Guide to Healthy Meetin

JCRIVERSITY OF CALIFORNIA | Wellness | Program

Snack Shopping Guide

Venues: Costco, Von's, Trader Joe's, Whole Foods

Fresh Fruit or Vegetables	Ready-made platters available at Costco, Von's, and Whole Foods — fruit or cheese & fruit			
	Pre-washed, pre-cut options or make your own platter			
	 Veggie suggestions: Baby carrots, red bell peppers, cherry or plum tomatoes, snap peas, broccoli or cauliflower florets, celery, zucchini slices Fruit suggestions: Strawberries, raspberries, blueberries, blackberries, bananas, tangerines, cubed melons, pineapple chunks, apples slices, orange slices, grapes 			
Whole Foods Catering Menu or Premade Platters	Sushi: Garden Paradise, Golden State, Kikka Fantasy, Sea of Japan, Cherry Blossom, Marina			
	Platters: Bruschetta, Grilled Vegetable, Vegetable Crudités, Mediterranean, Jumbo Shrimp Cocktail, Fresh Fruit, Cubed Cheese Platter			
	Dessert: Chocolate Dripped Strawberries, Fruit Platter			
Von's Catering Menu or Premade Platters	Mediterranean Medley	Hummus and	Deli Counter Party Tray	
	Love Those Veggies (ask for hummus instead of ranch)	Garden Veggies Fresh Fruit	Mediterranean Medley	
Costco Premade	Shrimp Platter			
Platters	Similip Franci			
Dips & Cheese Available at most stores	 Dips: Hummus, Bean, Salsa, Guacamole, Hummus Guacamole (Trader Joe's), Cucumber Raita, Baba Ganoush, Light Cream Cheeses, Trader Joe's Vinaigrettes, peanut or sesame dressings, Low fat Ranch Dip: Whole Foods - Follow Your Heart LF Ranch dressing, or combine LF plain yogurt and/or NF sour cream + Hidden Valley Ranch Pack Cheese: Babybel Light, Laughing Cow Light Wedges, Boursin Light, Feta, Von's- Sargento Reduced Fat Mozzarella and Cheddar String Cheese 			
Crackers, Grains, Chips, and Other	Whole grain crackers: Ak Mak, WASA, Kavli, RyKrisp, Ryvita, Triscuits or "Woven Wheats"			
Available at most stores	Chips: Soy Crisps, Pita Chips, Pop Chips, Veggie Stix			
	Pretzels: Frito Lay Wheat Braided Twists, Newman's Spelt, Costco - Snack Factory Deli-Style Pretzel Chips			
	Other: Nuts, Trail Mix- Fruit & Nut, 100% Fruit Snacks, Sushi Platters, Edamame, Natural Popcorn, Whole Foods- East and West Gourmet Bolanis/Flat Bread, Whole Foods Wheat Pita Minis			
Desserts	Platter of half fresh fruit, half small cookies or biscotti (Whole Foods 2Bite Scones, Cookies, Brownies)			
	Other suggestions:			
	Bowl of dark chocolate mints (Andes, • Angel Foo	Angel Food Cake	
	Ghiradelli Squares)	Kashi TLC Oatmeal Cookies		
	• Ginger Chews	• Meringue	 Meringue Cookies Whole Foods Petit Sweets Platter & Fresh Fruit 	
	Back2Nature Granola Cookies			
	• Von's 100% Whole Grain Min Biscotti	ı Fresh Frui		

Credit: UC Berkeley Wellness Program