

Dippity-Do

Vegetables taste best with dip!

4 servings

Ingredients:

4-ounce tub soft cream cheese
1/3 cup sour cream
2 tablespoons tomato juice
1 tablespoon dry Italian salad dressing mix
Assorted raw vegetables

Directions:

1. In a small bowl, combine cream cheese, sour cream, tomato juice and dry mix.
2. Cut up raw vegetables for dipping.

Nutrition Facts: One-fourth cup provides 160 calories, 15g total fat, 45mg cholesterol, 150mg sodium, 3g total carbohydrate

K-State Research and Extension
Family Nutrition Program

www.kidsacookin.ksu.edu

Chef's Choice

Dippity-Do
Variety of veggies
Crackers
Low fat milk

Dippity-Do

Vegetables taste best with dip!

4 servings

Ingredients:

4-ounce tub soft cream cheese
1/3 cup sour cream
2 tablespoons tomato juice
1 tablespoon dry Italian salad dressing mix
Assorted raw vegetables

Directions:

1. In a small bowl, combine cream cheese, sour cream, tomato juice and dry mix.
2. Cut up raw vegetables for dipping.

Nutrition Facts: One-fourth cup provides 160 calories, 15g total fat, 45mg cholesterol, 150mg sodium, 3g total carbohydrate

K-State Research and Extension
Family Nutrition Program

www.kidsacookin.ksu.edu

Chef's Choice

Dippity-Do
Variety of veggies
Crackers
Low fat milk

Dippity-Do

Vegetables taste best with dip!

4 servings

Ingredients:

4-ounce tub soft cream cheese
1/3 cup sour cream
2 tablespoons tomato juice
1 tablespoon dry Italian salad dressing mix
Assorted raw vegetables

Directions:

1. In a small bowl, combine cream cheese, sour cream, tomato juice and dry mix.
2. Cut up raw vegetables for dipping.

Nutrition Facts: One-fourth cup provides 160 calories, 15g total fat, 45mg cholesterol, 150mg sodium, 3g total carbohydrate

K-State Research and Extension
Family Nutrition Program

www.kidsacookin.ksu.edu

Chef's Choice

Dippity-Do
Variety of veggies
Crackers
Low fat milk

Dippity-Do

Vegetables taste best with dip!

4 servings

Ingredients:

4-ounce tub soft cream cheese
1/3 cup sour cream
2 tablespoons tomato juice
1 tablespoon dry Italian salad dressing mix
Assorted raw vegetables

Directions:

1. In a small bowl, combine cream cheese, sour cream, tomato juice and dry mix.
2. Cut up raw vegetables for dipping.

Nutrition Facts: One-fourth cup provides 160 calories, 15g total fat, 45mg cholesterol, 150mg sodium, 3g total carbohydrate

K-State Research and Extension
Family Nutrition Program

www.kidsacookin.ksu.edu

Chef's Choice

Dippity-Do
Variety of veggies
Crackers
Low fat milk