

by
**VALERIA
RAY**

The Tastiest
High Protein
Recipes **for Kids**

Delight Your Picky Eaters with Nutritious Meals

The Tastiest High Protein Recipes For Kids

Delight Your Picky Eaters With Nutritious Meals

BY: Valeria Ray

License Notes

Copyright © 2021 Valeria Ray All Rights Reserved

All rights to the content of this book are reserved by the Author without exception unless permission is given stating otherwise.

The Author have no claims as to the authenticity of the content and the Reader bears all responsibility and risk when following the content. The Author is not liable for any reparations, damages, accidents, injuries or other incidents occurring from the Reader following all or part of this publication.

A Special Reward for Purchasing My Book!

Thank you, cherished reader, for purchasing my book and taking the time to read it. As a special reward for your decision, I would like to offer a gift of free and discounted books directly to your inbox. All you need to do is fill in the box below with your email address and name to start getting amazing offers in the comfort of your own home. You will never miss an offer because a reminder will be sent to you. Never miss a deal and get great deals without having to leave the house! Subscribe now and start saving!

SUBSCRIBE

— TO NEWSLETTER —

Enter your email address

<https://valeria-ray.gr8.com>

Table of Contents

[Introduction](#)

[Tuna nuggets](#)

[Banana pancakes](#)

[Cheeseburger bites](#)

[Bacon egg cups](#)

[Broccoli cheddar cups](#)

[Sausage and cheese egg muffins](#)

[Easy pizza](#)

[Banana bread muffins](#)

[Roll ups](#)

[Chicken salad bites](#)

[Broccoli cheese balls](#)

[Energy bites](#)

[Blueberry yogurt bites](#)

[Cheesy zucchini bites](#)

[Turkey pinwheels](#)

[Baked chicken tenders](#)

[Breakfast roll ups](#)

[Avocado toast with a fried egg](#)

[Chicken fritters](#)

[Ham and cheese cups](#)

[Crispy chicken fritters](#)

[Mozzarella sticks](#)

[Corn dog muffins](#)

[Cheese baked broccoli](#)

[Chicken zucchini poppers](#)

[Ricotta bake](#)

[Cottage cheese pancakes](#)

[Apple bites](#)

[Sweet potato pizza bites](#)

[Broccoli fritters](#)

[Conclusion](#)

[About the Author](#)

[Author's Afterthoughts](#)

Introduction

Do you struggle with your picky eaters?

Do you waste much time looking for kid-friendly recipes packed with protein?

Do you want to have complete control over your meals to avoid preservatives and artificial ingredients?

If you can relate to these, this recipe book is the best solution for you. We introduce a collection of 30 high-protein recipes for kids that they will adore. You won't have to struggle thinking whether they will like the new recipes you prepared. We feature a carefully chosen collection of kid-approved recipes that they will love. Pack some homemade banana pancakes in their lunchbox so that they will enjoy a nutritious meal at school. Or, prepare them with quick mozzarella sticks when you get home after a long day. The possibilities are endless, and the kids will love your new meals for sure.

If you are ready to get started, let's go through these fantastic recipes together!

Tuna nuggets

If you want to prepare a quick and satisfying meal rich in protein, the tuna nuggets are the best pick. They are crispy and rich in flavor, so your kids will love them.

Time: 15 minutes

Servings: 4

Ingredients:

- 3 (5-oz) cans tuna, drained
- ½ cup breadcrumbs
- 1 tablespoon chopped dill
- 1 tablespoon mayonnaise
- ½ teaspoon garlic powder
- 1 tablespoon lemon juice
- 2 tablespoons olive oil
- salt and pepper, to taste

Instructions:

1. Drain the canned tuna well.
2. Transfer to bowl and mix with mayonnaise, dill, breadcrumbs, garlic powder, and lime juice. Make sure that no large chunks remain.
3. Season with salt and pepper.
4. Scoop out two tablespoons of the nugget mixture and shape the tuna nuggets.
5. Heat Olive oil over medium heat and cook them for three minutes per side or until brown.

Banana pancakes

If you prefer to introduce healthier choices to the table, this banana pancake recipe will exceed your expectations. They are simple and healthy, and you can serve them with different toppings.

Time: 30 minutes

Servings: 1

Ingredients:

- 1 medium ripe banana
- 2 eggs
- 1 tablespoon milk
- 2 tablespoons coconut flour

Instructions:

1. Add the mashed banana and egg tea bowl and whisk with a fork.
2. Add milk and coconut flour. If it is too thick, add milk gradually.
3. Grease a pan and heat it over medium heat.
4. Add one tablespoon pancake mix and cook for three minutes. Flip and cook the other side. Reduce heat if they get brown.
5. Serve with topping of choice.

Cheeseburger bites

The healthy cheeseburger bites are the perfect choice for picky eaters. They are cheesy and tasty, done within 40 minutes.

Time: 40 minutes

Servings: 24

Ingredients:

- 1 lb. lean ground beef
- 4 egg whites
- 1/2 cup shredded cheddar
- 1/2 cup breadcrumbs
- 1/2 cup shredded parmesan
- 3 tablespoons mustard
- 1/4 cup reduced sugar ketchup
- 5 small dill pickles, finely diced

Instructions:

1. Preheat the oven to 400. Coat a 24-muffin tin with spray.
2. Cook the beef over medium-high until brown.
3. Combine the other ingredients in a mixing bowl.
4. Let the meat cool and add to the mixture.
5. Divide the mixture among the muffin tin compartments. Bake for 25 minutes.

Bacon egg cups

These bacon egg cups are a perfect choice for breakfast or lunch. The delicious recipe combines high protein ingredients creating an excellent flavor for your kids.

Time: 40 minutes

Servings: 12

Ingredients:

- 12 eggs
- 1 cup of shredded cheddar cheese
- 1 package of bacon
- salt and pepper

Instructions:

1. Cook the bacon in a pan. Set it aside to cool.
2. Crack the 12 eggs in a mixing bowl and season with salt and pepper. Whisk to combine.
3. Add the cheese and mix.
4. Chop your bacon. Grease the muffin tin and add bacon bits.
5. Pour in the prepared mixture and bake for 25 minutes at 350 degrees.

Broccoli cheddar cups

The broccoli and cheddar cups are an easy recipe convenient for school lunch. Prepare them within 35 minutes and have them ready for the lunch box.

Time: 35 minutes

Servings: 6

Ingredients:

- ½ cup shredded cheddar cheese
- ¼ cup milk
- 1 cup chopped broccoli florets
- 5 large eggs
- ⅛ teaspoon garlic powder
- ¼ teaspoon mustard powder
- Salt and pepper to taste

Instructions:

1. Heat oven to 350. Place cupcake liners in the muffin tin and grease them with cooking spray.
2. Divide the cheese and broccoli florets among the compartments.
3. Combine the milk, spices, and eggs. Whisk until combined and divide the mixture into the muffin tin.
4. Bake for 25 to 30 minutes or until ready.

Sausage and cheese egg muffins

This recipe is simple and easy, and your kids will absolutely love it. It is an excellent choice for a satisfying meal that will keep them full during the day.

Time: 30 minutes

Servings: 6

Ingredients:

- 3 lean breakfast turkey sausage
- 5 egg whites
- 2 whole eggs
- 1/4 cup skim milk
- Salt and pepper to taste
- 1/4 cup spinach, chopped
- 1/4 cup shredded sharp Cheddar cheese

Instructions:

1. Preheat the oven to 350 degrees. Cook the sausage until brown over medium-high in a skillet. Chop to half-inch chunks and set aside.
2. Whisk eggs and egg whites. Season With salt and pepper and combine the milk. Add spinach.
3. Coat the muffin tin with cooking spray. Divide the mixture evenly into the cups.
4. Add sausage and cheese.
5. Bake for 20 minutes in the oven.

Easy pizza

We know that kids love pizza, and sometimes you don't have enough time to prepare it. This recipe will show you how to cook a fast and simple pizza suitable for picky eaters.

Time: 20 minutes

Servings: 8

Ingredients:

- 13.8 ounces refrigerated pizza dough
- 3 eggs
- 1 cup ham cooked and diced
- ¼ cup milk
- 1 cup shredded mozzarella cheese
- 1 cup sausage cooked and crumbled
- ½ cup green bell pepper diced
- ½ cup red bell pepper diced
- ½ cup cheddar cheese shredded
- ½ cup onion diced
- garlic salt to taste
- salt and pepper to taste

Instructions:

1. Preheat the oven to 400 degrees.
2. Roll the refrigerated pizza dough on a cookie sheet. Make small dents in the pizza dough with your fingers.
3. Combine the milk and eggs. Brush this mixture over the pizza dough.
4. Add veggies, cheese, ham, and sausage. Add salt and pepper to taste and garlic salt.
5. Bake for 15 minutes or until the dough and eggs are fully cooked.

Banana bread muffins

These protein-rich muffins are the perfect choice for a healthy breakfast. Prepare a double batch, as you will love them as well.

Time: 20 minutes

Servings:12

Ingredients:

- 2 large bananas, mashed
- 1 egg
- 3 tablespoons coconut oil melted and cooled
- 4 tablespoons honey
- 1 teaspoon baking powder
- 3/4 cup oat flour
- 1/2 cup vanilla protein powder
- 1/2 teaspoon ginger
- 1 teaspoon baking soda
- 1 teaspoon cinnamon
- 1/4 cup dark chocolate chips optional

Instructions:

1. Set the oven to 350 and grease the muffin tin.
2. Combine mashed bananas, honey, egg, and coconut oil.
3. Add the dry ingredients and mix to make the protein muffin batter.
4. Divide it into the muffin cups and bake for 15 minutes, or until the edges are set, and a toothpick inserted in the muffin comes out clean.

Roll ups

Sometimes you don't have enough time to cook a meal. Since life gets too busy, you need an easy recipe like this one. The perfect combo of ingredients creates a nutritious lunch or snack for your kids.

Time: 10 minutes

Servings: 2

Ingredients:

- 4 oz ham lunch meat
- 2 oz cream cheese softened
- ½ avocado thinly sliced
- ½ cup cucumbers julienned
- ⅓ cup shredded cheese cheddar
- ½ cup bell pepper julienned

Instructions:

- 1 Create a layer by laying the lunch meat on a flat surface. Create a 12x8 rectangle.
- 2 Add a layer of cream cheese.
- 3 Add cheese, avocado, bell pepper, and cucumber in a row in the middle.
- 4 Roll the meat from the sides tightly. Slice the roll into half-inch thick pieces.

Chicken salad bites

We know that kids love bite-sized foods. This simple snack recipe shows you how to make chicken salad bites with a few simple ingredients. Done within 10 minutes, these are a healthy delicacy that any kid will love.

Time: 10 minutes

Servings: 6

Ingredients:

- 2 cups cooked chicken breast, diced
- 2 green onions, sliced
- 1 cucumber, cut into thick slices
- 4 tablespoons cream cheese, softened
- 3 tablespoons blue cheese, crumbled
- salt, black pepper to taste
- 1/3 cup diced celery
- 2 tablespoons sour cream

Instructions:

1. Combine the cream cheese and sour cream into a mixing bowl.
2. Add celery, blue cheese, chicken, onions, salt, and pepper. Mix well and add the mixture over the cucumber slices.

Broccoli cheese balls

The cheesy balls are an excellent way to add veggies to your kid's diet. The cheesy flavor hides the broccoli well, so you don't have to struggle explaining this.

Time: 1 hour 15 minutes

Servings: 4

Ingredients:

- 1 1/2 cups broccoli florets
- 4 ounces Velveeta, cut into small chunks
- 1 cup shredded cheddar cheese
- 1 cup shredded Colby cheese
- 2 cups breadcrumbs, plus 1/4 cup
- 1/2 teaspoon crushed red pepper flakes
- 1/2 cup all-purpose flour
- 2 eggs, lightly beaten plus 1 egg, lightly beaten (separate)
- cooking oil

Instructions:

1. Steam the broccoli florets lightly and set them aside to cool.
2. Combine cheese, red pepper flakes, 1/4 cup breadcrumbs, and one egg. Chop the broccoli to pieces and add it to the bowl.
3. Mix with your hands and shape small balls.
4. Set the balls in the fridge for half an hour.
5. Add the flour to a bowl.
6. In a second bowl, add one tablespoon of water and two lightly beaten eggs.
7. Add the breadcrumbs to the third bowl.
8. Add two inches of oil to a frying pan and heat.
9. Coat the broccoli balls in the flour, then egg mixture and breadcrumbs.

10. Fry the broccoli balls in batches until golden brown.

Energy bites

These simple energy bites are a protein-decadent treat or snack. Enhanced with chocolate chips, they will become your kid's favorite treat for school.

Time: 20 minutes

Servings: 20

Ingredients:

- 1 cup old-fashioned oats
- 1/3 cup honey
- 1/2 cup ground flaxseed
- 1/2 cup creamy peanut butter
- 1/2 cup semisweet chocolate chips
- 2/3 cup toasted shredded coconut
- 1 teaspoon vanilla extract

Instructions:

1. Combine the energy bite ingredients in a large bowl. Place the mixture in the fridge and leave it to chill for one to two hours.
2. Then, roll the prepared mixture into small 1-inch balls.

Blueberry yogurt bites

This recipe offers a nutritious snack but is also so fun to prepare. However, be sure that your kids will love these blueberry yogurt bites.

Time: 2 hours 10 minutes

Servings: 24

Ingredients:

- 1-2 tablespoons honey
- 1 cup plain yogurt
- 1-pint blueberries, washed

Instructions:

1. Combine the yogurt and honey in a mixing bowl. Add honey according to your sweetness preference.
2. Insert a toothpick into a blueberry and cover it with the yogurt honey mixture.
3. Arrange them on a baking sheet lined with parchment paper. Freeze the blueberries for two hours.

Cheesy zucchini bites

Enriched with cheesy flavor, these zucchini bites are an ideal choice for your picky eaters. Disguise the zucchini with cheese and let your kids enjoy the taste.

Time: 30 minutes

Servings: 12

Ingredients:

- 1 ½ cups shredded zucchini
- 1 large egg, lightly beaten
- ¼ cup panko or regular bread crumbs
- ½ cup shredded sharp cheddar cheese
- ¼ teaspoon garlic powder
- ¼ teaspoon dried basil
- Salt and pepper to taste

Instructions:

1. Set your oven to 425 degrees. Prepare your baking sheet by spraying with cooking spray.
2. Place the shredded zucchini in a towel and squeeze the excess liquid out.
3. Add the drained zucchini and the other ingredients for the zucchini bites in a mixing bowl.
4. Mix to combine and scoop out tablespoons on the baking sheet. Press them gently to flatten the surface and bake for 20 minutes.

Turkey pinwheels

Despite being colorful, these pinwheels bring an abundance of nutrients. Pack them in the lunchbox or have them as a prepared meal for the moments when you don't feel like cooking.

Time: 20 minutes

Servings: 28

Ingredients:

- 8 leaves green leaf lettuce
- 1 tomato thinly sliced
- 8 oz sliced turkey breast
- 1 pack Flatout flatbread
- 6 slices of American cheese
- 4 tbsp mayonnaise

Instructions:

1. Lay the flatbread and spread with mayonnaise.
2. Layer the cheese over the mayonnaise. Next, layer the turkey breasts.
3. Pat dries the lettuce and layer it on top of the turkey.
4. Add the tomato slices and tightly roll a flatbread. Cut to one-inch pieces and serve.

Baked chicken tenders

We know that kids love chicken tenders, so here is a simple and easy recipe on how to prepare them. To make the recipe healthier, opt to bake them instead of frying.

Time: 30 minutes

Servings: 10

Ingredients:

- 3 lb. Chicken Tenders
- 2 tablespoons onion powder
- 2 tablespoons garlic powder
- 2 tablespoons paprika
- Salt and pepper
- 2 tablespoons olive oil

Instructions:

1. Preheat the oven to 375.
2. Season the chicken tenders with spices. If using frozen, thaw them before use and pat them dry.
3. Align the chicken tenders on a baking sheet and bake for 20 to 25 minutes. Let the chicken tenders rest for five minutes before removing them from the pan.

Breakfast roll ups

These roll-ups have so many flavors, so you will love them as well. Mozzarella is an excellent source of protein, combined with the sausage.

Time: 15 minutes

Servings: 10

Ingredients:

- 10 eggs
- 10 slices mozzarella cheese
- 1/2 lb. ground sausage
- salt and pepper taste

Instructions:

1. Preheat the oven to 400 degrees. Line a baking sheet with parchment paper and add the mozzarella slices.
2. Bake the mozzarella for five minutes or until the edges get brown.
3. Fry the sausage until it is thoroughly cooked.
4. Add the eggs and stir. When fully cooked, set aside.
5. Let the mozzarella cool, and add the sausage and egg mixture. Roll and serve.

Avocado toast with a fried egg

The avocado and egg are a protein-rich breakfast that kids will love. Add lemon juice to the avocado mash so that it keeps the beautiful color and looks attractive.

Time: 15 minutes

Servings: 2

Ingredients:

- 1 avocado
- pinch salt
- 1 tablespoon lemon juice
- 4 slices toast
- 4 eggs
- salt and pepper to taste

Instructions:

1. Mash The avocado. Combine With salt and lemon juice.
2. Cook the eggs over medium heat.
3. Lay the toast on your surface and spread with the avocado mixture. Add the fried egg on top of each. Add salt and pepper to taste.

Chicken fritters

These chicken fritters are a fantastic recipe for kids. The combination of gooey mozzarella and almond flour adds flavor, as well as a dose of protein.

Time: 30 minutes

Servings: 4

Ingredients:

- 1.5 lb. skinless, boneless chicken breast, chopped into tiny chunks
- 2 medium eggs
- 1 cup shredded mozzarella cheese
- 1/3 cup almond flour
- 2 tablespoons parsley chopped
- 2 tablespoons chives chopped
- 1/2 teaspoon garlic powder
- 2 tablespoons fresh basil finely chopped
- Salt and pepper to taste
- 1 tablespoon olive oil

Instructions:

1. Combine the chicken, eggs, almond flour, basil, mozzarella, chives, garlic powder, parsley, salt, and pepper. Combine the mixture.
2. Heat the 1 tablespoon olive oil in a pan over medium-low. Scoop the mixture into the pan and flatten it slightly. Fry in batches until golden brown. It will take around 8 minutes.

Ham and cheese cups

Despite looking interesting, these ham cups are an excellent source of protein. Serve them for breakfast, lunch, or even dinner for picky eaters.

Time: 10 minutes

Servings: 12

Ingredients:

- Cooking spray
- 1 cup shredded cheddar
- 12 slices ham
- 12 large eggs
- Salt and pepper to taste

Instructions:

1. Preheat the oven to 400 and grease the muffin tin.
2. Line the muffin cups with the sliced ham. Add cheddar.
3. Crack one egg into each muffin cup and add salt and pepper to taste.
4. Bake for 16 minutes.

Crispy chicken fritters

These crispy chicken fritters come with an excellent flavor, so your kids will adore them. Serve with a sauce for a couple of enjoyment.

Time: 15 minutes

Servings: 6

Ingredients:

- 25 oz canned white chunk chicken breasts
- 1 egg
- 1 teaspoon mustard
- Salt and pepper to taste
- ¼ teaspoon garlic powder
- ¼ teaspoon onion powder
- ¼ cup breadcrumbs plus 1 cup
- Vegetable oil as needed for cooking

Instructions:

1. Drain the canned chicken well. Chop it nicely and add to the mixing bowl.
2. Add in egg, breadcrumbs, spices, and mustard. Mix well until the mixture is combined.
3. Add one cup of breadcrumbs to a plate.
4. Shape the mixture into six fritters. Add to the plate and coat with breadcrumbs.
5. Heat a pan with ¼ inch oil over medium heat. Cook the chicken fritters on both sides until golden.

Mozzarella sticks

The cheesy mozzarella sticks are a tasty snack for kids. You can serve them along with the broccoli cheddar cups from this recipe book for a complete meal packed with protein.

Time: 20 minutes

Servings: 6

Ingredients:

- 1 large egg beaten
- 2 tablespoons Coconut Flour
- 1/2 cup crushed pork rinds
- 1/2 cup Wholesome Yum Blanched Almond Flour
- 2 teaspoons Italian seasoning
- 12 pieces Mozzarella string cheese, cut in half

Instructions:

1. Line a baking sheet with parchment paper.
2. Add the coconut flour to a plate.
3. Add the beaten egg to a second bowl.
4. Add almond flour, Italian seasoning, and pork rinds on a plate.
5. Coat the mozzarella in coconut flour.
6. Then cover with the beaten egg.
7. Transfer to the third plate and dredge in the almond flour mix. Place the mozzarella on the baking sheet.
8. Place the mozzarella in the fridge for an hour. Bake in a preheated oven at 400 degrees for five minutes. Flip and bake for three minutes.

Corn dog muffins

If your kids love corn dogs, they will fall for this recipe. The corn dog muffins are a convenient recipe for school lunch or make-ahead dinner for the days when you are too busy.

Time: 30 minutes

Servings: 8

Ingredients:

- Nonstick cooking spray
- 1 teaspoon baking soda
- 1 1/4 cups all-purpose flour
- 1/4 cup granulated sugar
- 3/4 cup finely ground cornmeal
- 1 teaspoon salt
- 2/3 cup whole milk
- 3/4 cup sour cream
- 8 tablespoons unsalted butter melted
- 2 large eggs slightly beaten
- 6 beef hot dogs cut into four equal pieces

Instructions:

1. Preheat the oven to 400 and cover the muffin tin with cooking spray.
2. Combine the cornmeal flour, baking soda, sugar, and salt. Create a hole in the center.
3. In a small bowl, combine the milk, eggs, and sour cream. Add this mixture into the hole of the dry ingredients. Mix until incorporated but don't overmix.
4. Stir in the butter.
5. Divide between the muffin cups and add a hot dog. Bake in the oven for 12 minutes.

Cheese baked broccoli

If your kids don't like vegetables, here is a fabulous recipe. The cheesy flavor will disguise the broccoli, offering a full enjoyment with lots of nutrients.

Time: 40 minutes

Servings: 6

Ingredients:

- 2 large heads of broccoli, chopped to bite-size chunks
- 1 cup grated sharp cheddar cheese
- 1 cup bread crumbs
- 1/4 cup fresh grated parmesan cheese
- 3 eggs
- 1 teaspoon garlic powder
- 1 tablespoon milk

Instructions:

1. Set the oven to 400 and line the baking sheet with baking paper.
2. Whisk the milk and eggs.
3. Combine the breadcrumbs, parmesan, cheddar, and garlic in a separate bowl.
4. Cover the broccoli florets in the egg mix.
5. Coat them in the cheese mixture.
6. Add the broccoli to the baking sheet. Bake for 20 to 25 minutes.

Chicken zucchini poppers

The combination of grated zucchini and ground chicken creates an excellent flavor. These healthy ingredients make a nutritious meal that your kids will love.

Time: 35 minutes

Servings: 5

Ingredients:

- 1 lb. ground chicken breast
- 2–3 green onions, sliced
- 2 cups grated zucchini
- 1 clove garlic, minced
- 3 tablespoons cilantro, minced
- Salt and pepper to taste

Instructions:

1. Combine the chicken, green onion, zucchini, garlic, cilantro, salt, pepper in a bowl. Don't worry that the mixture is wet.
2. Shape the poppers with a tablespoon full for each one.
3. Preheat the oven to 400 degrees. Arrange a baking sheet with foil and drizzle a little bit of oil. Add the papers and bake them for 15 to 20 minutes.

Ricotta bake

The combination of creamy ricotta and parmesan cheese is a match made in heaven. It is a recipe that you will enjoy together with your kids.

Time: 30 minutes

Servings: 6

Ingredients:

- 2 eggs
- 1/4 cup parmesan cheese, grated
- 8 oz ricotta cheese
- 1 teaspoon Italian Seasonings
- 1/2 cup of marinara sauce
- Salt and pepper to taste

Instructions:

1. Set the oven to 375 and line the muffin tin with cupcake liners.
2. Combine the eggs, ricotta cheese, parmesan, and seasonings in a bowl. Divide the mixture between the muffin tins. Bake for 20 minutes.
3. Heat the sauce in a saucepan. When you remove the muffins, top them with the heated sauce.

Cottage cheese pancakes

These decadent protein pancakes are easy and simple to make. Cottage cheese is a source of protein, so this recipe will become your staple breakfast choice.

Time: 30 minutes

Servings: 6

Ingredients:

- 1 cup cottage cheese
- 2 tablespoons maple syrup
- 2 eggs
- 1 cup white whole wheat flour
- ½ teaspoon vanilla
- ¼ teaspoon salt
- 1 teaspoon baking powder
- ¼ cup milk optional

Instructions:

1. Combine the cottage cheese, maple syrup, eggs, and vanilla.
2. In the second bowl, combine the baking powder, flour, and salt. Add into the wet mixture and mix well.
3. If it is too thick, add milk gradually until you reach the right thickness.
4. Spray a frying pan with oil and heat it over medium heat. Add batter and cook for two minutes per side.

Apple bites

If you want to prepare a quick treat for your kids that has lots of protein; this is a good pick. The creamy peanut butter and crunchy granola will amaze them.

Time: 10 minutes

Servings: 20

Ingredients:

- 2 apples sliced into wedges
- 1/4 cup granola
- 1/4 cup peanut butter
- 2 tablespoons chocolate chips
- 1/4 teaspoon ground cinnamon

Instructions:

1. Spread the apple wedges with peanut butter.
2. Add granola over the peanut butter and sprinkle cinnamon.
3. Melt the chocolate chips in the microwave. Go for 30 seconds, remove, and mix. Repeat until melted.
4. Add chocolate over the wedges and serve.

Sweet potato pizza bites

If you want to have fun and enjoy food, try this simple recipe. The sweet potato mini pizzas are a delightful meal, so don't forget to create a smiley face with the mini pepperonis.

Time: 25 minutes

Servings: 12

Ingredients:

- 2 tablespoons olive oil
- 4 medium sweet potatoes, sliced into thin pieces
- salt and pepper, to taste
- 1/2 cup organic marinara sauce
- 1 cup mozzarella, shredded
- 1/2 cup cherry tomatoes, sliced
- 1/2 cup mini pepperonis
- 1 tablespoon dried oregano
- 1/2 cup green peppers

Instructions:

1. Set the oven to 375. Grease a baking sheet with cooking spray.
2. Align the slices of sweet potato on the baking sheet.
3. Add salt and pepper and oil. Bake for 15 minutes.
4. Remove and add the toppings. Start with sauce and add the other ingredient. Bake for five more minutes or until the cheese melts.

Broccoli fritters

The simple broccoli fritters are a good choice for kids. The combination of eggs, parmesan, and broccoli is a satisfying and protein-rich meal with an abundance of flavors.

Time: 30 minutes

Servings: 4

Ingredients:

- 1 lb. steamed broccoli florets
- ½ cup shredded Parmesan cheese
- 2 eggs
- 1 garlic clove, minced
- 4 tablespoons flour
- salt and pepper, to taste
- vegetable oil, for frying

Instructions:

1. Let the broccoli cool after steaming and chop it into small chunks.
2. Combine the broccoli, parmesan, eggs, garlic, and flour. Add salt and pepper.
3. Heat a pan over medium heat. Add oil.
4. To shape fritters, scoop out two to three tablespoons of the mixture. Flatten gently and cook for three minutes per side or until golden brown.

Conclusion

We know that this collection of kid-friendly recipes helps you save some precious time. Your picky eaters now have a wide range of recipes to choose from. You can go through the cookbook together and decide about the next meal. This recipe book makes things easier for you since you already have a wide selection of kid-friendly recipes. They are simple and easy to make, so you don't need to put much effort into offering healthy meals on the table. Your kids can simply pick a recipe from this book that they will truly enjoy.

If you enjoyed the high-protein recipes for kids, don't miss out on the other pieces in our collection. We invite you to check the cookbook collection and find other recipes that will match your specific needs!

About the Author

A native of Indianapolis, Indiana, Valeria Ray found her passion for cooking while she was studying English Literature at Oakland City University. She decided to try a cooking course with her friends and the experience changed her forever. She enrolled at the Art Institute of Indiana which offered extensive courses in the culinary Arts. Once Ray dipped her toe in the cooking world, she never looked back.

When Valeria graduated, she worked in French restaurants in the Indianapolis area until she became the head chef at one of the 5-star establishments in the area. Valeria's attention to taste and visual detail caught the eye of a local business person who expressed an interest in publishing her recipes. Valeria began her secondary career authoring cookbooks and e-books which she tackled with as much talent and gusto as her first career. Her passion for food leaps off the page of her books which have colourful anecdotes and stunning pictures of dishes she has prepared herself.

Valeria Ray lives in Indianapolis with her husband of 15 years, Tom, her daughter, Isobel and their loveable Golden Retriever, Goldy. Valeria enjoys cooking special dishes in her large, comfortable kitchen where the family gets involved in preparing meals. This successful, dynamic chef is an inspiration to culinary students and novice cooks everywhere.

Author's Afterthoughts

Thank you for Purchasing my book and taking the time to read it from front to back. I am always grateful when a reader chooses my work and I hope you enjoyed it!

With the vast selection available online, I am touched that you chose to be purchasing my work and take valuable time out of your life to read it. My hope is that you feel you made the right decision.

I very much would like to know what you thought of the book. Please take the time to write an honest and informative review on Amazon.com. Your experience and opinions will be of great benefit to me and those readers looking to make an informed choice.

With much thanks,

Valeria Ray