

give your child
10 tasteful GIFTS
that will last a lifetime

A love for beans.

A love for broccoli.

A love for eggs.

A love for milk.

A love for oatmeal.

A love for oranges.

A love for sweet
potatoes.

A love for
tomatoes.

A love for whole
wheat bread.

A love for yogurt.

how to “package” the gifts that KEEP ON GIVING

BEANS

Bean up on Quesadillas. Place a flour or corn tortilla in a small pan. Sprinkle with canned beans and shredded or sliced cheese. Heat on stove until cheese melts. Slice into pie-shaped pieces and serve. (Add chopped tomatoes, onions and avocado, if desired, after heating.) Great for snacks, breakfast, dinner—anytime!

BROCCOLI

Children love to eat what they help prepare. Put a small amount of olive oil in a spray bottle. Have your child lightly spray cooked broccoli with olive oil. Sprinkle with parmesan cheese.

EGGS

This three-minute recipe is perfect for breakfast, meals or snacks. Crack hard-cooked eggs and smash them with a fork. Add 1 teaspoon Dijon mustard and/or mayonnaise. Sprinkle with salt and pepper. Spread on crackers or bread for a tasty sandwich.

MILK

Color milk fun! Make a glass of milk fun by stirring in 1 drop of yellow food coloring to make Sun Fun milk, one drop of blue food coloring for Jungle Juice, or 1 drop of green food coloring to make Dinosaur Delight.

OATMEAL

Kids will flip for these pancakes! Combine 2 eggs, 2 tablespoons vegetable oil and $\frac{3}{4}$ cup orange juice in a small bowl. In a larger bowl, mix together 1 cup flour, 1 cup rolled oats, 1 $\frac{1}{2}$ teaspoons baking powder and $\frac{1}{2}$ teaspoon salt. Stir egg mixture into dry ingredients. Heat large frying pan lightly coated with oil or cooking spray and let the magic begin. Makes 9 medium pancakes.

ORANGES

Children love to make fruit kabobs. Cut oranges and other fruit like bananas and grapes into bite-sized pieces. Arrange fruit on a piece of uncooked spaghetti or thin wooden stick. Great snack or dessert!

SWEET POTATOES

You can feel good serving these healthy “French fries.” Cut sweet potato into the shape of French fries. Lightly coat with oil and add a light sprinkling of salt and pepper. Bake in 425° oven for 30 minutes. (Save time! Cut the sweet potato into 8-10 wedges.)

TOMATOES

Power up kid favorites with tomatoes. Add grape tomatoes cut into quarters to macaroni and cheese. Place a sliced tomato on grilled cheese sandwiches.

WHOLE-WHEAT BREAD

Fill them up with whole-wheat goodness. Toast one slice whole-wheat bread. Spread lightly with cream cheese. Arrange sliced strawberries and blueberries over the cream cheese. (For extra fun, arrange the strawberries and blueberries to resemble the flag. Salute!)

YOGURT

A guaranteed smile-maker! Sprinkle Grape-Nuts® in the bottom of a cup or bowl. Add a spoonful of lemon or vanilla yogurt. Add a tablespoon of fruit. (Canned mandarin oranges are great.) Sprinkle Grape-Nuts® on top.

healthier snacks make
happier smiles

Check out our one-minute snack ideas.

'mom be nimble, mom be quick'

ONE-MINUTE SNACK RECIPES

Tom The Piper's Son's Freeze: Take two graham cracker squares and spread peanut butter on both halves. Place 3-4 slices of banana on top of the peanut butter of one half and cover with the other half (peanut butter side in). Wrap in plastic wrap and freeze. Serve frozen.

Little Jack Horner's Dip: Combine 1 cup plain yogurt with 1 cup salsa. Chill and serve with cut veggies.

Little Miss Muffet's Mix: Toss light microwave popcorn with Cheerios™, dried fruit bits, pretzel twists, and roasted, unsalted peanuts. (For children over three.)

Georgie Porgie's Graperfection: Freeze red and green grapes. Serve cold. (Cut grapes in small pieces for children under three.)

Jack Sprat's Parfait: Put 1/3 of one (8-oz.) container of low-fat vanilla yogurt in a paper cup or medium-size glass tumbler. Top with 1/2 cup chopped fruit or blueberries and 2 tablespoons of Grape-Nuts®. Repeat layering.

Humpty Dumpty's Pops: Combine 1 (15-oz.) can pear halves or slices and 1 small carton (6-8 oz) of low-fat vanilla yogurt in a blender. Process until smooth. Divide mixture evenly into paper cups and insert craft stick in center of each pop. Freeze until firm—about 3-4 hours.

Jack and Jill's Zucchini Hill: Slice zucchini into rounds. Sprinkle with Monterey Jack cheese and chopped red bell pepper. Microwave on high for 1 minute or until cheese melts

Simple Simon's Sundae: Place 2 tablespoons creamy peanut butter in a small microwave-safe dish. Heat until melted—about one minute. Drizzle over 1/2 cup frozen yogurt.

Little Bo Peep's Banana Split: Halve banana lengthwise. Spread 1 half with 2 tablespoons peanut butter. Press in 2 tablespoons of cornflakes or other cereal of your choice. Top with other banana half and cut in half.

Old King Cole's Mini-kabob: Cut cheese into cubes—about the size of dice. Slide 1 grape and 1 piece of cheese on a toothpick. Repeat with remaining cubes of cheese and grapes. (For children under 3, cut grapes in half.)

Little Boy Blue's Waffle-wich: Toast multigrain waffles. Layer with peanut butter, jelly, and banana slice. Top with another waffle. Cut into four pieces.

Queen of Hearts' Desire: Spread 2 tablespoons of pasta sauce on a bagel half. Sprinkle with shredded mozzarella cheese. Bake in toaster oven or broil in the oven until cheese is brown.