

STYLING BY RACHEL STICKLEY FOR BERNSTEIN & ANDRIULLI


### Angie's **Boomchickapop**

Boom, they did it again! This whole-grain popcorn brand continues to impress with lineup additions like its refreshing-meetsfiery Chile Lime flavor. (\$4 for a 4.5-oz. bag; boomchickapop.com) 150 Calories, 9g Fat, 3g Fiber, 2g Protein

### **Brad's Crunchy Kale**

Take in more than a day's worth of your vitamin K needs in just one serving. Each bite is also filled with impressive amounts of vitamins A and C. (\$5 for a 2-oz. bag; bradsplantbased.com) 80 Calories, 6g Fat, 2g Fiber, 3g Protein

#### Hippeas Organic Chickpea Puffs

Meet the do-good nosh. Made from non-GMO chickpeas, each puff provides the perfect combo of airy and crunchy. What's more. Hippeas makes a donation to Farm Africa for every bag sold. (\$34 for 24 1-oz. bags; amazon.com) 130 Calories, 5g Fat, 3g Fiber, 4g Protein

**Rhythm Superfoods** 

Talk about a clean label:

from nothing (literally,

nada) but dehydrated

(\$4 for a 1.4-oz. bag;

140 Calories, 1.5g Fat,

11g Fiber, 3g Protein

thrivemarket.com)

carrots and is full of fiber,

potassium, and vitamin A.

**Organic Carrot Sticks** 

This guilt-free pick is made

### Barnana Organic **Plantain Chips**

The sturdy ridged chips are cooked in coconut oil, making them free of trans fats. Try our favorite flave: Brazilian Barbecue. (\$5 for a 5-oz. bag: thrivemarket.com) 140 Calories, 6g Fat, 1g Protein

### **Saffron Road Crunchy Chickpeas**

We were instantly lured in by the fiery Bombay Spice flavor. Also impressive: Each small bag has a good amount of protein to keep you satiated. (\$2 for a 1.25-oz. bag; at Whole Foods) 130 Calories, 4g Fat, 5g Fiber, 6g Protein

### Wilde Chicken Chips

Potato chip lovers, meet your new crush. Made with humanely raised chicken breast, tapioca flour, and coconut oil, these have all the crisp and crunch vou need—and more protein than the usual chip. (\$6 for a 2.5-oz. bag; barefootprovisions.com) 170 Calories, 10g Fat, 7g Protein

### Made in Nature Veggie Pops

4g Fiber, 8g Proteir

No powders, fillers, or artificial flavorings here! These bite-size popables are made from organic whole foods—like kale, chickpeas, cauliflower, bell peppers, nuts, seeds, and spices—and that's all. (\$5 for a 3-oz. bag; amazon.com) 140 Calories, 8g Fat,

# **RW Garcia 3 Seed**

Each round is made with flaxseeds and chia, so you can soak up the superfood benefits while enjoying the subtly sweet beet taste. (\$34 for six 6.5-oz. packs; amazon.com) 130 Calories, 7g Fat, 2g Fiber, 2g Protein

#### From the Ground Up **Cauliflower Pretzels**

These pretzels will satisfy your craving but are made with goodfor-you cauliflower. We also love how low in fat they are. (\$4 for a 4.5-oz. bag; jet.com) 110 Calories, 1.5g Fat, 3g Fiber, 1g Protein

### **Artisan Sweet Beet** Crackers

SEA SALT

SIMPLE


# WHOLLY GUACAMOLE

## Simple Mills Almond

Flour Crackers The almond flour in these gluten-free crackers adds a healthy twist. They are also generously seasoned and hefty enough to hold all your favorite dips and cheeses. (\$5 for a 4.25-oz. box: simplemills.com) 150 Calories, 8g Fat, 2g Fiber, 3g Protein

### **Roth Snack Cheese**

Fact: Life is just a little better with cheese. And whether you go for Gouda, Cheddar, or mozzarella, at just 70 calories a pop, these little rounds make for the ideal snack. (\$5 for six 0.75-oz. cheeses; rothcheese.com) 70 Calories, 5g Fat, 5g Protein

### ParmCrisps Trios

When it comes to sweet or salty—why choose? This bundled smorgasbord comes with dried fruit. nuts, seeds, and baked Parm so you can get your protein, carb, and fat fix in one shot. (\$15 for three 1.8-oz. packs; amazon.com) 240 Calories, 14g Fat, 3g Fiber, 13g Protein

#### **Cedar's Foods Original Hommus Snack Pack** with Hommus Chips

Hummus has been a fan favorite for years—and it's no wonder why. It's full of plantbased protein to help you perk up in between meals. This handy pack comes with crackers for dipping. (\$2 for a 3-oz. pack; at supermarkets) 240 Calories, 15g Fat, 5g Fiber, 7g Protein

#### The Laughing **Cow Cheese Cups**

Dunk, dip, or spread eat this creamy cheese however you desire. It's the perfect partner to veggies, plus the single-serving packaging helps prevent you from accidentally going overboard. (\$5 for four 1.5-oz. cups; at supermarkets) 100 Calories, 8g Fat, 4g Protein

#### **Wholly Guacamole** Snack Cup

The amount of flavor is really avo control! Whether you like it spicy or classic, you can guac-on-the-go with one of these portable cups—it includes the perfect amount of gluten-free tortilla chips, too. (\$2 for a 2.8-oz. cup; walmart.com) 220 Calories, 14g Fat, 5g Fiber, 3g Proteir

# **Raise the Bar**

These small but mighty treats are packed with some serious fuel.


#### 17/ Lärabar Almond Butter **Chocolate Chip**

Don't be alarmed if you confuse this power snack for a chocolate chip cookie—it's so delish, we did too! (\$1 for a 1.6-oz. bar: larabar.com) 210 Calories, 12g Fat, 4g Fiber, 5g Protein


#### **1 ∆** / Jonesbar

There's just a handful of ingredients—all called out on the front label. (\$2 for a 1.7-oz. bar; at Whole Foods) 200 Calories, 11g Fat, 5g Fiber, 4g Protein


### 19/ That's It. Fruit Bar

No joke, this bar is made with two things only—apple and kiwi. (\$9 for five 1.2-oz. bars; thatsitfruit.com) 100 Calories, Og Fat, 3 Fiber


#### Kind Protein from Real Food

Kind bid adieu to sugar alcohols and artificial sweeteners to build a product just as powerful yet cleaner. (\$1 for a 1.76-oz. bar; at supermarkets) 250 Calories, 17g Fat, 5g Fiber, 12g Protein


### **21**∕ Go Raw Sprouted Protein Bar

Innovator alert: This is one of the only bars out there to use sprouted watermelon seeds for protein. (\$2 for a 1.9-oz. bar; goraw.com) 240 Calories, 14g Fat, 3g Fiber, 12g Protein

100 HEALTH.COM NOVEMBER 2018

#### **Blue Diamond Crafted Gourmet Almonds**

Pink Himalayan salt gives these almonds a nice taste. Just as important, this snack has a good amount of vitamin E and magnesium, along with calcium, potassium, copper, and iron. (\$5 for a 5-oz. bag; at supermarkets) 170 Calories, 15g Fat, 3g Fiber, 6g Protein

### **Sunsweet Apricot Fruit Pack**

Perfect for handbags, desk drawers, or your kiddo's lunch box, these fun-size packets will help appease sweet cravings while keeping your digestive system on track. (\$4 for six 0.7-oz. packs; walmart.com) 50 Calories, Og Fat, 1g Fiber, <1g Protein

### Pan's Mushroom Jerky Yes, mushroom jerky is **Chicken Jerky**

totally a thing! And just one serving delivers an impressive 45 percent of your daily vitamin D needs and 21 percent of fiber. (\$9 for a 2.2-oz. bag; mushroomjerky.com) 110 Calories, 7g Fat, 6g Fiber, 1g Protein bag: epicbar.com)

### Munk Pack Oatmeal **Fruit Squeeze**

Made with whole-food ingredients including oats, quinoa, fruit, and flax, this handy pack makes it easy to get in a nutritious snack on the go. (\$2 for a 4.2-oz. pack; at supermarkets) 90 Calories, 1.5g Fat, 3g Fiber, 2g Protein

### **Epic Sriracha Traditional**

You know those beef sticks you can buy at gas stations? What makes this ierky an all-star? It's made with Well, this 100 percent antibiotic-free, free-range grass-fed option provides chicken for a leaner, more a superior taste with significantly less salt, sugar, sophisticated bite. Bonus: The sriracha flavor is carbs, and saturated fat. addictive! (\$6 for a 2.25-oz. (\$2 for a 1-oz. stick; at Whole Foods) 70 Calories, 1.5g Fat, 90 Calories, 6g Fat, <1g Fiber, 10g Protein 6g Protein

### **Skinny Dipped**

**Almonds** 

Instead of hitting the

a chocolate craving

vending machine when

emerges, opt for these

almonds thinly coated

peanut butter. (\$4 for

150 Calories, 12g Fat,

2g Fiber, 4g Protein

with dark chocolate and

a 3.5-oz. bag; target.com)

#### **RxBar Vanilla Almond Butter**

Eat this nut butter on its own or spread on an apple. The combo of nuts, egg whites, and dates (with no added sugar) delivers a nice macronutrient balance in a portable packet. (\$2 for a 1.13-oz. pouch; target.com) 190 Calories, 15g Fat, 2g Fiber, 9g Protein

**The New Primal** 

**Classic Beef Stick** 

#### Gaea Cauliflower Snack

Veggies in a chic snack pack? We were intrigued. This pickled cauliflower is a savory, tangy treat that also boosts your daily veggie intake. What a win! (\$28 for eight 2.8-oz. packs; gaeaolive.com) 10 Calories, Og Fat, <1g Fiber, <1g Protein

these crunchy, chocolaty little clusters. A 1-oz. portion will satisfy your sweet tooth with a little bonus protein and fiber from the guinoa. (\$5 for a 2-oz. bag; at specialty food stores) 120 Calories, 6g Fat, 2g Fiber, 3g Protein

### **Undercover Quinoa** Prepare to fall in love with

#### **Nature Valley Almond Butter Granola Bites**

Meet the snack that keeps on giving. A dense and creamy almond-butter core is coated with chocolate, and topped with a sprinkle of whole-grain oats. (\$5 for a 5.3-oz. bag; at supermarkets) 160 Calories, 9g Fat, 2g Fiber, 3g Protein

#### Maxine's **Heavenly Cookies**

Sometimes you just need a cookie. This one is made with oats, dates, and almonds to deliver nutrition and sweet satisfaction. (\$7 for a 7.2-oz. bag; maxinesheavenly.com) 120 Calories, 7g Fat, 1g Fiber, 2g Protein

### Sejoyia Coco-Roons

These vegan popables are arguably better than your grandma's cookies. We're hooked on the Lemon Pie flavor for the freshbaked texture and lasting citrus zest. (\$22 for six 3-oz. bags; amazon.com) 130 Calories, 10g Fat, 2g Fiber, 1g Protein

### **Smashmallow Smash Crispy**

The Cinnamon Churro flavor had our whole office oohing and aahing. Made with all-natural ingredients, these are a good alternative to other marshmallow bars. (\$5 for six 1.15-oz. bags; smashmallow.com) 130 Calories, 3.5g Fat, 2g Protein


NEW LOOK


### HOW DID THESE SNACKS MAKE THE LIST?

We teamed up with New York City nutritionist and Health contributing editor, Cynthia Sass, RD, to taste test hundreds (literally!) of products. To make it to these pages, snacks had to be delicious. Beyond that, we took a hard look at ingredient lists to make sure they weren't packed with additives and preservatives, and we prioritized items that gave a nutritional boost—like extra protein or added veggies.


Fruit Packs


Chobani.

A hint of Wild Blueberry


### Siggi's Simple Sides Now you can get this protein-packed Icelandic

yogurt with fun add-ins on the side. (\$2 for a 5.3-oz. cup; at supermarkets) 230 Calories, 10g Fat, 15g Protein


**Grab a Spoon** 

Probiotics, protein, palatable—our list of reasons to love these creamy picks could go on and on.

**Oui by Yoplait Petites** You'll be saving "Ooh la la" after a taste of this decadent Frenchstyle treat. But the smaller size helps keep calories and fat in check. (\$2 for two 3.5-oz. pots; at supermarkets) 120 Calories, 4.5g Fat,


#### **Forager Organic Good Culture Coconut Cashewgurt**

Plant-based eaters. rejoice! This cashew and coconut option provides a creamy texture sans the dairy. (\$2 for a 4-oz. cup; at Whole Foods) 120 Calories, 8g Fat, 2g Protein


good

102 HEALTH.COM NOVEMBER 2018 NOVEMBER 2018 HEALTH.COM 103