), place flat between the marshmallows
5. Place both toothpicks on top apple (through)
6. Put the two grapes through the toothpicks

Nutrition Information

Calories: 144

Total fat: 10 grams

Saturated fat 2 gram (8% of daily value)

Sodium: 151 mg (6% of daily value)

Total carbohydrate: 10 grams (3% of daily value)

Dietary Fiber 1 grams (6% of daily value)

Sugars 3 grams

Protein: 7 gram

<http://nutritiondata.self.com/>

Submitted by:
Mariah B. & Aliyah M.

Supplies needed:

- 1 dinner knife
- 1-tablespoon measure
- 2 toothpicks

Shopping List

- 1apples .50 cent each
- 1 bag of marshmallows 1.79
- 1 container of strawberries 4.99
- 1 jar of peanut butter 3.59
- Toothpicks \$0.89

Strawberry banana blasters

Number of Servings:

1

Preparation time:

Under 30 Minutes

Ingredients List

3/4 cup of Frozen Strawberries

1 Banana

1/4 cup Non-Fat vanilla yogurt

1/2 cup Orange juice

Directions

1. Measure 3/4 cup of frozen strawberries and set aside
2. Measure 1/4 cup of non-fat yogurt and set aside
3. Measure 1/2 cup of orange juice
4. Cut 1 banana in half
5. Put all ingredients into blender
6. Puree all ingredients well
7. Pour in glass
8. Enjoy!

Nutrition Information

Calories: 195

Total fat: 1 gram

Saturated fat trace

Sodium: 42 mg

Total carbohydrate: 44 grams

Dietary Fiber 4 grams

Sugars 25 grams

Protein: 5 gram

<http://nutritiondata.self.com/>

Cost per serving (approximate)

Frozen Strawberries: \$0.36

Fresh Bananas: \$0.14

Non-Fat Yogurt: \$0.18

Orange Juice \$0.24

Submitted by:

Amon C. (pictured) & Tyonna T.

Supplies needed:

- 1/4 Measuring cup (dry)
- 1/2 Measuring cup (liquid)
- 1 glass
- Blender
- 1 Knife

Shopping List

- 1 bag of Wild Harvest Organic Frozen Strawberries \$5.99, \$0.60/per unit
- Fresh Bananas 8 oz. \$0.29, \$0.57/lb.
- 1 4 oz. container of Dannon Light & Fit Nonfat Vanilla yogurt \$0.50
- Dole orange juice \$3.79, \$0.06/fl. Oz.

Cheesy Me

Adult supervision

Submitted by:
Brittany, Ashley, & Anna

Number of Servings:

1

Preparation time:

10 minutes

Ingredients List

1. 1 Flour Tortilla
2. 2 tbsp. Shredded low fat Cheddar Cheese

Directions

1. Take one tortilla out the package
2. Measure 2 tbsp. of low fat cheddar cheese
3. Put cheese on tortilla
4. Fold the tortilla
5. Put it on a plate
6. Put the plate in microwave for 20 seconds
7. Enjoy!!

Nutrition Information

Calories: 192

Total fat: 6 grams

Saturated fat 2 gram (8% of daily value)

Sodium: 464 mg (4% of daily value)

Total carbohydrate: 25 grams (1% of daily value)

Dietary Fiber 1 grams (7% of daily value)

Sugars: 1 gram

Protein: 11 gram

<http://nutritiondata.self.com/>

Supplies needed:

- * Tablespoon measure
- * Plate
- * Microwave

Shopping List

Tortillas - \$3.51 for a package of 8
Low Fat Cheddar Cheese - \$2.29 for 2 cups

Cost per serving

Tortillas - \$0.43
Low Fat Cheddar Cheese - \$0.14
Total: \$0.57

Strawberry S'more

Number of Servings:

1

Preparation time:

10 minutes

Submitted by:
Ashley Ricks

Ingredients list

- 2 med strawberries, sliced
- 2 tbsp. of "Very Vanilla Light" Yoplait yogurt
- 2 squares chocolate graham cracker

Directions

1. Break off 2 squares chocolate Graham cracker
2. Spread yogurt onto Graham cracker squares
3. Layer strawberry slices on top
4. Enjoy!

Supplies needed:

- 1 dinner knife
- 1 tablespoon
- 1 preparation plate
- 1 snack plate

Nutrition Information

Calories: 149

Total fat: 2.5 grams

Sugars 9 grams

Protein: 2.8 grams

<http://nutritiondata.self.com>

Shopping List

Strawberries 16 oz. \$4.99

Yoplait Light Very

Vanilla 6 oz. \$0.89

Honey Maid chocolate

graham cracker 14.40

oz. \$4.09

Cost per serving (approximate)

Strawberries = 0.31

Yoplait Light = 0.15

Chocolate Graham 2 squares = 0.14

Total cost per serving: \$0.74

Fruit Kabobs

Adult supervision

Submitted by:
Brea W.

Number of Servings:
1

Preparation time:
15 minutes

Ingredients list

1 apple
1 banana
1/3 c. red seedless grapes
1/3 c. green seedless grapes
2/3 cup pineapple chunks
1 cup nonfat yogurt
1/4 c. dried coconut,
shredded

Directions

1. Wash the grapes, apples and cut them into small squares, peel the bananas and cutting them into chunks, and cut the pineapple into chunks, if it's fresh. Put the fruit onto a large plate.
2. Spread coconut onto another large plate.
3. Slide pieces of fruit onto the skewer and design your own kabob by putting as much or as little of whatever fruit you want! Do this until the stick is almost covered from end to end.
4. Hold your kabob at the ends and roll it in the yogurt, so the fruit gets covered. Then roll it in the coconut.
5. Repeat these steps with another skewer.
6. Enjoy!

Supplies needed:

Adult assistant
Knife
2 wooden skewer sticks
Large plate
1 snack plate per serving

Shopping List

Fresh bananas \$0.59/lb.
Red seedless grapes
\$2.99/lb.
Fresh Green Grapes
\$3.99/lb
Pineapple
\$2.99/each
Nonfat Yogurt
\$0.21/oz.
Coconut 2.29, \$0.33/oz.

Nutrition Information

141 calories	28 g carbohydrate
3 g fat	1 mg cholesterol
2 g saturated fat	52 mg sodium
103 mg calcium	0.5 mg iron
3 g fiber	

<http://nutritiondata.self.com/>

Strawberry pizza

Number of servings:
12

Preparation time:
10 minutes

Ingredients List

2 large ripe strawberries,
sliced
1 slice wheat bread
1 tbsp. strawberry jelly
2 tbsp. light strawberry
cream cheese

Directions:

1. Spread bread with 2 tbsp. cream cheese, and top with sliced strawberries
2. Put jelly in microwave safe bowl
3. Melt jelly in microwave (10 seconds)
4. Brush melted jelly on top.

Nutrition Information

Calories: 183

Fat: 5.5

Sugar: 16

Protein: 5

<http://nutritiondata.self.com/>

Submitted by:

Ronald B, Breyon R. & Brittany C.

Supplies needed:

Plate
Butter knife (or dinner knife)
Tablespoon measure
Microwave

Shopping List

Driscoll's strawberries \$2.99

Smucker's Simply 100% Fruit

Strawberry Spread \$2.99

Wheat bread \$1.89

Philadelphia Cream Cheese Spread

Light - Strawberry \$2.49

Sweet Ladybugs

Number of Servings:

1

Preparation time:

15 minutes

Ingredients List

- 1 Strawberry
- 1 Blueberry
- 1 Tbsp. Chocolate Chips
- 2 Tbsp. Peanut Butter
- 1/2 Graham Cracker, 2 squares

Directions

1. Get out the supplies that are needed for this recipe.
2. On the plate, cut the strawberry in half.
3. Break the graham cracker in half then place the strawberry underneath it.
4. With the knife put the yogurt on the the blueberry and then place on the top the strawberry.
5. Also with the knife, place the yogurt at bottom of the chocolate chips and then place anywhere on the strawberry
6. Then you are finish and you can eat it!

8. Enjoy!

Nutrition Information

Calories: 189

Total fat: 5.4 grams

Saturated fat 2.7 gram (27 % of daily value)

Sodium: 112 mg (5% of daily value)

Total carbohydrate: 27.8 grams (9% of daily value)

Dietary Fiber 2.4 grams (12% of daily value)

Sugars 17.4 grams

Protein: 14.5 gram

Vitamin A 0% . Vitamin C 32%

Calcium 0% . Iron 4%

<http://nutritiondata.self.com/facts/>

Submitted by:
Christina S. & Erika W.

Supplies needed:

- 1 dinner knife
- 1-tablespoon measure
- 1 Plate

Shopping List

16oz of strawberries= \$4.99
\$0.31/oz

6oz of blueberries= \$2.00
\$0.33/oz

10oz Hershey's mini milk
chocolate kisses= \$3.29
\$0.33/oz.

16.30oz of Yoplait plain
yogurt = \$3.99 \$0.23/oz.

14.40oz of low fat honey
maid graham crackers= \$3.99
\$0.28/oz.

Fruit cups

Number of Servings:

1

Preparation time:

15 minutes

Ingredients List

1 small orange
1/2 cup of grapes
3 strawberries

Directions

1. Rinse of all fruit
2. Cut the apple in half, take the core out, then cut into 6 pieces.
3. peel the orange then peel into 6 pieces.
4. Cut the tops of the strawberries then cut in halves.
5. Place all the fruit in a cup and serve.

Nutrition Information

1 Orange: 45 calories
1/2-cup grapes: 32 calories
3 of strawberries: 18 calories
Total calories: 95
Sugar: 22 grams

<http://nutritiondata.self.com/>

Submitted by:
Corey G. & Lydia R.

Supplies needed:

Cups
1 paring knife
1 core scooper

Shopping List

1 orange \$0.79
1 lb. of grapes \$ 3.99
1 lb. of strawberries 2 for \$4.00

Cost per serving (approximate)

Orange \$0.79
Grapes \$3.99
1 lb. of strawberries \$2.00

Grilled Cheese Sandwich

(Adult supervision)

Submitted by:
Darielle S.

Number of Servings:

1

Preparation time:

10 minutes

Ingredients List

- Light provolone cheese
- 2 Slices whole wheat bread
- 1 1/2 tsp. light margarine
- 2 tbsp. egg substitute
- 1 tbsp. whole milk

Directions

1. Place cheese on a slice of bread. Top with the other bread slice
2. In a shallow bowl, combine egg substitute and whole milk.
3. Melt margarine in a large nonstick skillet
4. Dip sandwich in egg mixture
5. Grill sandwich for 3 minutes on each side or until golden.

Nutrition Information

Calories: 164

Total fat: 10 grams

Saturated fat 2 gram (8% of daily value)

Sodium: 239 mg (4% of daily value)

Total carbohydrate: 14 grams (1% of daily value)

Dietary Fiber 3 grams (7% of daily value)

Sugars 5 grams

Protein: 8 gram

<http://nutritiondata.self.com>

Supplies needed:

- Adult assistant
- Measuring cups
- 1 snack plate per serving
- 1 skillet
- 1 bowl

Shopping List

- 1 pack provolone cheese \$3.99, 0.50/slice
- Light margarine \$4.19, 0.28/oz
- 1 loaf (Arnolds) whole wheat bread \$3.49
- Egg substitute \$2.99, 0.19/oz.
- Whole milk gallon \$3.79, 0.03/oz.

Cost per serving (approximate)

- Provolone cheese = 0.50
- Light margarine = 0.28
- 1 slice whole wheat bread = \$0.15
- Egg substitute = \$0.19
- Whole milk = 0.01
- Total cost per serving: \$1.12

Chocolate Sweetheart Parfaits

Submitted by:

Tamika T., Dejah D. & Darielle S.

Number of Servings:
4

Preparation time:
5 minutes

Ingredients List

- 1 teaspoon cocoa powder
- 1 teaspoon vanilla extract
- 2 teaspoons honey
- 2 cups strawberries
- 1 cup granola
- 6 oz. Greek yogurt Low
fat or fat free

Directions

1. Whisk cocoa powder and granola
2. Add honey and Greek yogurt Low
fat and combine. Then add cocoa
mixture
3. Spoon two tablespoon in the bottom
of the clear glasses
4. Then top with strawberries
5. Sprinkle granola shavings
6. Refrigerate and serve
7. Enjoy! ☺

Supplies needed:

- 1 spoon
- 1 whisk
- 1 teaspoon
- 1 cup
- 4 glasses
- 1 tablespoon

Shopping List

- Vanilla Extract 0.25/oz.,
\$1.99
- Cocoa Powder 0.37/oz.,
\$2.99
- Honey 0.38/oz., \$5.59
- Strawberries 0.37/oz., \$5.99
- Granola 0.37/oz., \$4.49
- Greek Yogurt 0.21/oz.,
\$1.39

Crunchy Oat Mix

Number of Servings:

2

Preparation time:

8 minutes

Ingredients List

- 1/2 cup of Yogurt
- 1/2 cup of oats
- 1/2 tsp. of vanilla extract
- 1/2 cup of fruit (any choice)
- 1/2 tsp. of pecans

Directions

1. Measure 1 cup of oats and set aside
2. Measure 1 tablespoon of vanilla extract and set aside
3. Add oats to your Yogurt
4. Mix your vanilla into your oats and yogurt
5. Using dinner knife, cut your choice of fruit into the bowl with other ingredients
6. Drop pecans in with all other ingredients
7. Enjoy!

Nutrition Information

Calories: 150

Total fat: 11 grams

Sugars 6 grams

Protein: 5 gram

<http://nutritiondata.self.com>

Submitted by:

Rachelle S. & Dwayne M.

Supplies needed:

- Large bowl
- 1 tablespoon measure
- Liquid Measurer
- 1 snack plate per serving

Shopping List

- Pecans = \$0.55oz \$5.99
- Oats= \$0.18oz \$3.19
- Yogurt= \$0.21oz \$3.39
- Vanilla= \$0.25oz \$1.29
- fruit of choice=\$0.19oz \$2.19 (Strawberry)

Mango Lassi Smoothie

Shown not blended

Number of Servings:

1

Preparation time:

5 minutes

Ingredients list

1/2 cup chopped peeled mangos

Peach sorbet

1/4 nonfat vanilla yogurt

Orange juice

Directions

Place ingredients in the order listed in a blender. Put lid on blender. Pulse twice to chop mango, stir well, and then blend until smooth. Serve immediately

Nutrition Information

Calories: 170

Total fat: 0

Saturated fat 0

Sodium: 44mg

Total carbohydrate: 39g

Dietary Fiber

Sugars

Protein: 4g

<http://nutritiondata.self.com>

Submitted by:

Constance G. & Erika V.

Supplies needed:

Blender

Spoon

Cup

Shopping List

Mangos

Peach sorbet

Nonfat vanilla yogurt

Orange juice

BBC's

Number of Servings:
1

Preparation time:
10 minutes

Submitted by:
Lashae P. & Georgia R. (not pictured)

Ingredients List:
1 slice of Bread
1 slice of cheddar Cheese
1 slice of Turkey

Directions

1. Take the large star cookie cutter and cut two stars out of the one slice of bread.
2. Take the medium star cookie cutter and cut two stars out of the two pieces of turkey.
3. Take the small star cookie cutter and cut two stars out of the two slices of cheese.
4. Place the turkey on top of the bread and then the cheese on top of the turkey.

5. ENJOY :)

Nutrition Information

Calories : 175
Total fat : 7 g
Saturated fat : (17% of daily value)
Sodium : (11% of daily value)
Total carbohydrate : (4% of daily value)
Dietary Fiber : (8% of daily value)
Sugars : 2 grams

Supplies needed:

Small, Medium, and large
Star Cookie Cutters
1 snack plate per serving

Shopping List

Natures Own Whole Wheat
Bread = \$2.79
Kraft Cheese slices =
\$4.59
Oscar Mayer Oven
Roasted White Turkey =
\$4.99/lb

Cost per serving (approximate)

Bread = \$0.14/oz.
Cheese = \$.57/oz.
Turkey = \$.31

Fruity Patuuuuuties ☺

Adult supervision

Submitted by:
Lashae P. & Georgia R. (Not pictured)

Number of Servings:

1

Preparation time:

30 minutes

Ingredients List

- 1 tablespoon of Quaker Oats
- 1 ounce of Low-Fat vanilla Yogurt
- 1/4 cup of chunked Pineapples
- 1/4 cup Grapes
- 1/4 cup Strawberry

Directions

1. Cut fruit with dinner knife
2. Take skewer and put fruit on it.
3. Roll cabob in the yogurt until covered completely.
4. Sprinkle the Quaker oats on the cabob.
5. Place in freezer for 10 minutes.

Nutrition Information

Calories: 176
Total fat: 1 gram
Total carbohydrate: 63 grams (20% of daily value)
Dietary Fiber: 8 grams
Sugars: 22 grams
Protein: 1 gram

Cost per serving (approximate)

Driscoll's Strawberries = \$0.31
Dole Pineapple chunks = 0.08
Low fat French vanilla yogurt = \$.15
Quaker oats quick = 0.08
Grapes holiday red seedless = \$0.19

Supplies needed:

Adult assistant (skewers are sharp)
Dinner Knife
Measuring Cups
Skewers

Shopping List

Driscoll's Strawberries
= \$4.99
Dole Pineapple chunks
= \$1.99
Low fat French vanilla yogurt = \$0.89
Quaker oats quick = \$3.19
Grapes holiday red seedless = \$2.99

Ham and cheese pinwheels

Number of Servings:

1

Preparation time:

15 minutes

Ingredients List

Cream cheese

1 flour tortilla

2 pieces of thin deli sliced
ham

1 slice of Swiss cheese

Directions

1. Spread cream cheese on tortilla.
 2. Place ham on top of cream cheese.
 3. add Swiss cheese.
 4. Cut rolls into one-inch slices with dinner knife
- Enjoy!

Nutrition Information

Calories: 220

Total fat: 16grams

Saturated fat 5.0 gram (10% of daily value)

Sodium: 230mg (3% of daily value)

Total carbohydrate: 20 grams (3% of daily value)

Dietary Fiber 2 grams (7% of daily value)

Sugars 6 grams

Protein: 11 gram

<http://nutritiondata.self.com>

Submitted by:

Hailey M. & Victoria M.

Supplies needed:

1 dinner knife

1 snack plate per serving

Shopping List

Philadelphia cream cheese

1/3 less fat 8 oz. \$2.69

Chi-Chi's Flour tortilla 8 ct.
\$2.50

Oscar Mayer deli fresh ham
\$4.99

Cost per serving (approximate)

Cream cheese = \$0.34

Flour tortilla = \$0.14

Deli sliced ham = \$0.55

Crunchy Cheese Sandwich

Number of Servings:
1

Preparation time:
1 minute

Ingredients List
8 saltine crackers
2 slice of American

Directions

1. Cut slice of cheese in half with butter knife
2. Place 1/2 slice of cheese on 1 of the saltines folded in half
3. Place the second cracker on top of the cheese
4. Make another one for a friend
5. Enjoy this delicious snack

Nutrition Information

Calories: 200
Total fat: 4.1 grams
Saturated fat: 2.4 gram (1% of daily value)
Sodium: 169 mg (7% of daily value)
Total carbohydrate: 5.6 grams (5.4% of daily value)
Protein: 6.56 gram
Vitamin A: 2%. Vitamin C: 0%
Calcium: 7%. Iron: 3%

<http://caloriecount.about.com/>

Submitted by:
Hughes C. & Nathan G.

Supplies needed:
1 plate
butter knife

Shopping List
1 package of
Crystal Farm
American cheese
16 oz 24 count
\$3.79, 0.24/ oz
Shoppers Value
Saltine crackers
16 oz \$1.49, 0.09/oz

Cost per serving (approximate)

Shoppers Value
1 Saltine crackers = 0.05
Crystal Farm
□ American cheese
= 0.07
Total cost per serving: \$0.12

Krispy Pie

Number of Servings:
1

Preparation time:
10 minutes

Ingredients List

- 1 teaspoon "I can't believe its not butter" light spread
- 1/3-cup miniature marshmallows
- 1/2 cups Kellogg special K

Directions

1. Add butter and marshmallows to microwave safe bowl. Heat butter and marshmallow in microwave stir until completely melted.
2. Add Kellogg's Special K cereal. Stir until well coated.
3. Using buttered spatula or wax paper evenly press mixture into 13 x 9 x 2-inch pan coated with cooking spray. Cool. Cut into 2-inch squares. Best if served the same day.

Nutrition Information

Calories: 230
Total Fat: 5.5g
Saturated fat: 2.1g
Sugar: 15g

Shopping List

- 1-45oz plastic tub of I Cant Believe Its not butter light \$4.00, \$0.14/1.5 oz.
- 1 box of Special K box cereal \$4.49
Or your favorite cereal
- 1 bag of miniature Jet Puffed Marshmallows \$1.49

Submitted by:
Tyquan S. & Jazmine K.

Supplies needed:

- 1 large bowl
- 1 baking sheet
- Wooden spoon

Berry Burst Sandwich :)

Number of Servings:
2

Preparation time:
10 minutes

Ingredients List

Reduced Fat Cream Cheese

Honey

Blueberries

Strawberries

Whole Wheat Sandwich Bread

Submitted by:
Jordyn M., Maria C., Shareenna B.
(not pictured)

Directions

1. Measure 1 tbsp. of Cream Cheese. Set aside.
2. Measure 1/4 teaspoon of honey. Set aside.
3. Take the blueberries and mash to a jam in the bowl.
4. Take the strawberries and slice them.
5. Spread cream cheese and jam onto the bread.
6. Put the strawberry slices on top and drizzle with honey.
7. Enjoy :)

Supplies needed:

- 1 Bowl
- 1 Spoon
- 1 Dinner Knife
- Measuring Spoons
- 1 Cutting Board
- 1 Plate

Nutrition Information

Calories: 182.7
Total Fat: 4 grams
Saturated Fat: 1 gram (7.3% of Daily Value)
Sodium: 338 mg (5% of Daily Value)
Total Carbohydrates: 29.42 g (1.46% of Daily Value)
Dietary Fiber: 4.2 grams (2.6% of Daily Value)
Sugars: 7.12 grams
Protein: 9.1 grams

Shopping List

Philadelphia Reduced Fat Cream Cheese \$3.99, \$0.31/oz.
Sue Bee Honey \$4.59, \$0.38/oz.
Driscoll's Blueberries \$3.99, \$0.67/oz.
Arnold Whole Wheat Sandwich Bread \$3.49, \$0.15/oz.

Little Caesar Wrap

Submitted by:
Juanisha Purdie

Number of Servings:
2

Preparation time:
5 minutes

Ingredients list

2.5 oz. turkey breast slices
1 8 in whole grain tortilla
.5 cup shredded romaine lettuce
1 tbsp. Caesar (low calorie) salad
dressing
2.5 oz. sliced turkey breast

Directions

1. Place tortilla on plate.
2. Fill tortilla with turkey, lettuce, and dressing.
3. Roll wrap to secure ingredients.
4. Cut in half to create two servings.
5. Enjoy!

Nutrition Information (per serving)

Calories: 119.25
Total fat: 1.5 grams
Total carbohydrate: 15.75 g (4.75% of
daily value)
Dietary Fiber: .25 g (2% of daily value)
Sugars: 2.5
Protein: 8.5

<http://nutritiondata.self.com/>

Supplies needed:

1 dinner knife
1 cup measure
1 tbsp. measure
1 scale
1 snack plate per
serving

Shopping List

Smithfield oven roasted turkey
breast \$0.40/oz., \$3.99/packet
La Tortilla Factory Whole
wheat tortillas \$0.28/oz.,
\$3.69/packet
Fresh Express Lettuce
\$0.40/oz., \$3.59/packet
Cardinis Dressing \$0.33/oz.,
\$3.99/bottle

Cost per serving (approximate)

Turkey; \$0.50
Tortilla; \$0.28
Romaine; \$0.10
Caesar Dressing; \$0.08
Total Cost; \$0.96

Blue Polka Dot Waffles

Number of Servings:

1

Preparation time:

10 minutes

Submitted by:
Juanisha P.

Ingredients list

- 1 waffle (cut into strips)
- 2 tbsp. low-fat cream cheese
- 3 oz. blueberries or raspberries

Directions

1. Toast one waffle and set aside to cool
2. Measure 2 tablespoons of low fat cream cheese and set aside
3. Measure 3 oz. of raw raspberries and set aside
4. Tear or cut waffle into strips
5. Using dinner knife, spread low fat cream cheese evenly onto strips
6. Place blueberries or raspberries (can be mashed or chopped) in the waffle craters
7. Place completed waffle strips on plate
8. Enjoy!

Nutrition Information

Calories: 164

Total fat: 10 grams

Saturated fat 2 gram (8% of daily value)

Sodium: 239 mg (4% of daily value)

Total carbohydrate: 14 grams (1% of daily value)

Dietary Fiber 3 grams (7% of daily value)

Sugars 5 grams

Protein: 8 gram

<http://nutritiondata.self.com>

Supplies needed

- 1 dinner knife
- 1-tablespoon measure
- 1 snack plate per serving
- 1 toaster

Shopping List

Nutrigrain Eggo waffles

\$3.69/12.30 oz. box

Raw raspberries

\$3.49/6oz

Cost per serving
(approximate)

Waffles: \$0.30/oz.

Raw raspberries:
\$0.33/oz.

Low fat cream cheese:
\$0.40/oz.

Total cost per serving:
\$2.30

Very berry smoothie

Number of servings:
8

Preparation time:
8-10 minutes

Ingredients list

- 1 cup strawberries
- 1 banana
- 1 cup low-fat milk
- 1 cup V8 fusion fruit juice
- 1/4 cup fresh baby spinach

Directions

1. Combine all ingredients in a blender and blend until smooth
2. Enjoy!

Submitted by:
Juanisha Purdie

Supplies needed:

- 1 blender
- 1 cup per serving
- 1 cup measure

Fruit Kabobs

Adult supervision

Number of Servings:

1

Preparation time:

5 MINUTES

Submitted by:

KAYLA D. & SABRINA H.

Ingredients List

- 2 strawberries
- 2 grapes
- 1 watermelon
- 1 tangerine slice

Directions

1. Wash your hands
2. With your kabob stick wash your 2 strawberries and slide them on the stick.
3. wash your grapes and put them on the stick
4. cut a piece of watermelon and put it on your kabob stick
5. put 2 slices of tangerine on your stick

Supplies needed:

Adult assistant (Kabob sticks are sharp)
Kabob sticks
Knife

Nutrition Information

Calories: 37.8
Total fat: 0 grams
Saturated fat: 0 grams
Sodium: 1.2 milligrams
Total carbohydrate: 9.8 grams 2%
Dietary Fiber: 1gram 4%
Sugar: 8.6 grams

<http://nutritiondata.self.com>

Shopping List

1 pound of strawberries,
\$0.22/oz. price \$3.49
2 pound bag of green grapes
\$2.99/pound
\$.50c per tangerine
Watermelon, \$0.39/pound
between 4 to 5 dollars.

Apple caramel granola wedges

Number of serving:
1

Preparation time:
5-10 minutes

Ingredients List:

- 1 small apple
- Low fat caramel sauce
- 1 granola bar (nature valley)
- 1/2 Lemon

Khare' M-B, Breanna N.,
Rene' W. (not Pictured)

Directions:

1. Cut and core 1 apple
2. Soak apple in a bowl for a 5 minutes with cold water and a 3 drops of Lemon juice
3. Dry thoroughly before attempting to put on any caramel sauce
4. Spread caramel on each wedge
5. Put granola topping into a bowl
6. Dip apple slices into the bowl

Supplies Needed:

- Apple slicer/corer
- Spoon
- Paper towel (to dry apple)
- 2 bowls

Shopping List:

- 1Small apple
- Low fat caramel sauce
- 1lemon
- Granola bar (Nature valley)

Sticky Glue Sandwiches

Number of serving:
1

Kymond & Camrin (Not Pictured)

Preparation time:
10 minutes

Ingredients List:

2 slices of Bread

1 banana

Peanut Butter

1/2 Lemon

Directions:

1. Lay out two slices of bread
2. Spread peanut butter on bread
3. Cut bananas into small slices
4. Place on bread and join together both slices of bread
5. Use star cutter to cut sandwiches and ENJOY!

Shopping List:

Loaf of bread \$2.42
Half dozen bananas
\$1.99
Jar Of Peanut butter
\$3.99

AntEater

Number of Servings:

1

Preparation time:

10 minutes

Ingredients List

- 2 stalks of celery the length of a spoon
- 2 tablespoons of reduced fat peanut butter
- 2 tablespoons of raisins
- 2 animal crackers

Directions

1. Measure 2 tablespoons of raisins and set aside
2. Measure 2 tablespoons of peanut butter and set aside
3. Wash celery stalks
4. Cut celery stalks to the length of a spoon
5. Using dinner knife, spread peanut down the center in the hollow of the celery
6. Place raisins one at a time on top of the peanut butter down the center of the celery
7. Place celery stalks on plates
8. Place animal crackers at each end of celery

Nutrition Information

Calories: 170

Total fat: 10 grams

Saturated fat 2 gram (8% of daily value)

Sodium: 239 mg (4% of daily value)

Total carbohydrate: 14 grams (1% of daily value)

Dietary Fiber 3 grams (7% of daily value)

Sugars 5 grams

Protein: 8 gram

<http://nutritiondata.self.com>

Submitted by:
Mariah B. & Aliyah M.

Supplies needed:

- 1 dinner knife
- 1-tablespoon measure
- 1 snack plate per serving

Shopping List

1 bunch of celery \$1.79,
0.18/stalk

Essential

Everyday Raisins In Box
Bag 12 oz. \$2.69, 0.22/oz

1 jar Richfood Peanut
Butter Spread Reduced
Fat (25% Less Fat)

18.00 oz \$2.99, 0.17/oz.

Animal crackers 1.39

Chunky, Crunchy Creamy!

Number of Servings:

1

Preparation time:

10 minutes

Ingredients List

- 2 stalks of celery the length of a spoon
- 2 tablespoons of peanut butter
- 2 tablespoons of slivered Almonds

Directions

1. Measure 2 tablespoons of almonds and set aside
2. Measure 2 tablespoons of peanut butter and set aside
3. Wash celery stalks
4. Cut celery stalks
5. Using dinner knife, spread peanut down the center in the hollow of the celery
6. Place almonds one at a time on top of the peanut butter down the center of the celery
7. Place celery stalks on plate

Nutrition Information

Calories: 164

Total fat: 17 grams

Saturated fat 240 gram (8% of daily value)

Sodium: 239 mg (4% of daily value)

Total carbohydrate: 4 grams (1% of daily value)

Sugars 6 grams

Protein: 3 grams

<http://nutritiondata.self.com/>

Submitted by:
Maribel F. & Jamonte S.

Supplies needed:

- 1 dinner knife
- Paper towels
- Spoons
- Plate

Shopping List

- 1 bunch of celery \$1.49, 0.17/stalk
- Diamond almonds 16 oz. \$1.99, 0.12/oz
- Jif Peanut Butter Smooth Spread Reduced Fat (25% Less Fat) 16.00 oz \$3.69, 0.17/oz.

Ants on a Merrri-go-round

Number of Servings:

2

Preparation time:

10 minutes

Submitted by:
Queen W. Dominique R.

Ingredients List

1 apple

6 raisins

1 tablespoons of reduce fat peanut butter

1/4 cup granola

1 Lemon

Directions

1. Wash off apple
2. Cut off top of apple and then make the first slice thin
3. Make another slice which will become the bottom of the sandwich
4. Cut core out with a small round cookie cutter, or use a table knife
5. Add peanut butter & raisins, and granola
6. Put on top of sandwiches
7. Squeeze lemon on the apples so they will not turn brown

Nutrition Information

Calories: 233

Total fat: 8 grams

Saturated fat 2.893 gram (7% of daily value)

Sodium: 131.5 mg (4% of daily value)

Total carbohydrate: 43 grams (1% of daily value)

Dietary Fiber 27.9 grams (7% of daily value)

Sugars 55.66 grams

Protein: 7.06 gram

<http://nutritiondata.self.com>

Supplies needed:

Large knife

Small cutting board

Cookie cutter or

kitchen knife

Tablespoon

Shopping List

1 bag of apples \$4.99

Essential

Everyday Raisins In Box

Bag 12 oz. \$2.69, 0.22/oz

1 jar Richfood Peanut

Butter Spread Reduced

Fat (25% Less Fat)

18.00 oz \$2.99, 0.17/oz.

1 Lemon \$.50

Bear naked granola- all

natural whole grain

12.00 oz. \$4.49

Cost per serving (approximate)

Apple = 0.50

Essential Everyday Raisins =
0.22

1 jar Richfood Peanut Butter
Reduced Fat (25% Less Fat)
= 0.34

Lemon = .50

Granola = .37

Total cost per serving: \$1.93

Layered Green Smoothie

Number of Servings:
5

Submitted By:
Deandre C. & Saevon W.

Preparation time:
8 Hours

Ingredients List

- 1 6-ounce container 99% fat-free vanilla yogurt
- 1 cup Blueberries, sliced
- 1 6-ounce container 99% fat-free Key Lime Pie yogurt
- 1 cup fresh spinach leaves, packed
- 1/4 cup apple juice

Directions

In a blender, place 1 container French vanilla yogurt and strawberries. Cover and blend until smooth. Spoon 2 tablespoons mixture into each of 5 (5-oz) paper cups. Cover cups with foil; insert craft stick into center of each pop. (Or fill ice pop molds according to manufacturer's directions.) Put remaining mixture in bowl; cover and refrigerate. Freeze pops about 2 hours or until frozen. In blender, place Key Lime pie yogurt, spinach and apple juice. Cover and blend until smooth. When first layer is frozen, remove foil from pops. Pour about 1 1/2 tablespoons spinach mixture in each cup over frozen layer. Put remaining mixture in bowl; cover and refrigerate. Return foil to pops to support sticks. Freeze about 2 hours or until frozen. Repeat with remaining strawberry and spinach layers, freezing at least 2 hours between layers.

Supplies needed:

5-oz paper
Cups
Craft Sticks
Reynolds or
Plastic Wrap

Nutrition Information

Calories: 90
Total fat: 1 gram
Saturated fat 0 gram
Sodium: 45 mg
Total carbohydrate: 17 grams
Dietary Fiber 1 gram
Sugars 14 grams
Protein: 3 gram

Cost per serving (approximate)

Yogurt = 0.08 Cent oz.
Spinach by oz. = 0.28 cent
Blueberries = .67 cent per oz.
Total cost per serving: \$1.03

Shopping List:

Blueberries- \$3.99
Low Fat Vanilla
Yogurt- \$.89
Low Fat Key Lime Pine
Yogurt- \$.89
Spinach- \$2.50
5 oz. Paper Cups- \$3.69
Craft Sticks- \$3.99
Plastic Wrap- \$2.99

Pineapple Punch :)

Submitted by:
Jordyn M. & Shareenna B. (not pictured)

Number of Servings:

1

Preparation time:

10 minutes

Ingredients List

- 1/2 cup Pineapple Juice
- 1/3 cup Lemon Juice
- 1/2 cup Club Soda
- 3/4 cup water

Directions

1. Measure all ingredients using liquid measuring cups
2. Pour Water into pitcher
3. Pour pineapple juice into pitcher of water, stir well
4. Pour lemon juice into mixture, and stir once again
5. Pour club soda in to pitcher, stir completely
6. Pour punch into cup
7. Add as much ice as wanted
8. Drink up :)

Nutrition Information

Calories: 83
Total fat: 0.33 grams
Saturated fat: 0 grams
Sodium: 19.5 mg (0% of daily value)
Total carbohydrate: 21.33 grams (7% of daily value)
Dietary Fiber: 0.3 grams (2.3% of daily value)
Sugars 14.5 grams
Protein: 1.3 grams
Vitamin A: 0.3%
Vitamin C: 54.6%
Calcium: 2.5%

Supplies needed:

- 4 Liquid Measuring Cups
- Mixing Spoon
- 1 Pitcher
- 1 cup (1 serving)

Shopping List

- 1 bunch of celery \$1.79, 0.18/stalk
- Essential Everyday Raisins In Box Bag 12 oz. \$2.69, 0.22/oz
- 1 jar Richfood Peanut Butter Spread Reduced Fat (25% Less Fat) 18.00 oz \$2.99, 0.17/oz.

Frozen yogurt Pops

Submitted by:
Tajah P., Brea, & Alexis D.

Number of Servings:

3 to 4

Preparation time:

About 1-1/2 to 2

Ingredients list

18-oz container of you
favorite flavor of yogurt

Directions

1. Pour yogurt into paper cups. Fill them almost to the top.
2. Stretch a small piece of plastic wrap across the top of each cup.
3. Using the Popsicle stick, poke a hole in the plastic wrap. Stand the stick straight up in the center of the cup.
4. Put the cups in the freezer until the yogurt is frozen solid.
5. Remove the plastic wrap, peel away the paper cup, and eat your pop

Nutrition Information

Calories: 127

Total fat: 2 grams

Saturated fat 2 gram (3% of
daily value)

Sodium: 73 mg (2% of daily
value)

Total carbohydrate: 21 grams
(2% of daily value)

Dietary Fiber grams (0% of
daily value)

Sugars 3 grams

Protein: 5 gram

Supplies needed:

Small paper cups
Wooden Popsicle sticks
Plastic wrap

Shopping List

18-oz yogurt of any
flavor: \$10.00
Popsicle sticks
Paper cups
Plastic wrap

~Frozen grapes and Kiwi~

Submitted by:
Keaira M. & Tyreek B.

Number of servings:
1

Preparation time:
5 minutes

Ingredients list
Kiwi
Grapes

Directions

1. Freeze grapes and kiwi on a parchment lined cookie sheet. Transfer to bowl.

Supplies needed:
Freezer and cookie sheet

Shopping List

1 cup of grapes \$1.89

1 Kiwi \$1.80

Nutrition Information

Calories: ~104(1 cup of grapes)
~Total fat: 0 grams ~Saturated fat: 0 grams
~Sodium: 3 mg ~Total carbs: 27 grams(9%)
~Dietary fiber: 1 gram(5%) ~Sugars: 23 grams ~Protein: 1 gram
~Calories: 46(1 kiwi)
~Total fat: 0 grams ~Saturated fat: 0 grams
~Cholesterol: 0 mg ~Sodium: 2 mg
~Total carbs: 11 grams(4%)
~Dietary fiber: 2 grams(9%) ~Sugars: 7 grams ~Protein: 1 Gram