


High protein snacks for kids and teens

Why is protein important as a part of a healthy diet?

- Helps build muscle and prevents muscle loss.
- Keeps us fuller longer.
- Keeps us alert and energized!


How much protein do I need?

- The amount of protein you need depends on your age, gender, activity level and personal health goals.
- The food groups in Eating Well with Canada's Food Guide that have protein-rich foods are:
 - Meat and Alternatives
 - Milk and Alternatives
- To get enough protein,
 Eating Well with Canada's Food
 Guide recommends you have
 these servings below.


Canada

	Age and Gender				
	2 to 3 years girls & boys	4 to 8 years girls & boys	9 to 13 years girls & boys	14 to 1 females	8 years males
Meat and Alternatives (servings each day)	1	1	1 to 2	2	3
Milk and Alternatives (servings each day)	2	2	3 to 4	3 to 4	3 to 4

There are two sources of protein in our diet:

1. Animal sources of protein

Animal sources of protein often have the most protein and fewest calories for each serving. Examples include:

- Eggs
- Milk
- Yogurt
- Cheese

- Chicken and turkey
- Beef
- Pork
- Fish

2. Plant sources of protein

Plant sources have less protein for each serving, but they also have the healthy bonus of fibre! Examples include:

- Beans such as black or kidney
- Lentils
- Chick peas
- Soy or tofu

- Nuts
- Seeds
- Nut butters such almond, peanut

A healthy diet can include both animal and plant sources of protein.

What about protein bars, powders and drinks?

Choose real food first. Most people are able to get enough protein by choosing healthy, protein-rich foods each day.

When should I eat protein?

- Have protein-rich foods throughout the day.
- Try having at least part of a serving of Meat and Alternatives or Milk and Alternatives at every meal and most snacks.

Healthy snacks with 5 grams of protein or more

- 1 hard boiled egg with cucumber slices
- 2 Tbsp of peanut butter with apple slices
- ¼ cup of trail mix with dried fruit
- ¼ cup hummus with raw veggie sticks
- 1 slice of swiss cheese with grapes
- Yogurt cup with sliced banana
- 1/4 cup almonds with pepper slices
- 1 cup of milk with a medium orange
- Cheese string with whole grain crackers

Healthy snacks with 10 grams of protein or more

- ½ cup 2% cottage cheese with jam and sliced strawberries
- 1/3 cup of tuna with a serving of whole grain crackers
- 1 ½ oz of chicken with chopped veggies and salad dressing
- ½ cup of Greek yogurt with blueberries


A healthy snack contains at least 2 of Canada's Food Groups.