[image: image1.jpg]

[image: image2.bmp][image: image3.jpg]

[image: image4.jpg]

♥Enjoy healthy and tasty treats♥

Nadia’s Apple & Banana Snack

Ingredients:

· Bananas (peeled)

· Apple slices

· Cereal crumbs (any kind leftover)

· Peanut butter (warmed)

· Melted chocolate (optional)

· Nuts (any kind – optional)

Directions:

Take banana and/or apple slices and roll around in peanut butter and/or chocolate. Then roll fruit around in cereal crumbs, and/or nuts.

Nadia’s Mixed Fruit Cider

Ingredients

· 1 quart apple cider

· 1 quart pineapple juice

· 3 cinnamon sticks

· 2 lemons, thinly sliced

· 1 orange, thinly sliced

Directions

In a pot, combine all ingredients. Bring to a boil over medium heat; reduce heat and simmer for 30 minutes, stirring occasionally. Strain mixture, discarding solids. Serve warm.

Nadia’s Stuffed Bears
Ingredients

· Teddy Grahams snacks or Graham Crackers

· Peanut Butter

· Cream Cheese (optional)

Directions

Spread peanut butter or cream cheese evenly onto the graham cracker snack; top each with second graham cracker snack to make a sandwich.

Nadia’s Strawberry-Kiwi Applesauce
Ingredients

· 4 apples – peeled, cored, chopped

· 8-10 strawberries

· 1 kiwi – peeled, sliced

· ¾ cup water

· ¼ cup granulated sugar

· 2 teaspoons cinnamon
***Note – any fruit of choice can be used in this recipe.

Directions

In a saucepan, combine apples, water, sugar, and cinnamon. Cover, and cook over medium heat for 10 to 15 minutes, add kiwi and strawberries and cook for another 5 minuets or until fruit is soft. Allow to cool, then mash with a fork or potato masher.

Nadia’s Crunchy, Smooth Treat
Ingredients

· Low fat yogurt (any flavor)

· Trail mix (nuts, raisins, and/or choice of dried fruit)

· Fresh fruit (berries, or your favorite fruit)

· Granola

· Honey

Directions

Mix all dry ingredients together. Sprinkle mixture and fruit over yogurt or stir in. Drizzle honey on top. Enjoy your healthy, crunchy, smooth treat!

Nadia’s Pretzel Dippers
Ingredients

· Pretzel Sticks

· Cheese chunks (any flavor)

· Honey mustard

Directions

Cut up cheese chunks into cubes. Insert pretzel stick into cheese chunk. Dip into honey mustard. Enjoy your healthy, tasty snack!

Nadia’s Tasty Cheeseball
Ingredients

· 2 packages (8 ounces each) cream cheese, softened

· 1/2 cup crumbled feta cheese

· 2 teaspoons ranch salad dressing mix

· 1/4 cup shredded Parmesan cheese

· 1/4 cup crumbled turkey or ham lunchmeat

· 1/2 teaspoon dill weed

· Assorted crackers

Directions

In a bowl, beat cream cheese until fluffy. Add feta cheese and dressing mix; mix well. Shape into a ball. Combine the Parmesan cheese, lunchmeat and dill weed; roll cheese ball in Parmesan mixture. Wrap tightly in plastic wrap. Refrigerate for at least 1 hour or until firm. Serve with crackers.

Nadia’s Raspberry-Lemonade Ice Cubes
Ingredients

· 2 tablespoons sugar

· 1 cup water

· 1/3 cup lemonade

· 6 ounces fresh raspberries

· Mint sprigs
*Feel free to substitute other fruits/juices in this recipe.
Directions

Dissolve sugar in warm water. Stir in lemonade. Divide fresh raspberries into an ice-cube

tray. Place a sprig of mint in each cube. Add lemonade and freeze.

Nadia’s Easy Bar-b- Que Sauce
Ingredients

· Salt and pepper

· 1 teaspoon paprika

· 1 tablespoon dry mustard

· 2 juiced lemons

· ¼ cup red wine vinegar

· 2 tablespoons Worcestershire sauce

· ¼ packed brown sugar

· 1 cup water

· 2 cups bottle chili sauce

· 2 tablespoons of vegetable oil (optional)

Directions

Mix all ingredients together. Heat sauce in the microwave or on the stovetop. Spoon over grilled meat and serve. Makes 4 cups.

Please visit www.nadiaeverheart.com
Copyright © 2011 by Heart-Head Publishing

PAGE
3

