

Fruit Kabobs with Yogurt Dip

Fruit Kabobs make a colorful and fun snack that kids can help prepare.

Makes: 8 servings

Source: [https://choosemyplate.gov/recipe/ Fruit Kabobs with Yogurt Dip](https://choosemyplate.gov/recipe/Fruit-Kabobs-with-Yogurt-Dip)

Ingredients

- 1 cup watermelon (chunks)
- 1 cup pineapple (chunks)
- 1 cup grapes, red seedless
- 1 cup strawberries (stemmed)
- 2 kiwi (peeled and cut into quarters)
- 8 bamboo skewers (6 inches long)
- 1 cup yogurt, light strawberry

Directions

1. Place fruit chunks on bamboo skewers. Place fruit kabobs on platter.
2. Place light strawberry yogurt in bowl. Serve kabobs with yogurt on the side.

Utensils Needed

- Knife
- Cutting Board
- Serving Bowl and Plate
- Bamboo Skewers

Makes 8 Servings

Small Changes,
BIG Difference!

Nutrition Information

Serving Size: 1/8 of recipe	
Nutrients	Amount
Calories:	61
Total Fat:	0 g
Saturated Fat:	0 g
Cholesterol:	1 mg
Sodium:	18 mg
Total Carbohydrates:	14 g
Dietary Fiber:	2 g
Total Sugars:	11 g
Added Sugars:	0 g
Protein	2 g
Vitamin D	0 mcg
Calcium	56 mg
Potassium	230 mcg

SHOPPING LIST

Average total cost: \$ 12.70

Average cost/serving: \$ 1.58

Makes: 8 Servings

Note: The below list of ingredients is a suggestion. Similar ingredients may be purchased based on preference, diet restrictions, budget and location.

Ingredients

My Cooking Notes

Add 1 to Cart
Fresh Strawberries 1lb

Add 1 to Cart
Canned Pineapple Chunks 20 oz

Add 1 to Cart
Small/Personal Seedless Watermelon

Add 1 to Cart
Red seedless grapes

Add 2 to Cart
Fresh Kiwi

Add 1 to Cart
Strawberry Low-Fat Yogurt 4pk

Add 1 to Cart
Bamboo Skewers