

Recipes compiled and tested by the Georgia Council on Renal Nutrition, National Kidney Foundation, Georgia Division, Atlanta, Georgia

Table of Contents

- 3 Preface & Dedication
- 4 Acknowledgements
- 5 Main Dishes
- **45** Sides Dishes
- **70** Sauces
- **74** Desserts
- **103** Beverages
- 109 Children's Recipes
- 117 Recipes & Menus for Special Occasions
- 129 Cooking Guidelines & Preparation Methods
- 138 Quick Guide to Food Labeling
- **139** Double-Cooking Method for Root Vegetables
- 140 References
- **141** Index of Recipes

The recipes within this publication were compiled and tested by the Georgia Council on Renal Nutrition, National Kidney Foundation, Georgia Division. For questions, comments or more information please contact the National Kidney Foundation, Georgia Division at 2951 Flowers Road South, Atlanta, GA 30341 or call (770) 452-1539. Visit us online at www.kidneyga.org.

© Copyright 2013 by the Georgia Council on Renal Nutrition, National Kidney Foundation, all rights reserved. This material may not be published, broadcast, rewritten or redistributed in whole or part without the expressed written permission from the National Kidney Foundation.

Connect with us on:

Preface & Dedication

Preface

The first edition of this recipe book was initiated to incorporate foods most commonly used by dialysis patients and their families in the state of Georgia.

This third edition will be of benefit to all persons with reduced kidney function and special dietary needs. Its purpose is to minimize problems that can occur in family meal preparation and selection, as well as provide, wholesome, attractive and palatable meals. A children's section has been added.

Each recipe will include: ingredients, directions for preparation, number of servings, serving size, nutritional content per serving. Suggestions are included for most recipes. All of the recipes have been contributed and tested by Renal Dietitians and Patients throughout the State of Georgia. They have been analyzed for calories, protein, total fat, saturated fat, Trans fat, cholesterol, carbohydrate, fiber, sodium, potassium, phosphorus, and calcium.

All persons with reduced kidney function and special dietary concerns should use this book with the assistance of their primary dietitian who will provide specific instructions and suggest methods of including these recipes in the daily meal plan.

Dedication

In memory of Eleanor L. Brown, RD, LD, renal dietitian, Dialysis Clinic Inc., Atlanta, Georgia. Her relentless pursuit toward the production and distribution of the first edition has paved the way for many renal patients and their families to benefit and enjoy familiar recipes in the state of Georgia and throughout the country.

Acknowledgements

We wish to thank all persons who participated in testing, preparing and analyzing the recipes in this third edition of Kidney Cooking.

Cookbook Committee

Mary Etta James, M. Ed., RD, LD, Co-Chairperson, Editor Sharon Caine, RD, LD, Co-Chairperson, Editor Irene Brumfield, M. Ed., RD, LD Gwendolyn Harris, RD, LD Beverly Ford, RD, LD (Children's Section) Lillie Akpele, M. S., RD, LD

Contributors

Ivorine Barnes, M. S., RD, LD
Alma Bayman, RD, LD
Jacqueline Jones, LCSW
Nancy Marks, RD, LD
Kay Norris, RD, LD
Catherine Pless, M. S., RD, LD
Robin Russell, M. S., RD, LD, (Nutrition label)
Mary Sadler, RD, LD
Christine Swafford, M. S., RD, LD
Annie P. Williams, Patient (DCI)
Isabel Wynn, RD, LD

Special thanks to Beverly Ford for the new children's section

Chili Rice with Beef
Salisbury steak
Parsley Burger
Swedish Meatballs
Open-Faced Steak
and Onion Sandwich
Taco Stuffing

Turkey

Basic Meatloaf Turkey and Noodles Barbeque Cups

Seafood

Seafood Croquettes Baked Fish Shrimp Salad Supreme of Seafood Crab Cakes
Fish Tacos
Tuna Noodle
Skillet Dinner

Chicken

Jalapeño Pepper Chicken
Crispy Oven Fried Chicken
Lemon Chicken
Chicken 'N Rice
Chicken Salad Delight
Chicken Vegetable Salad
Curry Chicken
Chicken Stew

Pork

Seasoned Pork Chop Homemade Pan Sausage

Lamb

Spicy Lamb

Combination Meals

Special Pizza
Stuffed Green Peppers
Rotini with Mock Italian
Sausage

Eggplant Casserole Stir Fry Meal

New Orleans-Style Rice Dressing

Fajitas

Soups

Beef and Vegetable Soup Chicken Noodle Soup

Egg Dishes

Herbed Omelet Fruit Omelet

Chili Rice With Beef

Yield: 4 servings
Serving size: 1 cup

Ingredients

- 2 tablespoons vegetable oil
- 1 pound lean ground beef
- 1 cup onion, chopped
- 2 cups rice, cooked
- 1½ teaspoons chili con carne seasoning powder
- 1/8 teaspoon black pepper
- ½ teaspoon sage

Directions

- 1. Heat oil; add beef and onion. Cook, stirring occasionally until browned.
- 2. Add rice and seasonings. Mix together.
- 3. Remove from heat. Cover and let stand 10-14 minutes.

Nutritional content per serving

360 calories1 grams trans fat78 milligrams sodium23 grams protein65 milligrams cholesterol427 milligrams potassium14 grams total fat26 grams carbohydrate233 milligrams phosphorus4 grams saturated fat2 grams fiber34 milligrams calcium

- May substitute ground beef with ground turkey or chicken.
- May add ¼ cup chopped green pepper and/or celery.
- May add any of the following seasonings: thyme, garlic powder, onion powder, white pepper, red pepper, oregano, or lemon pepper.
- May substitute 2 cups cooked pasta for rice. Toss pasta in browned beef and seasonings. Remove from heat and serve.

Salisbury Steak

Yield: 4 servings

Serving size: 3-ounces

Ingredients

- 1 pound chopped steak or lean ground beef, chicken or turkey
- 1 small onion, chopped
- ½ cup green pepper, chopped
- 1 teaspoon black pepper
- 1 egg
- 1 tablespoon vegetable oil
- ½ cup water
- 1 tablespoon corn starch

Directions

- 1. Mix together meat, onion, green pepper, black pepper, and egg. Form into patties.
- 2. Heat oil in skillet, add patties and cook on both sides.
- 3. Add half of water and simmer for 15 minutes. Remove patties.
- 4. To meat drippings, add remaining water and corn starch. Simmer while stirring to thicken gravy.
- 5. Pour gravy over steak and serve hot.

Nutritional content per serving

249 calories 0 grams trans fat 128 milligrams sodium

22 grams protein 149 milligrams cholesterol 366 milligrams potassium

57 grams total fat 7 grams carbohydrate 218 milligrams phosphorus

3 grams saturated fat 1 gram fiber 33 milligrams calcium

Parsley Burger

Yield: 4 servings

Serving size: 1 patty, 3-ounces

Ingredients

- 1 pound lean ground beef or ground turkey
- 1 tablespoon lemon juice
- 1 tablespoon parsley flakes
- ¼ teaspoon black pepper
- ½ teaspoon ground thyme
- ½ teaspoon oregano

Directions

- 1. Mix all ingredients thoroughly.
- 2. Shape into 4 small patties about ¾" thick.
- 3. Place on lightly greased skillet or broiler pan.
- 4. Broil about 3" from the heat for 10-15 minutes, turning once.

Nutritional content per serving

171 calories 0 grams trans fat 108 milligrams sodium

20 grams protein 90 milligrams cholesterol 289 milligrams potassium

10 grams total fat 0 grams carbohydrate 180 milligrams phosphorus

3 grams saturated fat 0 grams fiber 21 milligrams calcium

Swedish Meatballs

Yield: 35 meatballs

Serving size: 2 meatballs

Meatballs

Ingredients for meatballs

- 1 pound lean ground beef or turkey
- ½ cup onions, finely chopped
- 1 tablespoon lemon juice
- teaspoon poultry seasoning (without salt)
- 1 teaspoon black pepper
- ½ teaspoon dry mustard
- 34 teaspoon onion powder
- 1 teaspoon italian seasoning
- 1 teaspoon granulated sugar
- 1 teaspoon Tabasco® sauce

Directions for meatballs

- 1. Preheat oven to 425°F.
- 2. Mix all ingredients together well.
- 3. Shape meatballs by using one tablespoon meat mixture for each meatball.
- 4. Place meatballs in a baking dish and bake for 20 minutes or until well done.

 Make the sauce (recipe below).
- 5. Remove meatballs from oven and combine with sauce. Keep warm until ready to serve.

Sauce

Ingredients for sauce

- 1/4 cup vegetable oil
- 2 tablespoons all-purpose flour
- 1 teaspoon onion powder
- 2 teaspoons vinegar
- 2 teaspoons sugar
- 1 teaspoon Tabasco® sauce
- 2-3 cups water

Directions for sauce

- 1. Combine oil and flour in saucepan; stir while cooking until golden brown. Remove from heat.
- 2. Add onion powder, vinegar, sugar, Tabasco® sauce, and water.
- 3. Return to heat, and continue stirring until thickened.

Nutritional content per serving

76 calories 0 grams trans fat 31 milligrams sodium

5 grams protein 21 milligrams cholesterol 70 milligram potassium

6 grams total fat 2 grams carbohydrate 44 milligrams phosphorus

1 grams saturated fat 0 grams fiber 7 milligrams calcium

Open-Faced Steak & Dnion Sandwich

Ingredients

- 4 chopped steaks (4-ounces each)
- 1 tablespoon lemon juice
- 1 tablespoon italian seasoning
- 1 tablespoon black pepper
- 1 tablespoon vegetable oil
- 1 medium onion, sliced into rings
- 4 hoagie rolls, sliced

Yield: 4 servings

Serving size: 3-ounces

Directions

- 1. Combine meat with lemon juice, italian seasoning and black pepper.
- 2. Heat oil in frying pan over medium heat.
- 3. Brown seasoned steaks on both sides until tender. Remove and drain on paper towels.
- 4. Lower heat; add onion and sauté until onions are tender.
- 5. Serve open-faced on sliced hoagie roll, topped with onion rings.

Nutritional content per serving

345 calories	0 grams trans fat	247 milligrams sodium
14 grams protein	40 milligrams cholesterol	200 milligrams potassium
21 grams total fat	26 grams carbohydrate	115 milligrams phosphorus
7 grams saturated fat	2 grams fiber	98 milligrams calcium

- May be prepared in oven using cooking spray for oil. Bake for 30-45 minutes at 400°F.
- May be served on herb bread*.
- May use lean ground beef, turkey or chicken as a substitute.
- May use other seasonings: thyme, basil, bay leaf, caraway seeds, savory, oregano, green pepper, garlic powder, onion powder, liquid smoke.

^{*}Recipe included – see index

Taco Stuffing

Yield: 8 servings

Serving size: 2-ounces stuffing in each shell

Ingredients

- 2 tablespoon vegetable oil
- 1 ¼ pounds lean ground beef or turkey
- ½ teaspoon ground red pepper
- ½ teaspoon black pepper
- 1 teaspoon italian seasoning
- 1 teaspoon garlic powder
- 1 teaspoons onion powder
- ½ teaspoon Tabasco® sauce
- ½ teaspoon nutmeg

Will also need:

- 1 medium taco shells
- ½ head shredded lettuce

Directions

- Heat oil. Place ground meat and all remaining ingredients except taco shells and lettuce in a skillet. Cook until beef is done and ingredients are well-blended.
- 2. Stuff taco shells with 2-ounces of meat and top with shredded lettuce.

Nutritional content per serving

(Includes taco shell and shredded lettuce)

176 calories 0 grams trans fat 124 milligrams sodium

14 grams protein 56 milligrams cholesterol 258 milligrams potassium

9 grams total fat 9 grams carbohydrate 150 milligrams phosphorus

2 grams saturated fat 0 grams fiber 33 milligrams calcium

Turkey

Basic Meat Loaf

Ingredients

- 1 pound lean ground turkey
- 1 egg white
- 1 tablespoon lemon juice
- ½ cup plain bread crumbs
- ½ teaspoon onion powder
- ½ teaspoon italian seasoning
- ¼ teaspoon black pepper
- ½ cup chopped onions
- ½ cup diced green bell pepper
- ½ cup water

Directions

- 1. Preheat oven to 400°F.
- 2. Pour lemon juice over meat.
- 3. In a bowl combine remaining ingredients.
- 4. Add to meat and mix well.
- 5. Place in a loaf pan; bake for 45 minutes.

Nutritional content per serving

110 calories 0 grams trans fat 71 milligrams sodium

12 grams protein 42 milligrams cholesterol 138 milligrams potassium

5 grams total fat 2 grams carbohydrate 87 milligrams phosphorus

1 grams saturated fat 0 grams fiber 20 milligram calcium

Suggestions

- May add carrot and celery.
- May substitute bread crumbs with crushed crackers, toasted white bread crumbs or cornflakes.

Yield: 8 servings

Serving size: 2-ounces

Turkey

Turkey & Noodles

Ingredients

- 2 cups dry elbow macaroni
- 1 tablespoon vegetable or olive oil
- 2 pounds fresh lean ground turkey
- ½ cup green onions, chopped
- ½ cup green pepper, chopped
- 1 14-ounce can regular diced tomatoes
- 1 tablespoon italian seasoning
- 1 teaspoon black pepper

Directions

- 1. Cook macaroni in medium boiler in 4 cups of boiling water. Allow to boil for 5 minutes or desired tenderness. Drain and set a side.
- 2. Heat vegetable oil in a large skillet over medium heat. Add ground turkey and cook until done, stirring occasionally.
- 3. Add onions, green peppers, diced tomatoes, italian seasoning, black pepper and cooked macaroni. Mix well.
- 4. Cover and let simmer for 5 minutes or until desired. Serve warm.

Nutritional content per serving

273 calories0 grams trans fat188 milligrams sodium33 grams protein80 milligrams cholesterol533 milligrams potassium7 grams total fat22 grams carbohydrates296 milligrams phosphorus1 grams saturated fat2 grams fiber55 milligrams calcium

- May use other vegetables: other bell peppers or pimentos, mushrooms, broccoli.
- May use other seasonings: ground or crushed red pepper, onion or garlic powder, poultry seasoning.
- May sprinkle with parmesan cheese before serving.

Turkey

Barbecue Cups

Yield: 10 servings
Serving size: 1 biscuit

Ingredients

- 3/4 pounds lean ground turkey
- ½ cup spicy barbecue sauce*
- 2 teaspoons onion flakes dash garlic powder
- 1 10-ounces package low-fat refrigerator biscuits

Directions

- 1. Brown turkey.
- 2. Add barbecue sauce, onion flakes and garlic powder. Mix well.
- 3. Flatten each biscuit and press into muffin tin.
- 4. Spoon beef mixture into center of each biscuit cup.
- 5. Bake at 400°F for 10 to 12 minutes.

Nutritional content per serving

134 calories	0 grams trans fat	342 milligrams sodium
7 grams protein	27 milligrams cholesterol	151 milligrams potassium
5 grams total fat	13 grams carbohydrate	152 milligram phosphorus
1 grams saturated fat	0 grams fiber	11 milligrams calcium

Suggestions

• May use lean ground beef.

^{*}Recipe included - see index.

Yield: 8 patties

Serving size: 1 patty

Seafood

Seafood Croquettes

Ingredients

- 1 can water packed salmon or tuna (14.75-ounce), or 1 pound frozen or fresh crab meat.
- 2 egg whites
- ½ cup chopped onion
- ½ teaspoon black pepper
- ½ cup plain bread crumb or unsalted cracker crumbs
- 1 tablespoon vegetable oil or cooking spray
- 2 tablespoons lemon juice (optional)
- ½ teaspoon ground mustard (crab only)
- 4 cup regular mayonnaise (tuna and crab only)

Directions

- 1. Drain water from canned meat.
- 2. Combine all ingredients except oil in a medium bowl. Mix well.
- 3. Form mixture into 8 separate balls, and then flatten to form patties.
- 4. Heat vegetable oil in skillet.
- 5. Place patties in hot oil.
- 6. Brown patties on each side. If cooked in oil, drain patties on paper towel.

Nutritional content per serving

189 calories0 grams trans fat337 milligrams sodium14 grams protein81 milligrams cholesterol184 milligrams potassium8 grams total fat11 grams carbohydrate191 milligrams phosphorus2 grams saturated fat1 gram fiber124 milligrams calcium

- May bake or broil patties in oven.
- May add chopped green pepper, celery, onion powder, garlic powder, italian seasoning, or curry powder.

Baked Fish

Yield: 4 servings

Serving size: 3-ounces

Ingredients

- 4 3-ounce trout fillets or any other baking fish
- 1 ½ teaspoon black pepper
- 1 tablespoon garlic powder
- 1½ teaspoon paprika
- ½ medium green pepper
- 1 small onion
- 1 small lemon
- 2 tablespoons parmesan cheese

Directions

- 1. Preheat oven to 375°F.
- 2. Place fish in a greased baking pan or on aluminum foil.
- 3. Sprinkle black pepper, garlic powder, and paprika on both sides of fish.
- 4. Cut green peppers into strips and place on fish. Slice onions into rings and place on fish.
- 5. Squeeze juice of lemon onto fish.
- 6. Bake for 30 minutes.
- 7. After fish has cooked, sprinkle with parmesan cheese. Serve hot.

Nutritional content per serving

164 calories 0 grams trans fat 86 milligrams sodium
20 grams protein 62 milligrams cholesterol 452 milligrams potassium
6 grams fat 8 grams carbohydrate 252 milligrams phosphorus
1 grams saturated 3 grams fiber 80 milligrams calcium

Shrimp Salad

Yield: 4 servings

Serving size: ½ cup

Ingredients

- 1 pound shrimp, boiled, chopped and deveined
- 1 hard boiled egg, chopped
- 1 tablespoon celery, chopped
- 1 tablespoon green pepper, chopped
- 1 tablespoon onion, chopped
- 2 tablespoons mayonnaise
- 1 teaspoon lemon juice
- ½ teaspoon chili powder
- ½ teaspoon Tabasco® or hot sauce
- ½ teaspoon dry mustard lettuce, chopped or shredded (optional)

Directions

- 1. Combine all ingredients except lettuce in a mixing bowl; mix well.
- 2. Chill in refrigerator for 30 minutes.
- 3. Serve as a salad over a bed of lettuce, if desired, or serve on a sandwich.

Nutritional content per serving

157 calories 0 grams trans fat 232 milligrams sodium
26 grams protein 234 milligrams cholesterol 233 milligrams potassium
5 grams total fat 1 gram carbohydrate 263 milligrams phosphorus
1 grams saturated fat 0 grams fiber 67 milligrams calcium

- May use frozen shrimp.
- May use scallops.

Supreme of Seafood

Yield: 6 servings

Serving size: ½ cup

Ingredients

- 1 cup crabmeat, cooked (boiled)
- 1 cup shrimp, cooked (boiled)
- 4 tablespoons green pepper, chopped
- 2 tablespoons green onions, chopped
- 1 cup celery, chopped
- ½ cup frozen green peas
- ½ teaspoon black pepper
- ½ cup mayonnaise
- 1 cup bread crumbs

Directions

- 1. Preheat oven to 375°F.
- 2. Combine all ingredients except bread crumbs in a bowl.
- 3. Place in a greased casserole dish.
- 4. Top with bread crumbs.
- 5. Bake for 30 minutes.

Nutritional content per serving

220 calories 0 grams trans fat 445 milligrams sodium

16 grams protein 28 milligrams cholesterol 255 milligrams potassium

8 grams total fat 20 grams carbohydrate 148 milligrams phosphorus

1 gram saturated fat 2 grams fiber 85 milligrams calcium

- May use canned crabmeat, drain and rinse.
- May use light mayonnaise.
- May use pepper of choice.

Crab Cakes

Yield: 6 servings
Serving size: 1 patty

Ingredients

- 1 egg (egg substitute or egg white optional)
- 1/3 cup green or red pepper, finely chopped
- 1/3 cup low sodium crackers
- ¼ cup reduced fat mayonnaise
- 1 tablespoon dry mustard
- 1 teaspoon crushed red pepper or black pepper
- 2 tablespoons lemon juice
- 1 teaspoon garlic powder
- 2 tablespoon vegetable oil

Directions

- 1. Combine all ingredients.
- 2. Divide into 6 balls and form patties.
- 3. Heat vegetable oil in pan at medium heat or oven at 350°F.
- 4. Fry patties 4-5 minutes or bake 15 minutes in oven.
- 5. Serve warm.

Nutritional content per serving

101 calories 0 grams trans fat 67 milligrams sodium

2 grams protein 41 milligrams cholesterol 72 milligrams potassium

9 grams total fat 5 grams carbohydrate 43 milligrams phosphorus

1 gram saturated fat 0 grams fiber 16 milligrams calcium

Fish Tacos

Yield: 4 servings

Serving size: 3½-ounces

Ingredients

12-16 fish fillets (1 pound), tilapia or as desired

20 saltine crackers, unsalted tops, crushed finely

1/4 cup unsalted butter or margarine

2 teaspoon dill weed

1 teaspoon garlic powder

½ cup lemon juice

Directions

1. Preheat oven to 400°F.

2. Combine crackers, garlic and dill.

3. Melt butter or margarine.

4. Roll fish in melted butter, then in crumbs and again in butter mix.

5. Place in baking pan and bake 8-10 minutes untill fish is flakey.

Nutritional content per serving

164 calories0 grams trans fat138 milligrams sodium21 grams protein57 milligrams cholesterol335 milligrams potassium6 grams total fat7 grams carbohydrate181 milligrams phosphorus4 grams saturated fat0 grams fiber23 milligrams calcium

- Add to warmed tortillas.
- May top with sautéed onions, coleslaw and fresh cilantro.

Tuna-Noodle Skillet Dinner

Yield: 4 servings
Serving size: 1 cup

Ingredients

vegetable cooking spray

- 2 tablespoons minced fresh onion
- ²/₃ cup water
- ¼ teaspoon curry powder
- ½ teaspoon black pepper
- 1 10 ¾-ounce can low sodium cream of mushroom soup, undiluted
- 2 cups hot cooked rotini (corkscrew pasta, cooked without salt or fat)
- ½ cup frozen green peas, thawed
- 1 9 ¼-ounce low sodium albacore tuna, with water, drained chopped fresh parsley (optional)

Directions

- 1. Coat a large non-stick skillet with cooking spray; place over medium heat.
- 2 Add onion; sauté until tender.
- 3. Combine water, curry powder, pepper and soup in a bowl; stir well and add to skillet.
- 4. Add cooked rotini, peas, and tuna; stir well. Cook uncovered, over low heat 10 minutes, stirring occasionally.
- 5. Sprinkle with parsley, if desired.

Nutritional contents per serving

269 calories0 gram trans fat407 milligrams sodium18 grams protein58 milligrams cholesterol515 milligrams potassium4 grams total fat38 grams carbohydrate228 milligrams phosphorus0 gram saturated1 gram fiber30 milligrams calcium

Jalapeño Pepper Chicken

Yield: 8 servings

Serving size: 3-ounces

Ingredients

- 3 tablespoons vegetable oil
- 2-3 pounds chicken, cut up (skin and fat removed)
- 1 onion, sliced into rings
- 1 ½ cups low-sodium chicken bouillon
- ½ teaspoon ground nutmeg
- ½ teaspoon black pepper
- 2 teaspoons fresh jalapeño peppers, finely chopped and seeded

Directions

- 1. Heat oil, brown chicken pieces and set aside, keeping warm.
- 2. Add onion rings to oil and sauté. Add bouillon and bring to a boil, stirring often.
- 3. Return chicken to pan; add nutmeg and black pepper. Cover and simmer for 35 minutes or until chicken is tender.
- 4. Stir in jalapeño peppers, and simmer for another minute.

Nutritional content per serving

143 calories 0 grams trans fat 45 milligrams sodium

17 grams protein 46 milligrams cholesterol 160 milligrams potassium

7 grams total fat 2 grams carbohydrate 127 milligrams phosphorus

1 gram saturated fat 0 grams fiber 12 milligrams calcium

Crispy Dven Fried Chicken

Ingredients

2½ pound fryer (cut as desired)

- 1 tablespoon lemon juice
- 1 cup all-purpose flour
- 1 teaspoon black pepper
- 1 cup corn flakes, crushed
- ½ teaspoon poultry seasoning
- 4 tablespoons vegetable oil

Yield: 8 servings (or 8 pieces) **Serving size:** 3 or 4-ounces

Directions

- 1. Preheat oven to 400°F.
- 2. Wash chicken parts thoroughly and pat dry; rub with lemon juice.
- 3. In a small bag, combine flour, black pepper, corn flakes, and poultry seasoning. Shake well.
- 4. In a shallow baking pan (about 1" deep), grease with vegetable oil.
- 5. Place chicken in bag of ingredients, using the largest pieces first. Shake well.
- 6. Arrange coated chicken in pan.
- 7. Brown in oven 20-30 minutes on each side.

Nutritional content per serving

280 calories 0 grams trans fat 74 milligrams sodium
15 grams protein 52 milligrams cholesterol 150 milligrams potassium
18 grams total fat 15 grams carbohydrate 120 milligrams phosphorus
3 grams saturated fat 1 gram fiber 12 milligrams calcium

- May use other seasonings: thyme, basil, onion powder, crushed garlic or garlic powder, italian seasoning, sage, marjoram, paprika.
- Corn flakes may be omitted if a less crispy chicken is desired.

Lemon Chicken

Yield: 8 servings (or 8 pieces) **Ingredients Serving size:** 3 or 4-ounces

2½ pound fryer (cut as desired)

- tablespoon lemon juice
- 1 cup all-purpose flour
- 1 teaspoon black pepper
- cup corn flakes, crushed 1
- teaspoon poultry seasoning
- tablespoons vegetable oil

Directions

- 1. Preheat oven to 400°F.
- 2. Wash chicken parts thoroughly and pat dry; rub with lemon juice.
- 3. In a small bag, combine flour, black pepper, corn flakes, and poultry seasoning. Shake well.
- 4. In a shallow baking pan (about 1" deep), grease with vegetable oil.
- 5. Place chicken in bag of ingredients, using the largest pieces first. Shake well.
- 6. Arrange coated chicken in pan.
- 7. Brown in oven 20-30 minutes on each side.

Nutritional content per serving

280 calories 0 grams trans fat 74 milligrams sodium

52 milligrams cholesterol 150 milligrams potassium 15 grams protein

18 grams total fat 15 grams carbohydrate 120 milligrams phosphorus

3 grams saturated fat 1 gram fiber 12 milligrams calcium

- May use other seasonings: thyme, basil, onion powder, crushed garlic or garlic powder, italian seasoning, sage, marjoram, paprika.
- Corn flakes may be omitted if a less crispy chicken is desired.

Chicken'M Rice

Yield: 6 servings
Serving size: 3/4 cup

Ingredients

- 1 pound chicken parts
- 1 teaspoon black pepper
- 1 tablespoon poultry seasoning
- ½ cup chopped onion
- 1 teaspoon onion powder
- ½ teaspoon garlic powder
- 1 teaspoon crushed bay leaves (optional)
- 4 cups water
- 1 cup uncooked rice
- 1 tablespoon vegetable oil

Directions

- 1. Place chicken parts, black pepper, poultry seasoning, onions, onion powder, garlic powder, and bay leaves in dutch oven; cover with water. Cook until chicken is tender.
- 2. Remove chicken meat and skin from bone. Discard skin, reserve chicken meat and 2 cups of broth.
- 3. In a large pot, combine rice, vegetable oil, 2 cups broth, and chicken meat. Bring to a boil over medium-high heat.
- 4. Simmer on low heat for 20-25 minutes. Serve hot.

Nutritional content per serving

212 calories0 grams trans fat76 milligrams sodium21 grams protein60 milligrams cholesterol283 milligrams potassium8 grams total fat11 grams carbohydrate218 milligrams phosphorus2 grams saturated1 gram fiber25 milligrams calcium

Suggestions

• May add sage and green onions.

Chicken Salad Delight

Yield: 5 servings
Serving size: 3/4 cup

Ingredients

- 2 cups chicken, diced
- ½ cup celery, chopped
- ¼ cup fresh onion, chopped
- ½ cup fresh green pepper, chopped
- 1 teaspoon parsley, dried (optional)
- 1 tablespoon lemon juice
- ½ teaspoon black pepper
- 1 teaspoon dry mustard
- ½ cup mayonnaise

Directions

- 1. Combine chicken, celery, onion, green pepper, parsley and toss with lemon juice.
- 2. In a bowl, combine black pepper, mustard, and mayonnaise. Add to chicken mixture, mixing thoroughly.

Nutritional content per serving

181 calories1 grams trans fat239 milligrams sodium18 grams protein47 milligrams cholesterol205 milligrams potassium10 grams total fat3 grams carbohydrate149 milligrams phosphorus2 grams saturated0 grams fiber16 milligrams calcium

- May add ½ cup seedless white grapes halves.
- May add 1 medium apple, peeled and diced.
- May use chopped cooked turkey instead of chicken.
- May add other seasonings such as rosemary, red pepper, pimentos.

Chicken Vegetable Salad

Yield: 4 servings
Serving size: ½ cup

Ingredients

- 1 ½ cups cooked chicken, diced
- ½ cup green pepper, finely chopped
- ½ cup celery, finely diced
- ½ cup onions, finely chopped
- 3 tablespoons pimentos, diced
- ½ cup salad dressing or light mayonnaise
- 1 tablespoon lemon juice

Directions

- 1. In a large bowl, combine chicken, green pepper, celery, onions and pimentos.
- 2. In a small bowl, mix mayonnaise and lemon juice. Pour over chicken mixture.
- 3. Mix well, cover and chill.
- 4. Serve in a lettuce cups.

Nutritional content per serving

221 calories 0 trans fat 245 milligrams sodium
18 grams protein 47 milligrams cholesterol 230 milligrams potassium
15 grams fat 15 grams carbohydrate 143 milligrams phosphorus
3 grams saturated fat 0 grams fiber 22 milligrams calcium

- Turkey may be substituted for chicken.
- May be used in sandwiches or on crackers.

Curry Chicken

Yield: 6 servings

Serving size: 3-ounces

Ingredients

- 1 whole chicken, skin removed, cut in small parts.
- ½ cup lemon juice
- 2 teaspoons curry powder
- 1 medium onion, chopped
- 1 medium garlic glove, chopped (optional)
- ½ teaspoon black pepper
- ½ teaspoon dry thyme
- 2 tablespoon vegetable or olive oil
- 1 cup water

Directions

- 1. Wash cleaned chicken in lemon juice.
- 2. Mix seasoning together and rub on to chicken parts.
- 3. Allow to marinate in refrigerator for 1 hour (preferable overnight).
- 4. Heat oil in a saucepan, sauté seasoned chicken until browned.
- 5. Rinse remainder seasoning from marinated pan with water.
- 6. Pour over browned chicken. Let simmer until tender.
- 7. Serve over hot rice.

Nutritional content per serving

323 calories 0 grams trans fat 93 milligrams sodium

21 grams protein 89 milligrams cholesterol 317 milligrams potassium

24 grams total fat 5 grams carbohydrate 214 milligrams phosphorus

6 grams saturated fat 0 grams fiber 25 milligrams calcium

Suggestions

• May add seasonings such as, crushed red peppers, hot green peppers.

Chicken Stew

Yield: 6 servings
Serving size: 1 cup

Ingredients

- 3 tablespoon vegetable oil
- 2 pounds chicken breast cut in bite size pieces
- 1 cup sliced onions
- ³/₄ cup green peppers
- 2 cloves garlic, minced
- 2 tablespoon all-purpose flour
- 2 10 ½-ounce cans low-sodium chicken broth
- 1 10-ounce bag frozen carrots
- ¼ teaspoon dried basil
- ½ teaspoon black pepper
- 1 110-ounce bag frozen sliced okra

Directions

- 1. Heat 2 tablespoons of oil in dutch oven; add chicken and sauté over medium high heat.
- 2. Remove chicken and set aside. Add remaining 1 tablespoon of oil
- 3. Add and sauté onion, pepper and garlic.
- 4. Add flour and cook 2-3 minutes, stirring constantly.
- 5. Add chicken and broth, cook until boiling.
- 6. Add carrots, basil and black pepper, cover and simmer for about 10 minutes. Gravy will thicken as it simmers.
- 7. Add okra and cook for 5-10 more minutes.
- 8. Serve over hot white rice.

Nutritional content per serving

142 calories 1 gram trans fat 93 milligrams sodium

10 grams protein 15 milligrams cholesterol 453 milligrams potassium

8 grams total fat 13 grams carbohydrates 129 milligrams phosphorus

1 gram saturated fat 3 grams fiber 69 milligrams calcium

Pork

Seasoned Pork Chops

Yield: 4 chops

Serving size: 1 chop (3-ounces)

Ingredients

- 2 tablespoons vegetable oil
- ¼ cup all-purpose flour
- 1 teaspoon black pepper
- ½ teaspoon sage
- ½ teaspoon thyme
- 4 4-ounce lean pork chops (fat removed)

Directions

- 1. Preheat oven to 350°F.
- 2. Grease baking pan with vegetable oil.
- 3. Mix flour, black pepper, thyme and sage.
- 4. Dredge pork chops in flour mixture and arrange in baking pan.
- 5. Place in oven and let brown on both sides about 40 minutes or until tender.
- 6. Remove from oven. Serve hot.

Nutritional content per serving

434 calories0 grams trans fat60 milligrams sodium19 grams protein79 milligrams cholesterol332 milligrams potassium34 grams total fat12 grams carbohydrate199 milligrams phosphorus10 grams saturated fat0 grams fiber35 milligrams calcium

- Other seasonings that may be used with or in the place of those listed are: basil, marjoram, rosemary, onion powder, garlic powder, oregano, ground red pepper.
- Pork chops may be served with apple sauce, spiced apples, spiced peaches, or mint jelly.

Pork

Homemade Pan Sausage

Yield: 12 servings
Serving size: 1 patty

Ingredients

- 1 pound fresh lean ground pork, beef, chicken or turkey.
- 2 teaspoons ground sage
- 2 teaspoons granulated sugar
- 1 teaspoon ground black pepper
- ½ teaspoon ground red pepper
- 1 teaspoon basil (optional) cooking spray

Directions

- 1. Ask the butcher to grind the pork roast or beef loin of your choice.
- 2. To make sausage, mix all ingredients well.
- 3. Measure 2 tablespoons of meat mixture and make into a patty.
- 4. Pan fry or broil until thoroughly cooked.

Nutritional content per serving

96 calories0 grams trans fat22 milligrams sodium6 grams protein43 milligrams cholesterol87 milligrams potassium7 grams total fat1 gram carbohydrate53 milligrams phosphorus2 grams saturated fat0 grams fiber72 milligrams calcium

- Use with breakfast meal or in sandwiches.
- May prepare patties ahead, freeze raw or after cooking.
- If desired, add one or a combination of the following: lemon juice, Tabasco® sauce or any other hot sauce, white pepper, additional black or red pepper, marjoram, garlic powder, fresh chopped onions, onion powder, thyme, bay leaf, ginger, allspice, rosemary, oregano, poultry seasoning, or paprika.
- May add plain bread crumbs.

Lamb

Spicy Lamb

Yield: 4 servings

Serving size: 3-ounces

Ingredients

- 1/4 cup vegetable oil
- 1 ½ tablespoons garlic powder
- 3 teaspoons dry mustard
- 1 leg of lamb (trimmed for roasting)

Directions

- 1. Blend ingredients for marinade: oil, garlic powder and mustard.
- 2. Coat leg of lamb with marinade; refrigerate 6-8 hours or overnight.
- 3. Adjust meat on barbecue spit and roast for 30 minutes per pound or until 170°F on meat thermometer, basting meat continuously with marinade.

Nutritional content per serving

289 calories 0 grams trans fat 144 milligrams sodium
24 grams protein 73 milligrams cholesterol 423 milligrams potassium
6 grams total fat 3 grams carbohydrate 237 milligrams phosphorus
2 grams saturated fat 0 grams fiber 14 milligrams calcium

Special Pizza

Yield: 10 slices

Serving size: 1 slice (5 ½" x 3" x ¼")

Ingredients for crust

- 2 cups all-purpose flour
- 1 teaspoon active dry yeast
- 1 tablespoon granulated sugar
- 1 cup water
- 2 tablespoons vegetable shortening

Directions

- 1. In a large mixing bowl, combine flour, yeast and sugar.
- 2. Add shortening to dry ingredients; mix together using a fork.
- 3. Add water in small quantities while mixing with the fork until the mixture follows fork around the bowl.
- 4. Cover dough; allow it to rest for about 15 minutes.

Ingredients for pizza:

- ½ pound lean ground beef, turkey or chicken
- ½ teaspoon italian seasoning
- ½ teaspoon onion powder
- ½ teaspoon garlic powder
- ½ cup tomato paste
- 1 teaspoon chili powder
- 1 teaspoon italian seasoning
- ½ cup water vegetable oil
- 4 ounces reduced fat sharp cheddar cheese, grated
- ½ cup diced green peppers
- ½ cup diced onions

(Continued on next page)

(Continued from previous page)

Directions

- 1. Preheat oven to 425°F.
- 2. In a frying pan, sauté ground meat. Add italian seasoning, onion powder and garlic powder; continue stirring until meat is browned.
- 3. Place meat on paper towels to drain.
- 4. In a bowl, prepare the sauce by mixing the tomato paste, chili powder, italian seasoning and water. Set aside.
- 5. After dough has rested, oil pizza pan and fingers. Spread dough evenly on pan.
- 6. Pour sauce evenly over pizza dough; sprinkle with ½ cup of cheese.
- 7. Cook in preheated oven for 15-20 minutes.
- 8. Remove from oven; add ground beef, remaining cheese, green peppers and onions. Return to oven for an additional 10 minutes. Serve hot.

Nutritional content per serving

196 calories	0 grams trans fat	144 milligrams sodium
11 grams protein	19 milligrams cholesterol	188 milligrams potassium
7 grams total fat	24 grams carbohydrate	31 milligrams phosphorus
2 grams saturated fat	2 grams fiber	65 milligrams calcium

- May use lean turkey sausage.
- May add other favorite toppings: fresh salsa, broccoli, squash, green onion, red or yellow peppers, extra onions, mushrooms, hot peppers.

Stuffed Green Peppers

Yield: 6 servings

Serving size: 1 stuffed pepper

Ingredients

- 2 tablespoon vegetable oil
- ½ pound ground lean beef, turkey or chicken
- ½ cup onions, chopped
- ¼ cup celery, chopped
- 2 tablespoons lemon juice
- 1 tablespoon celery seed
- 2 tablespoons italian seasoning
- 1 teaspoon black pepper
- ½ teaspoon sugar
- 1 ½ cups cooked rice
- 6 small green peppers, seeded with tops removed paprika

Directions

- 1. Preheat oven to 325°F.
- 2. Heat oil in saucepan.
- 3. Add ground meat, onions and celery, cook until meat is browned.
- 4. Add all ingredients except green peppers and paprika to sauce pan. Stir together, remove from heat.
- 5. Stuff peppers with mixture. Wrap with foil or place in a dish and cover. Bake for 30 minutes. Remove and sprinkle with paprika.

Nutritional content per serving

131 calories 0 grams trans fat 36 milligrams sodium
9 grams protein 28 milligrams cholesterol 160 milligrams potassium
4 grams total fat 15 grams carbohydrate 83 milligrams phosphorus
1 gram saturated fat 1 gram fiber 38 milligrams calcium

Rotini with Mock Italian Sausage

Ingredients

- 4 ounces uncooked rotini pasta
- 34 pound lean ground turkey
- 1 cup onion, chopped
- 1 clove garlic, minced
- ½ cup chopped celery
- 34 teaspoon italian seasoning
- ½ teaspoon fennel seeds
- ½ teaspoon crushed red pepper
- 3 tablespoons tomato paste
- 1-14 ½ unsalted can (190 grams) tomatoes, chopped
- 2 tablespoons grated parmesan cheese

Yield: 4 servings

Serving size: ³/₄ cups turkey mixture

and 1 cup rotini

Directions

- 1. Boil rotini pasta according to package directions, drain.
- 2. Sauté turkey in a non-stick skillet over medium heat until browned, stirring to crumble. Drain on paper towel.
- 3. Add onion, garlic, celery, and seasonings. Cook 3 minutes; stirring occasionally.
- 6. Add tomato paste and tomatoes. Partially cover, reduce heat, and simmer 15 minutes.
- 7. Serve over rotini. Top with cheese.

Nutritional content per serving

165 calories 0 grams trans fat 250 milligrams sodium

13 grams protein 41 milligrams cholesterol 458 milligrams potassium

2 grams total fat 28 grams carbohydrate 161 milligrams phosphorus

1 gram saturated fat 2 grams fiber 65 milligrams calcium

Combination Meals

Eggplant Casserole

Yield: 8 servings
Serving size: ½ cup

Ingredients

- 1 large eggplant
- 2 tablespoon vegetable oil
- ½ cup green pepper, chopped
- ½ cup onion, finely chopped
- 1 pound lean ground beef or turkey
- 2 cups plain bread crumbs
- 1 large egg, slightly beaten
- ½ teaspoon red pepper, optional

Directions

- 1. Preheat oven to 350°F.
- 2. Boil eggplant until tender; drain and mash.
- 3. Heat oil; add green pepper, onion and ground meat. Sauté until cooked.
- 4. Add eggplant, bread crumbs and egg, mixing well.
- 5. Add red pepper to taste, if desired.
- 6. Bake in casserole dish for 30-45 minutes. Serve warm.

Nutritional content per serving

240 calories 0 grams trans fat 263 milligrams sodium

15 grams protein 74 milligrams cholesterol 380 milligrams potassium

9 grams total fat 5 grams carbohydrate 169 milligrams phosphorus

2 grams saturated fat 4 grams fiber 71 milligrams calcium

Combination Meals

Stir Fry Meal

Yield: 3 servings

Serving size: ½ cup chicken and vegetables

with 2/3 cup rice

Ingredients

- 2 tablespoon cooking oil
- 2 medium chicken breast, cut in bite size pieces
- 1 10-ounce package frozen stir fry vegetables
- ½ tablespoon low sodium soy sauce
- 2 cups cooked rice

Directions

- 1. Heat oil in 9-10" skillet on high.
- 2. Add chicken, and sauté.
- 3. Stir in vegetables.
- 4. Add soy sauce and stir well.
- 5. Reduce heat to medium high and cook uncovered for 3-5 minutes, or until done, stirring frequently.
- 6. Serve over ²/₃ cup rice.

Nutritional content per serving

315 calories0 grams trans fat37 milligrams sodium29 grams protein76 milligrams cholesterol618 milligrams potassium7 grams total fat32 grams carbohydrate26 milligrams phosphorus2 grams saturated fat3 grams fiber32 milligrams calcium

Suggestion:

• May use 6-ounces of shrimp instead of chicken.

Combination Meals

New Orleans-Style Rice Dressing

Yield: 4 servings
Serving size: 1 cup

Ingredients

- tablespoons vegetable oil
 cup green peppers, chopped
 pound lean ground turkey
 teaspoon cayenne pepper
- 2 tablespoons all-purpose flour 1 clove garlic, chopped
- 4 cup onion, chopped
 2 cups hot cooked rice
 4 cup green onions, chopped
 1 cup low sodium chicken broth
- ½ cup celery, chopped

Directions

- 1. Heat oven to 350°F.
- 2. Heat oil in skillet, add meat and cook on medium heat until browned.
- 3. Remove meat and drain on paper towel.
- 4. Add flour to skillet and brown to make a dark roux.
- 5. Add onions, celery, peppers and garlic to roux and cook until vegetables are tender.
- 6. Add cooked rice and meat to skillet.
- 7. Add low sodium broth a little at a time until mixture is moist. If mixture is too dry may add water.
- 8. Pour into a 1 ½ quart baking dish.
- 9. Bake for 20 minutes

Nutritional content per serving

393 calories0 grams trans fat113 milligrams sodium27 grams protein84 milligrams cholesterol377 milligrams potassium19 grams total fat28 grams carbohydrate228 milligrams phosphorus4 grams saturated1 grams fiber43 milligrams calcium

Suggestions

• Substitute lean beef with lean turkey.

Yield: 4 servings

Serving size: 4 medium strips

Combination Meals

Fajitas

Ingredients

- 2 tablespoon vegetable oil
- 1½ pounds raw chicken strips or beef strips or shrimp (peeled and deveined)
- 2 teaspoon chili powder
- ½ teaspoon cumin
- 2 tablespoon lemon or lime juice
- ½ green and/or red pepper, sliced lengthwise
- ½ onion white, sliced lengthwise
- ½ teaspoon dry cilantro
- 4 flour tortillas vegetable spray

Directions

- 1. Preheat oven to 300°F.
- 2, Add vegetable oil to non-stick frying pan over medium heat.
- 3. Add meat, seasonings and lemon/lime juice; cook for 5-10 minutes or until tender.
- 4. Add pepper and onion to pan and cook 1-2 minutes.
- 5. Remove from heat; add cilantro.
- 6. Place tortillas on foil and move to oven. Heat for 10 minutes
- 7. Divide mixture between tortillas, wrap and serve.

Nutritional content per serving

184 calories0 grams trans fat121 milligrams sodium19 grams protein57 milligrams cholesterol494 milligrams potassium10 grams total fat5 grams carbohydrates207 milligrams phosphorus1 gram saturated fat1 gram fiber38 milligrams calcium

- May use 1 tablespoon sour cream, ranch dressing or salsa.
- May serve over hot rice.

Soups

Beef & Vegetable Soup

Yield: 8 servings

Serving size: 3/4 cup

Ingredients

1 pound beef stew 3½ cups water

1 cup raw sliced onions ½ cup frozen green peas

1 teaspoon black pepper ½ cup frozen okra

½ teaspoon basil ½ cup frozen carrots, diced

½ teaspoon thyme ½ cup frozen corn

Directions

1. In a large pot, place beef stew, onions, black pepper, basil, thyme and water. Cook for about 45 minutes.

2. Add all frozen vegetables; simmer on low heat until meat is tender. Serve hot.

Note: soup may require additional water. Add water ½ cup at a time as necessary.

Nutritional content per serving

190 calories0 grams trans fat56 milligrams sodium11 grams protein42 milligrams cholesterol291 milligrams potassium13 grams total fat7 grams carbohydrates121 milligrams phosphorus5 grams saturated fat2 grams fiber31 milligrams calcium

Suggestions

- Other lower potassium vegetables may be used—green beans, cabbage, green peppers, celery, yellow squash. Noodles may also be added.
- Other seasonings that may be used: salt-free bouillon cubes, marjoram, onion powder, garlic powder, italian seasoning, curry powder, bay leaf.

Reminder: soup must be counted as part of daily fluid allowance.

Soups

Chicken Moodle Soup

Ingredients

1 pound chicken parts 14 cup lemon juice

3½ cups water

1 tablespoon poultry seasoning

1 teaspoon garlic powder

1 teaspoon onion powder

2 tablespoons vegetable oil

1 teaspoon black pepper

Yield: 8 servings
Serving size: 3/4 cup

1 teaspoon red pepper

1 teaspoon caraway seed

1 teaspoon oregano

1 teaspoon sugar

½ cup celery

½ cup green pepper

1 cup egg noodles

Directions

1. Rub chicken parts with lemon juice.

2. In a large pot, combine chicken, water, poultry seasoning, garlic powder, onion powder, vegetable oil, black pepper, red pepper, caraway seed, oregano, and sugar together.

Cook 30 minutes or until chicken is tender.

3. Add remaining ingredients and cook for an additional 15 minutes. Serve hot.

Note: Soup may require additional water; if so, add water ½ cup at a time.

Nutritional content per serving

110 calories 0 grams trans fat 17 milligrams sodium
3 grams protein 12 milligrams cholesterol 101 milligrams potassium
8 grams fat 7 grams carbohydrate 39 milligrams phosphorus
2 grams saturated 0 grams fiber 21 milligrams calcium

Suggestions

- Other vegetables may be used: onions, mushrooms, carrots, pimentos, green peas, green beans, or whole kernel corn.
- Additional seasonings that may be used are sage, rosemary, marjoram, thyme, bay

leaf, basil, and dill seed.

- May use whole boneless chicken parts, without skin
- May be served with unsalted crackers or regular bread.

Reminder: count soup as part of daily fluid allowance.

Egg Dishes

Herbed Dmelet

Yield: 2 servings

Serving size: ½ omelet

Ingredients

1 ½ teaspoons vegetable oil

1 tablespoon chopped onion

4 eggs

2 tablespoons water

¼ teaspoon basil

½ teaspoon tarragon

½ teaspoon parsley (optional)

Directions

1. Beat eggs; add water and spices.

2. Heat oil in 8" frying pan over medium heat, add onions and sauté. Remove from pan.

3. Pour mixture into heated frying pan over medium heat.

4. As the omelet sets, lift with a spatula to let the uncooked portion of the omelet flow to the bottom.

5. When the omelet is completely set, add the sautéed onion to the top of the omelet and remove from pan to a serving dish.

Nutritional content per serving

195 calories 0 grams trans fat 157 milligrams sodium
14 grams protein 474 milligrams cholesterol 157 milligrams potassium
15 gram total fat 0 grams carbohydrate 214 milligrams phosphorus
4 grams saturated fat 0 grams fiber 60 milligrams calcium

- May include bell pepper.
- May use egg substitutes or egg whites in place of whole eggs.

Egg Dishes

Fruit Omelet

Yield: 4 servings

Serving size: 1/4 omelet

Ingredients

- 2 cups frozen unsweetened strawberries, thawed
- 1 tablespoon sugar (optional)
- 4 eggs, separated
- 1 tablespoon lemon juice
- 1 tablespoon unsalted butter or margarine

Directions

- 1. Preheat oven to 375°F.
- 2. Sprinkle thawed strawberries with sugar; let stand.
- 3. Beat egg whites in a medium bowl until stiff.
- 4. Beat egg yolks and lemon juice in a separate bowl. Fold stiffly beaten egg whites into beaten yolks until no yellow streaks remain.
- 5. Melt butter in a 10" skillet that is oven-safe. Pour egg mixture into skillet, tilting pan to coat sides. Cook over low heat 5 minutes.
- 6. When mixture is set on the bottom, cook in oven for 5 additional minutes.
- 7. Lift omelet onto heated plate. Spoon on strawberries. Cut into pie wedges. Serve hot.

Nutritional content per serving

198 calories 0 grams trans fat 125 milligrams sodium 8 grams protein 240 milligrams cholesterol 430 milligrams potassium 9 grams total fat 24 grams carbohydrate 141 milligrams phosphorus 4 grams saturated fat 7 grams fiber 56 milligrams calcium

- Other fruits may be substituted: dutch apples, cherries, blueberries, blackberries, or canned peaches.
- Spices that may be included: allspice, cinnamon, or nutmeg.

Side Dishes

in this section:

Breads & Starches

Baking Powder Biscuits Old Fashioned Pancakes

French Toast

White Bread Dressing

Cornbread Dressing

Giblet Gravy

Corn Pudding

Herb Rice Casserole

Yeast Dinner Rolls

Blueberry Muffins

Blueberry Baked Bread

Herb Bread

Rice O'Brien

Vegetables

Steamed Asparagus

Coleslaw

Vegetables and Rice

Macaroni Salad

Favorite Green Beans

Fried Onion Rings

Baked Yellow Squash

Yellow Squash and

Green Onions

Green Garden Salad

Marinated Vegetables

Baking Powder Biscuits

Yield: 10 biscuits

Serving size: 1 biscuit

Ingredients

- 2 cups all-purpose flour, sifted
- 3 teaspoons double acting baking powder
- 2 teaspoons sugar
- 1/3 cup vegetable shortening
- ¹/₄ cup 1% milk
- ½ cup water

Directions

- 1. Pre-heat oven at 350°F.
- 1. Sift dry ingredients into a bowl.
- 2. Cut in shortening until coarse crumbs form. Make a well in the mixture.
- 3. Pour milk and water into the well.
- 4. Stir quickly with a fork until dough follows fork around the bowl.
- 5. Dough should be soft. Turn dough onto lightly floured surface.
- 6. Knead gently 10-12 times. Roll or pat dough until ½" thick.
- 7. Dip a 2 ½" biscuit cutter into flour; then cut out 10 biscuits.
- 8. Bake biscuits on ungreased baking sheet for 12-15 minutes.

Nutritional content per serving

162 calories1 gram trans fat150 milligrams sodium3 grams protein1 milligrams cholesterol36 milligrams potassium8 grams total fat21 grams carbohydrate63 milligrams phosphorus2 grams saturated fat1 gram fiber92 milligrams calcium

Old Fashioned Pancakes

Yield: 4 small pancakes
Serving size: 1 pancake

Ingredients

- ½ cup all purpose flour
- 1 egg, beaten
- ¼ cup granulated sugar
- ½ teaspoon baking powder
- ¹/₄ cup 2% milk plus ¹/₄ cup water
- 1 tablespoon vegetable oil

Directions

- 1. Combine first four ingredients in a bowl. Mix well. Add milk and water. Add more water for thinner pancakes or less for thicker pancakes.
- 2. Heat oil in a skillet or on a griddle. Pour ¼ cup batter on griddle. Cook until brown, turning on each side.

Nutritional content per serving

165 calories0 grams trans fat58 milligrams sodium4 grams protein61 milligrams cholesterol57 milligrams potassium5 grams total fat26 grams carbohydrates64 milligrams phosphorus1 gram saturated0 grams fiber45 milligram calcium

French Toast

Yield: 4 servings **Serving size:** 1 slice

Ingredients

- 4 large egg whites, slightly beaten
- ¹/₄ cup 1% milk
- ½ teaspoon cinnamon
- ½ teaspoon allspice
- 4 slices white bread (may be toasted)
- 1 tablespoon margarine

Directions

- 1. Add milk, cinnamon and allspice to egg whites.
- 2. Dip bread into batter one piece at a time.
- 3. Place on heated grill or in skillet with melted margarine.
- 4. Turn bread after it is golden brown.
- 5. Serve hot with syrup (sugar free if diabetic).

Nutritional content per serving

125 calories 0 grams trans fat 194 milligrams sodium
7 grams protein 0 milligrams cholesterol 128 milligrams potassium
5 grams total fat 14 grams carbohydrate 61 milligrams phosphorus
0 grams saturated fat 1 gram fiber 60 milligrams calcium

Suggestions

• May add ½ cup egg substitute.

White Bread Dressing

Yield: 4 servings
Serving size: ½ cup

Ingredients

- 2 tablespoons margarine
- ½ cup chopped onions
- 1 ½ cups plain bread crumbs or 3 slices bread, crumbled
- ¼ cup chopped celery
- 1 teaspoon poultry seasoning
- ½ teaspoon garlic powder
- 1/4 cup unsalted chicken broth

Directions

- 1. Melt margarine in a small skillet. Add onions. Stir until onions are tender.
- 2. Add bread crumbs, stirring constantly to prevent scorching.
- 3. Remove from heat. Add celery, poultry seasoning, garlic powder and chicken broth.
- 4. Blend well. Place in a small baking pan.
- 5. Bake for 30 minutes at 375°F.
- 6. If dressing appears too dry, add water as needed.

Nutritional content per serving

107 calories0 grams trans fat129 milligrams sodium2 grams protein11 grams carbohydrates77 milligrams potassium6 grams total fat11 milligrams cholesterol30 milligrams phosphorus0 grams saturated1 gram fiber35 milligrams calcium

- May use homemade broth made from cooked chicken.
- Uncooked dressing will keep for 1-2 months in freezer.
- Additional breadcrumbs may be added.
- If a small iron skillet is used, the dressing may be baked in the skillet.

Cornbread Dressing

Yield: 15 servings

Serving size: 2" x 2" square or $\frac{3}{4}$ cup

Cornbread

Ingredients for cornbread

- 2 cups cornmeal (plain)
- 1 ½ cups all-purpose flour
- 2½ cups water
- 1 egg
- 2 tablespoons vegetable oil

Directions for cornbread

- 1. Preheat oven to 425°F.
- 2. Combine cornmeal, flour, sugar, and baking powder in mixing bowl; mix well.
- 3. Add water, egg and oil, mixing well.
- 4. Place in a 9"x 9" square greased baking pan.
- 5. Bake until golden brown.
- 6. When done, let cool, then crumble. Set aside to combine with dressing ingredients.

Dressing

Ingredients for dressing

- 2 cups chicken parts and giblets
- 4 cups water
- 1 cup chopped onion
- ½ cup chopped celery
- ½ cup chopped green peppers
- 1 teaspoon black pepper
- 1 teaspoon poultry seasoning
- 1 teaspoon onion powder
- 1 teaspoon sage

Directions for dressing

- 1. Wash chicken parts and giblets and add to water in a large pot.
- 2. Add onion, celery, green pepper and black pepper.
- 3. Boil for 30 minutes until tender
- 4. When done, reserve 2 cups of broth for dressing (remaining broth may be used for giblet gravy on the following page). Let meat cool.
- 5. Remove meat from bone and add to remaining dressing ingredients.
- 6. Mix all ingredients together with 2 cups broth from chicken until mixture is moist.
- 7. Spread into baking pan.
- 8. Bake at 425°F until golden brown.

(Continued on next page)

Cornbread Dressing

(Continued from previous page)

Nutritional content per serving

156 calories 0 grams trans fat 75 milligrams sodium
4 grams protein 16 milligrams cholesterol 88 milligrams potassium
3 grams total fat 29 grams carbohydrate 62 milligrams phosphorus
0 grams saturated 2 grams fiber 48 milligrams calcium

Suggestions

• May substitute turkey parts and giblets for chicken.

Giblet Gravy

Yield: 32 servings

Serving size: 1 tablespoon

Ingredients

- 2 cups chicken broth (homemade from boiled chicken)
- 1 tablespoon all-purpose flour
- 1 hard boiled egg, sliced or chopped
- 1-2 poultry liver or giblets, boiled, chopped

Directions

- 1. Stir 1 tablespoon of broth with flour until smooth.
- 2. Add remaining broth and cook over low heat, stirring constantly.
- 3. Add boiled egg and giblets.
- 4. Continue to stir until desired thickness (about 5 minutes).

Nutritional content per serving

13 calories 0 grams trans fat 13 milligrams sodium
1 gram protein 13 milligrams cholesterol 31 milligrams potassium
0 grams total fat 1 gram carbohydrate 16 milligrams phosphorus
0 grams saturated fat 0 grams fiber 3 milligrams calcium

Suggestions

• Use on your favorite dressing or vegetable.

Corn Pudding

Yield: 6 servings

Serving size: ½ cup

Ingredients

- 2 cups kernel corn, canned or fresh cut
- 3 slightly beaten eggs or ¾ cup egg substitute
- ½ cup 1% milk
- ½ cup water
- ½ cup onion, finely chopped
- 1 tablespoon butter, melted
- 1 teaspoon granulated sugar
- 1 teaspoon white or black pepper

Directions

- 1. Preheat oven to 350°F.
- 2. Combine all ingredients.
- 3. Pour into a greased 1 ½-quart casserole dish.
- 4. Place in a shallow pan filled with 1 inch of hot water.
- 5. Bake 40-45 minutes, or until knife inserted in center comes out clean.
- 6. Let stand for 10 minutes at room temperature before serving.

Nutritional content per serving

120 calories 0 grams trans fat 61 milligrams sodium

6 grams protein 121 milligrams cholesterol 234 milligrams potassium

5 grams total fat 17 grams carbohydrate 122 milligrams phosphorus

2.0 grams saturated 2 grams fiber 49 milligrams calcium

Herb Rice Casserole

Yield: 8 servings
Serving size: ½ cup

Ingredients

- 1 cup white rice, uncooked
- 2 cups chicken stock, unsalted
- ½ cup green bell pepper, chopped
- ½ teaspoon parsley flakes
- 1 tablespoon vegetable oil
- 3 Fresh green onions, chopped
- 1 tablespoon chives

Directions

- 1. Preheat oven to 350°F.
- 2. Combine all ingredients, and place in casserole dish.
- 3. Bake in covered casserole for 45-50 minutes or until liquid is absorbed.

Nutritional content per serving

53 calories0 grams trans fat19 milligrams sodium2 grams protein7 grams carbohydrate74 milligrams potassium2 grams total fat0 milligrams cholesterol29 milligrams phosphorus0 saturated0 grams fiber7 milligrams calcium

Suggestions

• Serve with your favorite chicken dish and vegetable.

Yield: 20 servings

Serving size: 1 roll

Breads & Starches

Yeast Dinner Rolls

Ingredients

- 1 cup hot water
- 6 tablespoons vegetable shortening
- ½ cup sugar
- 1 package yeast
- 2 tablespoons of warm water
- 1 egg
- 3 ¾-4 cups all-purpose flour

Directions

- 1. Preheat oven to 400°F.
- 2. Combine hot water, shortening, and sugar in a large bowl. Set aside to cool to room temperature.
- 3. Dissolve yeast in warm water.
- 4. Add egg, yeast, and half the flour to the mixture in the large bowl. Beat well.
- 5. Stir in the remaining flour with a spoon until easy to handle.
- 6. Place dough in a greased bowl; grease top and cover top with plastic wrap.
- 7. Allow to rest 1 to 1 ½ hours or until the dough has doubled in size.
- 8. Cut off amount needed to shape rolls.
- 9. Bake rolls for 12 minutes or until done.

Nutritional content per serving

148 calories 0 grams trans fat 5 milligrams sodium

3 grams protein 12 milligrams cholesterol 31 milligrams potassium

4 grams total fat 24 grams carbohydrate 32 milligrams phosphorus

1 grams saturated 1 gram fiber 5 milligrams calcium

Suggestions

• Use for all occasions: breakfast, lunch, dinner, and homemade bread.

Blueberry Muffins

Yield: 12 muffins

Serving size: 1 muffin

Ingredients

- 1 egg white
- ½ cup margarine
- ½ cup sugar
- 7 tablespoons water
- ½ teaspoon vanilla extract
- 1 teaspoon baking powder
- 1 cup all-purpose flour
- 1 cup blueberries, canned and drained or fresh

Directions

- 1. Preheat oven to 375°F.
- 2. Beat egg white in a small mixing bowl until stiff. Set aside.
- 3. Cream margarine and sugar together until smooth.
- 4. Add water and vanilla, mixing thoroughly.
- 5. Add baking powder and flour.
- 6. Fold in beaten egg white and blueberries.
- 7. Bake in greased muffin pan for 30 minutes.

Nutritional content per serving

123 calories 0 grams trans fat 139 milligrams sodium
1.5 grams protein 0 milligrams cholesterol 71 milligrams potassium
4 grams total fat 21 grams carbohydrate 94 milligrams phosphorus
0 saturated fat 1 gram fiber 29 milligrams calcium

Suggestions

May use strawberries, blackberries, or raspberries instead of blueberries.

Blueberry Baked Bread

Yield: 6 servings
Serving size: ½ cup

Ingredients

- 1 quart blueberries, fresh or frozen
- ¹/₄ cup water (omit if berries are frozen)
- 1 teaspoon lemon juice
- ½ cup sugar
- 1 pinch nutmeg
- 1 pinch cinnamon
- 1 tablespoon margarine
- 3 slices bread, buttered and sprinkled with cinnamon and sugar on both sides

Directions

- 1. Heat oven to 425°F.
- 2. Wash blueberries under cool running water.
- 3. Combine all ingredients in a saucepan except bread. Bring to a boil.
- 4. Pour blueberry mixture into a shallow baking pan; top with bread cut in halves.
- 5. Bake until brown (about 10 minutes).

Nutritional content per serving

176 calories0 grams trans fat92 milligrams sodium2 grams protein0 milligrams cholesterol83 milligrams potassium3 grams total fat39 grams carbohydrate20 milligrams phosphorus0 saturated fat3 grams fiber56 milligrams calcium

- May be used as dessert or snack.
- Other fruits may also be used: strawberries, cherries, apples, blackberries, or canned peaches.
- To enhance the flavor of the fruit may use all spice or brown sugar.

Herb Bread

Yield: 1 loaf — about 15 slice

Serving size: 1 slice

Ingredients

- 1 loaf french bread
- ¼ cup margarine (unsalted)
- 2 tablespoons chopped green onions
- 1 teaspoon thyme
- ½ teaspoon tarragon
- 1 teaspoon basil flakes (optional)
- ½ teaspoon crushed marjoram (optional)

Directions

- 1. Heat oven to 350°F.
- 2. Slice french bread almost to the bottom crust.
- 3. Combine margarine with remaining ingredients.
- 4. Spread butter mixture on cut surfaces or slices. May use a brush.
- 5. Place on a baking sheet or pan.
- 6. Bake for 15-20 minutes.

Nutritional content per serving

120 calories0 grams trans fat208 milligrams sodium4 grams protein44 milligrams potassium0 milligrams cholesterol4 grams total fat18 grams carbohydrate37 milligrams phosphorus1 gram saturated fat1 grams fiber15 milligrams calcium

Suggestions

• May omit spices and substitute with 2 teaspoons parsley flakes.

Rice D'Brien

Yield: 4 servings
Serving size: ½ cup

Ingredients

1½ cup water

1 cup rice, uncooked

½ cup onion, thinly sliced or chopped

¼ cup green pepper, chopped

¼ cup carrots, shredded

¼ teaspoon red pepper

½ teaspoon black pepper

½ teaspoon thyme or rosemary

1 tablespoon lemon juice

1 tablespoon margarine

Directions

1. In a large saucepan with water boiling, combine all ingredients.

2. Let simmer in covered pan for 15 minutes (do not stir).

3. Remove from pan; fluff rice lightly with fork.

Nutritional content per serving

207 calories1 gram trans fat32 milligrams sodium4 grams protein0 milligrams cholesterol125 milligrams potassium3 grams total fat40 grams carbohydrate64 milligrams phosphorus1 saturated fat1 gram fiber21 milligrams calcium

- May add meat to ingredients, such as cooked and drained ground beef.
- May use additional vegetables, such as corn or okra.
- May add other seasonings, such as paprika or 2 teaspoons Mrs. Dash® for seasonings listed.

Steamed Asparagus

Yield: 4 servings

Serving size: 3 spears

Ingredients

- 1 tablespoon lemon juice
- 2 tablespoons margarine, melted (unsalted)
- 2 cups water
- 12 fresh asparagus spears

Directions

- 1. Add lemon juice to margarine; set aside.
- 2. Bring water to a boil in bottom of steamer.
- 3. Place asparagus in steamer over boiling water.
- 4. Steam for 2 minutes after asparagus turns bright green.
- 5. Remove and pour margarine with lemon juice over asparagus. Serve.

Nutritional content per serving

62 calories 0 grams trans fat 1 milligram sodium

1 gram protein 0 milligrams cholesterol 123 milligrams potassium

6 grams total fat 3 grams carbohydrate 32 milligrams phosphorus

1 gram saturated fat 1 gram fiber 16 milligrams calcium

Coleslaw

Yield: 4 servings
Serving size: ½ cup

Ingredients

- 1 cup cabbage, shredded
- 2 tablespoons green pepper, chopped
- ½ cup onion, chopped
- ¼ cup carrots, shredded
- ½ cup mayonnaise
- 2 tablespoons vinegar
- 1 tablespoon sugar
- ½ teaspoon black pepper
- ½ teaspoon celery seed (optional)
- ½ teaspoon dill weeds (optional)

Directions

- 1. Combine vegetables.
- 2. Blend mayonnaise, vinegar and seasonings.
- 3. Pour over vegetables and toss.

Nutritional content per serving

127 calories 0 grams trans fat 81 milligrams sodium

0 gram protein 0 milligrams cholesterol 76 milligrams potassium

11 grams total fat 6 grams carbohydrate 14 milligrams phosphorus

2 grams saturated fat 1 gram fiber 13 milligrams calcium

Vegetables & Rice

Yield: 6 servings
Serving size: ½ cup

Ingredients

2½ cups rice, cooked, salt-free

- 1 10-ounce package frozen green peas, cooked and drained
- 1 medium onion, chopped
- ½ cup margarine, unsalted
- 1 tablespoon lemon juice
- ½ teaspoon thyme
- 2 tablespoons liquid smoke (optional)

Directions

- 1. Sauté chopped onion in margarine until tender.
- 2. Add rice, green peas, lemon juice, thyme and liquid smoke.
- 3. Cook for 5 minutes.

Nutritional content per serving

194 calories0 grams trans fat32 milligrams sodium4 grams protein0 milligrams cholesterol99 milligrams potassium8 grams total fat26 grams carbohydrate67 milligrams phosphorus2 grams saturated fat3 grams fiber23 milligrams calcium

- Other vegetables may be used: broccoli, green beans, corn, and celery.
- Other seasonings may be used: italian seasoning, poultry seasoning, black pepper, red pepper, garlic powder, sage.

Macaroni Salad

Yield: 8 servings
Serving size: ½ cup

Ingredients

- 3 cups macaroni, cooked
- ½ cup pimentos
- ½ cup onion, chopped
- ½ cup green pepper, chopped
- 3 hard boiled, shelled eggs, chopped
- ½ cup mayonnaise
- ½ cup celery, chopped
- teaspoon dry mustard paprikablack pepper

Directions

- 1. Rinse cooked macaroni under cold water; drain well.
- 2. Combine macaroni with remaining ingredients except paprika and black pepper. Mix well.
- 3. Sprinkle with paprika and black pepper.
- 4. Chill and serve.

Nutritional content per serving

223 calories 0 grams trans fats 103 milligrams sodium 6 grams protein 80 milligrams cholesterol 106 milligrams potassium 14 grams total fat 18 grams carbohydrate 74 milligrams phosphorus 2 grams saturated fat 2 grams fiber 20 milligrams calcium

- May substitute mayonnaise with oil and vinegar.
- May substitute onions or celery with green peas, cucumbers or parsley.

Favorite Green Beans

Yield: 6 servings
Serving size: ½ cup

Ingredients

- 2 cans whole green beans, drained and rinsed
- 1 small onion, chopped
- ½ cup fresh mushrooms, sliced
- 1 teaspoon paprika
- ¼ teaspoon coarse black pepper
- 1 ½ cups unsalted top cracker crumbs
- 4 tablespoons margarine, unsalted

Directions

- 1. Preheat oven to 350°F.
- 2. Mix together green beans, onion, mushrooms, paprika and black pepper.
- 3. Place in a greased baking dish.
- 4. Top green bean mixture with cracker crumbs and margarine.
- 5. Bake for 30-35 minutes.

Nutritional content per serving

137 calories 0 grams trans fat 77 milligrams sodium

2 grams protein 0 milligrams cholesterol 214 milligrams potassium

9 grams total fat 14 grams carbohydrate 38 milligrams phosphorus

2 grams saturated fat 2 grams fiber 38 milligrams calcium

Fried Dnion Rings

Yield: 10 servings
Serving size: 7 rings

Ingredients

- 34 cup plain cornmeal
- ½ cup all-purpose flour
- 1 teaspoon sugar
- 4 medium onions
- 1 egg, beaten
- ½ cup water
- ½ cup vegetable oil for frying

Directions

- 1. Mix cornmeal, flour and sugar together; set aside.
- 2. Peel onions, and cut crosswise about ¼" thick. Separate into rings.
- 3. Mix beaten egg and water.
- 4. Dip rings in egg wash, then into cornmeal mixture.
- 5. Fry rings for 3-5 minutes in hot vegetable oil, turning until brown.
- 6. Drain on paper towel. Serve hot.

Nutritional content per serving

162 calories0 grams trans fat11 milligrams sodium2 grams protein14 grams carbohydrate99 milligrams potassium11 grams total fat27 milligrams cholesterol39 milligrams phosphorus1 gram saturated fat2 grams fiber11 milligrams calcium

- To reduce fat and calories omit the vegetable oil, spray baking pan with cooking spray, place onion rings in a single layer, spray with cooking spray and bake at 400° F until golden brown.
- May be used as a side item with oven-fried fish, hamburgers or oven-fried chicken.

Baked Yellow Squash

Yield: 6 servings
Serving size: ½ cup

Ingredients

- 2 tablespoons margarine or butter, melted
- 3/4 teaspoon thyme
- 1/8 teaspoon black pepper
- 2 cans yellow squash, sliced
- 1 medium onion, chopped
- 1 small stalk celery, chopped
- 1 large bell pepper, chopped
- 1 tablespoon lemon juice

Directions

- 1. Preheat oven to 350°F.
- 2. Sauté all ingredients except lemon juice in margarine. Cook until onions are translucent.
- 3. Add lemon juice.
- 4. Place sautéed mixture in a casserole dish.
- 5. Bake for approximately 30 minutes. Serve hot.

Nutritional content per serving

49 calories 1 gram trans fat 34 milligrams sodium

1 grams protein 0 milligrams cholesterol 139 milligrams potassium

3 grams total fat 5 grams carbohydrate 25 milligrams phosphorus

1 gram saturated fat 2 grams fiber 31 milligrams calcium

Yellow Squash & Green Dnions

Yield: 3 servings
Serving size: ½ cup

Ingredients

- 2 cups yellow straight neck or crook neck squash, washed and sliced
- 2 tablespoons butter or margarine
- 1 cup green onion, chopped
- 1 teaspoon black pepper

Directions

- 1. Boil squash slices for 15 minutes or until tender; drain.
- 2. In frying pan, melt butter. Sauté onions until tender.
- 3. Stir in squash and black pepper.
- 4. Cover and allow to simmer on low heat for about 5 minutes. Serve hot.

Nutritional content per serving

87 calories1 gram trans fat347 milligrams sodium1.5 gram protein0 milligrams cholesterol204 milligrams potassium8 grams total fat4 grams carbohydrate40 milligrams phosphorus2 grams saturated fat2 grams fiber31 milligrams calcium

- May add regular onions, onion powder, paprika, red pepper, white pepper or chopped parsley.
- Serve as a main vegetable with meat, or over rice.

Green Garden Salad

Yield: 6 cups

Serving size: 1 cup

Ingredients

- 4 cups red leaf or other lettuce, shredded
- 1 carrot, sliced
- 2 celery stalks, sliced
- 2 cucumbers, sliced
- 2 radishes, sliced
- 1 large bell pepper, diced or sliced into rings

Directions

- 1. Combine vegetables in a large bowl and toss.
- 2. May serve with your favorite salad dressing.

Nutritional content per serving

30 calories0 grams trans fat20 milligrams sodium1 gram protein0 milligrams cholesterol215 milligrams potassium0 grams total fat4 grams carbohydrate29 milligrams phosphorus0 saturated fat1 gram fiber25 milligrams calcium

Suggestions

• Other vegetables may be used such as cabbage, beets, squash, or wax beans.

Marinated Vegetables

Yield: 15 servings
Serving size: ½ cup

Ingredients for marinade

- 3/4 cup vinegar
- 3/4 cup sugar
- tablespoon waterblack pepper, to taste

Ingredient for salad

- 1 12-ounce can small english peas, drained
- 1 12-ounce can shoe peg corn*, drained
- 1 12-ounce jar pimento, drained
- 34 cup onion, finely chopped
- 1 cup celery, finely chopped

Directions

- In a small saucepan, combine marinade ingredients, and bring to a boil. Cool completely.
- 2. Mix salad ingredients together.
- 3. Pour cooled marinade over vegetables and stir.
- 4. Place in a covered container and refrigerate overnight before serving.

Nutritional content per serving

85 calories	0 grams trans fat	13 milligrams sodium
1 gram protein	154 milligrams potassium	0 milligrams cholesterol
0 total fat	39 milligrams phosphorus	20 grams carbohydrate
0 saturated fat	2 grams fiber	12 milligrams calcium

Suggestions

• This will keep for several weeks in the refrigerator.

^{*}Tip: if unable to find shoe peg corn substitute with white or yellow corn.

Saft-Free Sweet Brown Mustard

Yield: 1 1/2 cups

Serving size: 1 tablespoon

Ingredients

- 2 teaspoons cornstarch
- 1 cup cider vinegar
- ½ cup dry mustard
- ½ cup light brown sugar
- ½ teaspoon white pepper (or black pepper)

Directions

- 1. Dissolve cornstarch in small amount of vinegar.
- 2. Heat remaining vinegar; add mustard, sugar, and pepper. Stir until dissolved.
- 3. When hot, add cornstarch and cook until thick. Remove from heat.
- 4. Cover the mixture and let stand at room temperature for 24 hours to develop flavor.

Nutritional content per serving

27 calories0 grams trans fat2 milligrams sodium0 grams protein0 milligrams cholesterol27 milligrams potassium1 grams total fat4 grams carbohydrate18 milligrams phosphorus0 grams saturated fat0 grams fiber9 milligrams calcium

- The ingredient measurements may be adjusted according to taste.
- Distilled (white) vinegar gives sharper taste than the cider vinegar and contains less potassium.
- Oil and unsalted margarine could be added if extra calories are needed.

Relish (For Hamburgers, Steaks, etc.)

Yield: 2 1/4 cups

Serving size: 1 tablespoon

Ingredients

- 2 lemons, peeled and quartered
- 1 large onion
- ½ medium green pepper
- 2 cups sliced celery
- ¼ cup parsley (optional)
- ½ cup sugar
- ¼ teaspoon ground mustard
- 1/8 teaspoon all spice
- 1 teaspoon celery seed

Directions

- 1. Chop first five ingredients. Stir in sugar and spices.
- 2. Cover and place in refrigerator for several hours or overnight to blend flavors.

Nutritional content per serving

8 calories 0 grams trans fat 8 milligrams sodium

0 grams protein 0 milligrams cholesterol 31 milligrams potassium

0 grams total fat 2 grams carbohydrate 9 milligrams phosphorus

0 grams saturated fat 0 grams fiber 10 milligrams calcium

Spicy Barbecue Sauce

Yield: 1 ½ cup

Serving size: 1 tablespoon

Ingredients

- ¼ cup dark corn syrup
- ½ cup red wine vinegar
- ¼ cup onion, chopped
- 1 cup water
- 2 teaspoons dry mustard
- 2 tablespoons tomato paste
- 1 teaspoon Tabasco® pepper sauce
- 2 tablespoons vegetable oil
- 1 tablespoon all purpose flour
- 1 teaspoon Mrs. Dash® (of your choice)

Directions

- 1. Mix all ingredients together except vegetable oil and flour in a sauce pan.
- 2. Mix vegetable oil and flour together in separate container to make paste.
- 3. Add to sauce pan, cook on low heat until desired thickness is reached.
- 4. Pour or brush on baked or grilled meats.

Nutritional content per serving

28 calories 0 grams trans fat 28 milligrams sodium

0 grams protein 0 milligrams cholesterol 34 milligrams potassium

1 gram total fat 2 grams carbohydrate 7 milligrams phosphorus

0 grams saturated fat 0 grams fiber 2 milligrams calcium

Scarlet's Frozen Fantasy

Yield: 4 servings

Serving size: 4-ounces

Ingredients

- 1 cup cranberry juice cocktail
- 1 cup fresh whole strawberries, washed and hulled
- 2 tablespoons fresh limejuice
- ½ cup sugar
- 8-9 ice cubes strawberries for garnishing

Directions

- 1. Combine cranberry juice, strawberries, lime juice and sugar in a blender. Mix well.
- 2. Add ice cubes and blend until smooth.
- 3. Pour into chilled glasses and garnish with a fresh strawberry.

Nutritional content per serving

100 calories0 grams trans fat3 milligrams sodium0 gram protein0 milligrams cholesterol109 milligrams potassium0 gram total fat24 grams carbohydrate129 milligrams phosphorus0 saturated fat1 gram fiber9 milligrams calcium

Ribbon Cakes

These festive cookies are baked in an unusual way to produce stripes of jelly across them. They will keep for six weeks tightly covered and are excellent to make ahead for christmas. This recipe comes from Finland.

Yield: 84 cookies Serving size: 2 cookies

Ingredients

- 3 cups unsifted all-purpose flour
- cup sugar
- teaspoon baking powder 1
- cup (½ pound) butter or margarine, softened
- 2 whole eggs plus 1 egg white
- 1/2 teaspoon vanilla
- 1 cup jelly or jam (plum, blackberry, or raspberry jelly, or apricot jam)
- 2 tablespoons sugar

Directions

- Heat oven to 375°F. 1.
- In a large bowl, combine flour, sugar, and baking powder.
- Blend in butter with finger tips or pastry blender until mixture resembles cornmeal.
- Add eggs, egg white and vanilla; work into stiff dough.
- Divide dough into two balls, one twice the size of the other. On a heavily floured board (¼ to ½ cup flour), roll out the larger ball to 1/8" thickness.
- Place rolled dough in a cookie pan $(11'' \times 15 \frac{1}{2}'')$, smoothing out to edges

- and patching corners. Spread jelly over the top.
- Roll out remaining dough to 1/8" thickness and cut into ½ " wide strips; place strips diagonally across the jelly, ½" apart. Sprinkle sugar over the top. Place in oven.
- When edges start to brown (about 20 minutes), take pan from the oven, cut off and remove about a 3" strip all around the edges. Return pan to oven, remove after 10 minutes.
- Cut into 1" x 2" rectangles. Makes 7 dozen cookies.

Nutritional content per serving

106 calories

1 gram trans fat

1 gram protein

14 milligrams cholesterol

5 gram total fat

15 grams carbohydrate

1gram saturated fat

0 grams fiber

17 milligrams potassium 27 milligrams phosphorus

11 milligrams calcium

65 milligrams sodium

Source: Sunset Cookbook

Yield: 4 servings

Serving size: 1/2 cup

Baked Egg Custard

Ingredients

- 2 medium eggs
- 1/4 cup 2% milk
- 3 tablespoons sugar
- 1 teaspoon vanilla or lemon extract
- 1 teaspoon nutmeg

Directions

- 1. Preheat oven to 325°F.
- 2. Combine all ingredients, and beat for one minute with electric mixture until thoroughly mixed.
- 3. Pour into custard cups or muffin pans.
- 4. Sprinkle nutmeg on top.
- 5. Bake 20-30 minutes or until knife inserted into the center of the custard comes out clean.

Nutritional content per serving

70 calories 0 grams trans fat 34 milligrams sodium
3 grams protein 91 milligrams cholesterol 30 milligrams potassium
3 grams fat 9 grams carbohydrate 42 milligrams phosphorus
1 saturated fat 0 gram fiber 12 milligrams calcium

- May place in an unbaked pastry shell or graham cracker crust.
- May use non-dairy whipped topping.
- May substitute or add your favorite flavoring.
- May use fruit topping (e. g., pineapple or cherries).
- May use cinnamon, allspice, or cloves instead of nutmeg.
- May substitute 2 egg whites for 1 whole egg to lower cholesterol.
- May use fat-free or 1% milk.

Pineapple Pudding

Yield: 12 servings
Serving size: ½ cup

Ingredients

- 3 tablespoons all-purpose flour
- ½ cup sugar
- 1 large egg, whole
- 3 large eggs, divided
- 1 cup 2% milk

- 1 cup water
- 1 teaspoon vanilla extract
- 2 cups pineapple chunks, drained
- ½ cup sugar
- 25-30 vanilla wafers

Directions

- 1. Preheat oven to 425°F.
- 2. Combine flour, sugar, 1 whole egg and 3 egg yolks in top of a double boiler.
- 3. Stir in milk and water. Cook, uncovered over boiling water, stirring constantly, until thickened.
- 4. Remove from heat, and add vanilla extract.
- 5. Spread a small amount of the custard on the bottom of a 1 ½ quart casserole

- dish; top with half of the vanilla wafers, then half of the pineapple.
- 6. Continue with layers of custard, vanilla wafers, and pineapple, beginning and ending with custard.
- 7. Beat remaining egg whites with fork, egg beater, or hand mixer, add sugar. Beat until stiff peaks form.
- 8. Pile beaten egg whites on top of layered pudding. Bake for 5 minutes or until lightly browned.

Nutritional content per serving

209 calories0 grams trans fat80 milligrams sodium4 grams protein81 milligrams cholesterol120 milligrams potassium5 grams total fat38 grams carbohydrate71 milligrams phosphorus2 grams saturated fat1 gram fiber47 milligrams calcium

- May substitute pineapples with fruit cocktail, pears, canned peaches, canned cherries or berries.
- Other flavorings may be used instead of vanilla, such as almond, rum, lemon or banana.
- May use non-dairy whipped toppings instead of egg white meringue.

Lemon Crispies

Yield: 5 dozen

Serving size: 2 cookies

Ingredients

- 1 cup unsalted butter or margarine
- 1 cup granulated sugar
- 1 egg
- 1 ½ teaspoons lemon extract
- 1 ½ cup all-purpose flour, sifted

Directions

- 1. Preheat oven to 375°F.
- 2. Cream butter with sugar.
- 3. Add egg and lemon extract, beat until light and fluffy.
- 4. Add flour, mix until smooth.
- 5. Drop batter by level tablespoon onto ungreased cookie sheet, at least 2" apart.
- 6. Bake for 10 minutes until brown around the edges.
- 7. Remove from cookie sheet after the cookies have cooled for a minute.

Nutritional content per serving

115 calories 0 grams trans fat 12 milligrams sodium
2 gram protein 76 milligrams cholesterol 20 milligrams potassium
6 grams total fat 12 grams carbohydrate 23 milligrams phosphorus
1 gram saturated fat 0 grams fiber 7 milligrams calcium

Lemon Squares

Yield: 36 squares

Serving size: 2 squares

Crust layer

Ingredients for crust layer

- ½ cup powdered sugar
- ½ teaspoon salt
- 1 cup all-purpose flour
- ½ cup unsalted butter

Directions for crust layer

- 1. Mix all ingredients together.
- 2. Press into ungreased 8" square pan
- 3. Bake at 350° F for 15 minutes.
- 4. Remove from oven and spread with the filling layer.

Filling layer

Ingredients for filling layer

- 1 cup granulated sugar
- ½ teaspoon baking powder
- 1/8 teaspoon salt
- 2 eggs, slightly beaten
- tablespoons fresh lemon juiceZest from one lemon

Directions for filling layer

- 1. Mix all filling ingredients together.
- 2. Spread evenly on top of baked crust layer. Return to oven, and bake an additional 20 minutes at 350°F.
- 3. Remove from oven and cool.

lcing layer

Ingredients for icing layer

- 2 tablespoons fresh lemon juice
- 3/4 cup powdered sugar
- 1 tablespoon unsalted butter, softened

Directions for icing layer

- 1. Mix all ingredients together.
- 2. When baked crust and filling are completely cool, spread icing over the top.

Refrigerate—these squares also freeze well.

Nutritional content per serving

115 calories 0 grams trans fat

2 grams protein 29 milligrams cholesterol

1 grams total fat 25 grams carbohydrate

1 saturated fat 0 grams fiber

54 milligrams sodium

20 milligrams potassium

34 milligrams phosphorus

15 milligrams calcium

Jeweled Cookies

Yield: 50 cookies

Serving size: 2 cookies

Ingredients

- ½ cup softened unsalted butter or margarine
- 1 cup brown sugar, packed
- 1 medium egg
- ½ cup milk
- 1 teaspoon vanilla
- 1 ¾ cups all-purpose flour, sifted
- 1 teaspoon baking powder
- 15 large gumdrops, chopped

Directions

- 1. Preheat oven to 400°F.
- 2. Cream butter, sugar and egg thoroughly.
- 3. Stir in milk and vanilla.
- 4. Mix flour with baking powder in a separate bowl. Add to above ingredients.
- 5. Mix in gumdrops and chill dough for at least one hour.
- 6. Drop dough by tablespoonfuls onto greased cookie sheet.
- 7. Bake 8-10 minutes until golden brown.

Nutritional content per serving

104 calories0 grams trans fat9 milligrams sodium1 gram protein7 milligrams cholesterol29 milligrams potassium1 gram total fat22 grams carbohydrate16 milligrams phosphorus0 saturated fat0 grams fiber13 milligrams calcium

Spritz Cookies

Yield: 75 cookies

Serving size: 2 cookies

Ingredients

- 5 cups all-purpose flour
- 2 cups butter
- 1 cup plus 2 tablespoons sugar
- 2 eggs
- 1 teaspoon almond extract
- 2 teaspoons vanilla extract

Directions

- 1. Preheat oven to 400°F.
- 2. Combine flour, butter and sugar.
- 3. Add eggs and extracts; mix with a spoon or hand mixer on low speed.
- 4. Drop cookies onto ungreased baking sheet or use cookie gun.
- 5. Bake for 5-8 minutes.
- 6. Cool and serve.

Nutritional content per serving

172 calories 0 grams trans fat 56 milligrams sodium

2 grams protein 13 milligrams cholesterol 29 milligrams potassium

7 grams total fat 26 grams carbohydrate 22 milligrams phosphorus

4 grams saturated fat 0 grams fiber 8 milligrams calcium

Melting Moments

Yield: 25 cookies

Serving size: 1 cookie

Cookies

Ingredients for cookies

- 1 cup soft butter or margarine
- 34 cup cornstarch
- ½ cup powdered sugar
- 1 cup sifted cake flour
- ½ teaspoon
- 2 tablespoons milk or light cream (just enough to make the mixture spreadable)
- 1 drop yellow food coloring

Directions for cookies

- 1. Preheat oven to 300°F.
- 2. To make cookies: using an electric mixer, cream together butter, cornstarch, powdered sugar and cake flour, scraping sides of bowl.
- 3. Refrigerate dough for 30 minutes for easier handling.
- 4. Roll dough into small balls, and place on a lightly greased cookie sheet.
- 5. Bake for 15 minutes; cookies will be cream-colored, not brown.

lcing

Directions for icing

- 1. Place melted butter, powdered sugar, lemon juice and rind in a small bowl, mix together by hand.
- 2. Add just enough milk or light cream to make the mixture spreadable.
- 3. Add food coloring.
- 4. Place one dot of icing onto each cookie while they are still warm.

Ingredients for icing

Cream together:

- 2 tablespoons butter or margarine, melted
- 1 cup powdered sugar
- ½ teaspoon lemon juice Grated lemon rind

Nutritional content per serving

109 calories 0 grams trans fat

1 gram protein 10 milligrams cholesterol

5 grams total fat 14 grams carbohydrate

3 grams saturated fat 0 grams fiber

44 milligrams sodium

15 milligrams potassium

10 milligrams phosphorus

7 milligrams calcium

Cream Cheese Cookies

Yield: 7 dozen cookies Serving size: 1 cookie

Ingredients

- 1 cup butter or margarine, softened
- 1 3-ounce package cream cheese, softened
- 1 cup sugar
- 1 egg yolk
- $2\frac{1}{2}$ cups all-purpose flour
- 1 teaspoon vanilla extract candied cherry halves

Directions

- 1. Preheat oven to 325°F.
- 2. Cream butter and cream cheese; slowly add sugar, beating until fluffy.
- 3. Beat in egg yolk; add flour and vanilla, mix well.
- 4. Chill dough at least one hour
- 5. Shape dough into 1" balls; place on greased cookie sheets.
- 6. Gently press a cherry half into each cookie.
- 7. Bake for 12-15 minutes.

Nutritional content per serving

80 calories 0 grams trans fat 31 milligrams sodium
0.5 gram protein 13 milligrams cholesterol 15 milligrams potassium
4 grams total fat 11 grams carbohydrate 14 milligrams phosphorus
2 grams saturated fat 0 grams fiber 6 milligrams calcium

Suggestions

May use reduced fat cream cheese to lower total fat.

Old Fashioned Pound Cake

Yield: 24 servings

Serving size: $1 \text{ slice} (3 \frac{1}{2} \times 4 \times 3 \frac{4}{4})$

Ingredients

- 2 cups butter or margarine
- 4 cups powdered sugar
- 2 tablespoons grated lemon rind
- 1 teaspoon lemon extract
- 6 eggs
- 3 ½ cups all-purpose flour, sifted

Directions

- 1. Preheat oven to 350°F.
- 2. Using an electric mixer on medium speed, cream butter for 3 minutes, or until light and fluffy.
- 3. Gradually add sugar and rind; cream thoroughly.
- 4. Add lemon extract and eggs, one at a time, mixing well after each addition.
- 5. Gradually add flour; mix well.
- 6. Pour into greased and floured 10" tube pan or bundt pan.
- 7. Bake one hour and 20 minutes or until wooden pick inserted in center of cake comes out clean.
- 8. Remove from pan and cool.

Nutritional content per serving

279 calories 0 grams trans fat 127 milligrams sodium
10 grams protein 34 grams carbohydrate 108 milligrams potassium
11 grams total fat 267 milligrams cholesterol 139 milligrams phosphorus
5 grams saturated fat 0 grams fiber 40 milligram calcium

Pineapple Pound Cake

Yield: 24 servings

Serving size: 1 slice (3 ½" x 4" x ¾")

Ingredients for cake

- 3 cups sugar
- 1½ cups butter
- 6 whole eggs and 4 egg whites
- 1 teaspoon vanilla extract
- 3 cups all-purpose flour, sifted
- 1 10-ounce can crushed pineapple (drain and reserve juice)

Ingredients for glaze

- 1 cup sugar
- 1 stick margarine (½ cup) juice from pineapple

Directions

- 1. Preheat oven to 350°F.
- 2. Beat together sugar and butter until smooth and creamy.
- 3. Add eggs and egg whites two at a time, mixing after each addition.
- 4 Add vanilla.
- 4. Add sifted flour and mix well.
- 5. Add drained, crushed pineapple.
- 6. Bake for 45 minutes to 1 hour.
- 7. In a medium saucepan, mix together ingredients for glaze. Stir frequently.

 Bring to a boil, until desired thickness is reached. Pour over top of cake while hot.

Nutritional content per serving

288 calories 0 grams trans fat 93 milligrams sodium
2. 5 grams protein 68 milligrams cholesterol 67 milligrams potassium
9 grams total fat 47 grams carbohydrate 47 milligrams phosphorus
6 grams saturated fat 19 grams fiber 19 milligrams calcium

Cream Cheese Pound Cake

Yield: 40 cupcakes

133 milligrams sodium

Serving size: 1 cupcake

Ingredients for cake

- 3 sticks margarine or butter
- 8 ounces cream cheese, softened
- 3 cups sugar
- 1 ½ teaspoon vanilla extract
- 4 large eggs
- 4 large egg whites
- 3 cups white cake flour, sifted

Ingredients for frosting

- 2 16-ounce boxes powdered sugar
- 8 ounces cream cheese
- 1 stick margarine (½ cup)

Directions

- 1. Preheat oven to 325°F.
- 2. Cream margarine, cream cheese, and sugar until light and fluffy.
- 3. Add vanilla, and beat well.
- 4. Add eggs, one at a time, and egg whites two at a time, beating well after each addition.
- 5. Stir in flour. Spoon mixture into a greased and floured muffin pan.
- 6. Bake for about 1 ½ hour.
- 7. Mix frosting and place on cooled cake.

Nutritional content per serving

285 calories 1.7 grams trans fat

3 grams protein 6 milligrams cholesterol 29 milligrams potassium

14 grams total fat 46 grams carbohydrate 16 milligrams phosphorus

3 grams saturated fat 0 grams fiber 8 milligrams calcium

Whipped Cream Pound Cake

Yield: 30 slices

Serving size: 1 slice

Ingredients

- 2 sticks margarine or butter, softened
- 3 cups sugar
- 6 eggs
- 3 cups cake flour (sift once before measuring)
- ½ pint whipping cream
- 1 teaspoon vanilla flavoring

Directions

- 1. Preheat oven to 350°F.
- 2. Grease and flour tube pan.
- 3. All ingredients should be at room temperature.
- 4. Cream margarine and sugar together until fluffy.
- 5. Add eggs, one at a time, beating after each addition.
- 6. Gradually add flour and whipping cream, blending between each addition.
- 7. Beat well for 30 seconds; stir in vanilla flavoring.
- 8. Pour batter into tube pan; bake for 50-60 minutes.

Nutritional content per serving

249 calories 0 grams trans fat 192 milligrams sodium 8 grams protein 6 milligrams cholesterol 120 milligrams potassium 9 grams total fat 35 grams carbohydrate 24 milligrams phosphorus 2.5 grams saturated fat 0 grams fiber 12 milligrams calcium

Suggestions

• May substitute 2 egg whites for each whole egg and add two at a time.

Spiced Pound Cake

Yield: 16 slices

Serving size: 1 slice

Ingredients

- 3 sticks butter or margarine
- 1 1/4 teaspoons ground nutmeg or mace
- 1 teaspoon vanilla extract
- 1 pound sifted powdered sugar
- 6 eggs
- 3 cups cake flour powdered sugar

Directions

- 1. Preheat oven to 325°F.
- 2. Cream butter in a large bowl until softened.
- 3. Blend in nutmeg or mace and vanilla extract.
- 4. Gradually stir in powdered sugar.
- 5. Add eggs, one at a time, beating well after each addition.
- 6. Gradually stir in flour.
- 7. Grease only the bottom and lightly flour a 10" x 4" round tube pan. *Note: do not grease the sides!*
- 8. Bake for 1 hour and 20 minutes or until a cake tester inserted in the center comes out clean.
- 9. Allow cake to cool. Sprinkle with powdered sugar when cold.

Nutritional content per serving

174 calories0 grams trans fat45 milligrams sodium3 grams protein82 milligrams cholesterol51 milligrams potassium5 grams total fat33 grams carbohydrate25 milligrams phosphorus2 grams saturated fat0 grams fiber7 milligrams calcium

Pineapple Upside-Down Cake

Yield: 20 Squares

Serving size: 1 square

Ingredients for cake:

- 2 sticks margarine
- 2½ cups sugar
- 1 teaspoons vanilla extract
- 4 eggs
- 4 egg whites
- 3 cups all-purpose flour, sifted
- ½ cup butter or margarine
- 1 16-ounce can crushed pineapple, drained
- 34 cup brown sugar

Directions

- 1. Preheat oven to 375°F.
- 2. Cream margarine until light and fluffy with electric mixer. Gradually add sugar; cream thoroughly.
- 3. Add vanilla extract, eggs and egg whites, two at a time.
- 4. Gradually add flour and mix well.
- 6. Melt ½ cup butter in a cake pan, preferably a sheet pan.
- 7. Spread pineapple evenly in pan; sprinkle brown sugar over pineapple.
- 8. Pour batter over pineapple. Bake for about 45 minutes.
- 9. When done, turn cake over onto a cake plate. Slice and serve.

Nutritional content per serving

301 calories 0 grams trans fat 123 milligrams sodium
4 grams protein 206 milligrams cholesterol 76 milligrams potassium
9 grams total fat 53 grams carbohydrate 26 milligrams phosphorus

3 grams saturated fat 1 gram fiber 43 milligrams calcium

7-Up® Pound Cake

Yield: 16 slices

Serving size: 1 square

Ingredients

- 2 sticks margarine
- ½ cup vegetable shortening
- 3 cups sugar
- 5 eggs
- 1 teaspoon lemon extract
- 3 cups all-purpose flour
- 7 ounces 7-up® soda

Directions

- 1. Preheat oven to 300°F.
- 2. Cream margarine, shortening and sugar together.
- 3. Add eggs, one at a time, beating well after each addition; add lemon extract.
- 4. Add about one-third of the flour and alternate with a portion of 7-up°. Beat well after each addition; continue until total amount is added to batter.
- 5. Bake in a greased and floured 10" tube pan for 1½ hours or until wooden toothpick inserted in center comes out clean.

Nutritional content per serving

229 calories 1. 3 grams trans fat 110 milligrams sodium

6 grams protein 147 milligrams cholesterol 60 milligrams potassium

12 grams total fat 26 grams carbohydrate 28 milligrams phosphorus

3 grams saturated fat 0 grams fiber 21 milligrams calcium

Strawberry Cake

Yield: 24 slices

Serving size: 1 slice

Cake

Ingredients for cake

- 2 cups butter or margarine
- 3 cups sugar
- 1 teaspoon vanilla extract
- 6 eggs
- 3 ½ cups all-purpose flour
- 34 cup frozen strawberries, thawed and drained; reserve juices

Directions for cake

- 1. Preheat oven to 350°F.
- 2. Grease and flour a 10" tube or sheet pan.
- 3. Cream butter at medium speed with electric mixer until light and fluffy.
- 4. Gradually add sugar and vanilla extract. Cream thoroughly.
- 5. Add eggs one at a time, mixing thoroughly after each addition.
- 6. Gradually add flour until mixed well.
- 7. Add drained berries and mix well.
- 8. Pour batter into tube or sheet pan.
- 9. Bake for 1 hour and 15 minutes or until a wooded toothpick inserted in the center of the cake comes out clean.
- 10. Remove from pan and let cake cool on a wire rack.

lcing

Ingredients for icing

- 1 stick butter or margarine
- 1 pound box powdered sugar drained juice from strawberries

Directions for icing

- 1. Icing: cream butter; gradually add powdered sugar and strawberry juice.
- 2. Mix well and place icing on cooled cake.

Nutritional content per serving

383 calories 0 grams trans fat 172 milligrams sodium
10 grams protein 277 milligrams cholesterol 128 milligrams potassium
17 grams total fat 48 grams carbohydrate 143 milligrams phosphorus
9 grams saturated fat 1 gram fiber 46 milligrams calcium

- To make an alternate berry cake, substitute your favorite berries: raspberries, blueberries, etc.
- May use for cupcakes.

Carrot Cake

Yield: 15 squares

Serving size: 1 square (3" x 6")

Cake

Ingredients for cake

- 1 cup granulated sugar
- ½ cup vegetable oil
- 2 eggs
- 1 ½ cup carrots, grated or shredded
- 1 teaspoon vanilla extract
- 2 cups all-purpose flour
- 2 teaspoon baking soda
- 1 teaspoon baking powder
- 2 teaspoons ground cinnamon
- ½ teaspoon nutmeg
- ½ teaspoon ground cloves
- 1 cup canned pineapples, crushed and drained

Directions for cake

- 1. Preheat oven to 375°F.
- 2. Combine sugar, oil and egg; beat well.
- 3. Add carrots, and vanilla. Beat until smooth.
- 4. Add remaining ingredients to mixture; mix well.
- 5. Pour into greased and floured 9" x 13" cake pan.
- 6. Bake for 30 minutes. Cool in pan 10 minutes. Remove from pan.
- 7. Garnish with whipped cream or top with icing (optional).

lcing (optional)

Ingredients for icing

- 1 4-ounce bar cream cheese, softened
- 1/4 cup unsalted margarine, softened
- 1 tablespoon vanilla
- 2 cups powdered sugar, sifted

Directions for icing

- 1. Mix together cream cheese and unsalted margarine. Add vanilla and powdered sugar.
- 2. Spread over cooled cake. (May need extra powdered sugar to stiffen the icing).

Nutritional content per serving

202 calories

0 grams trans fat

219 milligrams sodium

3 grams protein

32 milligrams cholesterol

81 milligrams potassium

8 grams total fat

30 grams carbohydrates

44 milligrams phosphorus

1 gram saturated fat

1 gram fiber

34 milligrams calcium

Fruit Crunch (Crumb Top Pie)

Yield: 8 servings
Serving size: ½ cup

Ingredients

- 4 large tart apples, pared, cored and sliced
- 3/4 cup sugar
- ½ cups all-purpose flour, sifted
- 1/3 cup margarine, softened
- 34 cup rolled oats
- ³/₄ teaspoon nutmeg

Directions

- 1. Preheat oven to 375°F.
- 2. Place apples in a greased 8" square pan.
- 3. Combine remaining ingredients in a medium bowl, and spread over fruit.
- 4. Bake 30-35 minutes or until fruit is tender and lightly browned.

Nutritional content per serving

217 calories 1.4 grams trans fat 62 milligrams sodium
1.4 grams protein 0 milligrams cholesterol 68 milligrams potassium
8 grams total fat 36 grams carbohydrate 37 milligrams phosphorus
2 grams saturated fat 2 grams fiber 10 milligrams calcium

- May use other fruits such as canned, sliced peaches (drained) or fresh pears.
- May use as a dessert or snack.
- May serve with whipped cream.
- May substitute cinnamon for nutmeg.

Frozen Lemon Dessert

Yield: 8 squares

Serving size: 1 square

Ingredients

- 4 eggs, separated
- ²/₃ cup sugar
- ½ cup lemon juice
- 1 tablespoon lemon peel, grated
- 1 cup whipping cream, whipped
- 2 cups vanilla wafers (about 40), crushed

Directions

- 1. Beat egg yolks until very thick.
- 2. Gradually beat in sugar, beating well after each addition.
- 3. Add lemon juice and lemon peel; blend well.
- 4. Cook in double boiler over hot water stirring constantly until thick.
- 5. Remove from heat and allow to cool.
- 6. Beat egg whites until stiff peaks form.
- 7. Fold egg whites into cooled thickened mixture.
- 8. Fold in whipped cream
- 9. Spread 1 ½ cups vanilla wafer crumbs in bottom of freezer tray or 10" x 6" x 1 ½" baking dish.
- 10. Spoon lemon mixture over crumbs.
- 11. Top with remaining vanilla wafer crumbs.
- 12. Freeze until firm, several hours or overnight.

Nutritional content per serving

205 calorie0 grams trans fat97 milligrams sodium3 grams protein27 milligrams cholesterol69 milligrams potassium7 grams total fat32 grams carbohydrate33 milligrams phosphorus4 grams saturated fat0 grams fiber22 milligrams calcium

Fruit In The Clouds

Yield: 4 squares

Serving size: 1 square (2" x 2")

Ingredients

- 1 can fruit cocktail, drained
- 1 can mandarin orange, drained
- 8 ounces whipped cream, frozen

Directions

- 1. Mix all ingredients together.
- 2. Freeze in 8" x 8" container or individual molds.

Nutritional content per serving

113 calories 0 grams trans fat 20 milligrams sodium
1 gram protein 0 milligrams cholesterol 152 milligrams potassium
3 grams total fat 23 grams carbohydrates 29 milligrams phosphorus
2 grams saturated fat 2 grams fiber 24 milligrams calcium

Suggestions

• May substitute fruits with other canned fruit.

Fruit Salad

Yield: 10 servings
Serving size: ½ cup

Ingredients

- 2 cups canned fruit cocktail, drained
- 1 cup canned pineapple chunks, drained
- 1 cup whole or sliced strawberries, hulled
- 1 cup apple, peeled, cored and diced
- 1 cup marshmallows
- ½ cup non-dairy whipped topping

Directions

- 1. Combine all fruits together.
- 2. Add marshmallows and whipped topping; mix well.
- 3. Refrigerate and serve chilled.

Nutritional content per serving

57 calories 0 grams trans fat 9 milligrams sodium
1 gram protein 0 milligrams cholesterol 120 milligrams potassium
0 total fat 14 grams carbohydrates 15 milligrams phosphorus
0 saturated fat 1 gram fiber 14 milligrams calcium

- May be used for dessert or snack.
- May substitute other fruits, such as: canned peaches or pears, blueberries, raspberries, blackberries, grapes, cherries, cranberries, or plums.
- May substitute sour cream for whipped topping, or may omit whipped topping altogether.
- May omit marshmallows.
- May use light non-dairy whipped topping.

Blueberry Cobbler

Yield: 10 servings
Serving size: ½ cup

Crust

Ingredients for crust

- 1 ½ cups all-purpose flour
- 2 tablespoons butter
- 3/4 cup water
- ½ teaspoon allspice, cinnamon and sugar

Directions for crust

- 1. Mix together flour and butter.
- 2. Add water, one tablespoon at a time, mix until a ball forms and clings together.
- 3. Continue to shape dough into a ball with floured hands, and place on a floured surface.
- 4. Knead dough until easy to handle (about 4 times).
- 5. Using a rolling pin or similar object, roll dough out very thin.
- 6. Prepare filling (see directions below).
- 7. Cut dough into strips, and place across the filling lengthwise and crosswise.
- 8. Sprinkle with allspice, cinnamon and sugar mixture.
- 9. Bake for 20-25 minutes or until golden brown.

Filling

Ingredients for filling

- 1 15-ounce can blueberries, packed in light syrup
- 1 all-purpose flour
- ½ cup sugar
- ½ teaspoon vanilla extract dash of cinnamon
- 1 pint fresh blueberries, rinsed and drained
- ½ stick butter or margarine

Directions for filling

- 1. Preheat oven to 375°F.
- 2. Drain canned berries well, reserving ³/₄ cup of the berry juice.
- 3. Mix flour and sugar in saucepan; add reserved berry juice.
- 4. Stir over medium heat until the mixture is clear and slightly thickened.
- 5. Add vanilla and cinnamon and all blueberries to the hot mixture; mix well.
- 6. Pour filling mixture in a deep baking dish.
- 7. Cut butter into small pieces and arrange over filling. Continue with direction number 7 above.

(Continued on next page)

Blueberry Cobbler

(Continued from previous page)

Nutritional content per serving

196 calories0 grams trans fat33 milligrams sodium3 grams protein3 milligrams cholesterol76 milligrams potassium4 grams total fat39 grams carbohydrate30 milligrams phosphorus2 grams saturated fat3 grams fiber13 milligrams calcium

- To make an alternate cobbler substitute cherries, apples, blackberries, strawberries, raspberries, boysenberries, or peaches for blueberries.
- May use fresh fruit instead of canned fruit. Cook in water until tender.
- For additional or alternate flavoring, may use lemon juice, nutmeg, mace, almond extract or lemon extract.
- May substitute sugar-free sweetener for sugar.

Peachy Cobbler

Yield: 10 servings
Serving size: ½ cup

Batter

Ingredients for batter

- 1 cup all-purpose flour
- ½ cup sugar
- 1/3 cup butter or margarine, softened
- ½ cup milk
- 1 slightly beaten egg
 OR 2 egg whites

Filling

Ingredients for filling

- 3 tablespoons all-purpose flour
- ½ cup sugar
- ½ teaspoon cinnamon
- ½ cup water
- 2 16-ounce cans sliced peaches in light syrup or own juice, drained
- 1 tablespoon lemon juice
- 2 tablespoons unsalted butter or margarine

Directions for batter

- 1. Preheat oven to 400°F.
- 2. Sift together flour and sugar.
- 3. Cut butter into flour and sugar mixture until it resembles coarse crumbs.
- 4. Add milk and egg; stir just until moistened.
- 5. Set aside for filling.

Directions for filling

- 1. Combine flour, sugar, cinnamon and water in saucepan.
- 2. Cook, stirring constantly, until thickened.
- 3. Add peaches, lemon juice and butter.
- 4. Cook ingredients until peaches are hot (about 5 minutes).
- 5. Pour filling into an $8 \frac{1}{4}$ " x $1 \frac{3}{4}$ " baking dish.
- 6. Top with prepared batter.
- 7. Bake for 20-25 minutes.

Nutritional content per serving

253 calories 0 grams trans fat 46 milligrams sodium
4 grams protein 21 milligrams cholesterol 116 milligrams potassium
4 grams total fat 34 milligrams carbohydrate 46 milligrams phosphorus
1 gram saturated fat 1 gram fiber 16 milligrams calcium

- May substitute sugar with sugar-free sweetener.
- May make an alternate fruit cobbler with cherries, apples, blueberries or rhubarb.
- Fresh fruits may be used instead of canned. Fruits should be cooked until tender before adding to the other ingredients.
- For flavoring, may substitute with vanilla extract, almond extract, nutmeg, mace, or allspice.

Chocolate Pie Shell

Yield: 1 empty pie shell (6 servings)

Serving size: 1/6 portion

Ingredients

- 3 cups cocoa krispies, crushed
- ½ stick (4 tablespoons) butter cooking spray

Directions

- 1. Place crushed cereal and melted butter in a bowl. Stir well.
- 2. Spray 9" pie pan with cooking spray.
- 3. Press mixture into pan.
- 4. Chill at least 30 minutes before filling.

Nutritional content per serving

126 calories 0 grams trans fat 135 milligrams sodium

2 grams protein 10 milligrams cholesterol 47 milligrams potassium

6 gram total fat 18 grams carbohydrate 24 milligrams phosphorus

4 gram saturated fat 0 grams fiber 8 milligrams calcium

Pumpkin Souffle

Yield: 1 pie (6 servings)

Serving size: 1/6 portion

Ingredients

- ½ cup frozen apple juice concentrate (not diluted) egg substitute equal to 2 whole eggs
- 1 12-ounce can pumpkin
- 1 cup whole milk
- ½ cup water
- ½ teaspoon vanilla extract
- ½ teaspoon ground nutmeg
- ½ teaspoon ground allspice
- 1 teaspoon ground cinnamon
- ½ cup grape nuts
- ½ teaspoon pumpkin pie spice (optional)

Directions

- 1. Preheat oven to 400°F.
- 2. Combine all ingredients except grape nuts in mixing bowl and stir well.
- 3. Spray 9" glass pie plate with cooking spray. Add mixture.
- 4. Sprinkle grape nuts on top.
- 5. Bake for 35 to 45 minutes or until knife inserted in center comes out clean.

Nutritional content per serving

129 calories 0 grams trans fat 120 milligrams sodium
5 grams protein 0 milligrams cholesterol 387 milligrams potassium
1 gram total fat 26 grams carbohydrate 112 milligrams phosphorus
0 grams saturated fat 3 grams fiber 98 milligrams calcium

Strawberry Sorbet

Yield: 2 ½ cups

Serving size: 6-ounces or 3/4 cups

Ingredients

½ cup sugar

1 cup frozen or fresh strawberries, cleaned,

1 tablespoon lemon juice

½ cup water

1 ¼ cups crushed or cubed ice

Directions

1. Place ice in a blender.

2. Add all other ingredients, turn speed to crush or liquefy.

Nutritional content per serving

67 calories 0 grams trans fat 1 milligrams sodium
0 grams protein 0 milligrams cholesterol 79 milligrams potassium
16 grams total fat 21 grams carbohydrate 12 milligrams phosphorus
0 grams saturated fat 1 gram fiber 9 milligrams calcium

- To prepare for ice tray, combine sugar and water in a saucepan over medium heat, when mixture comes to a boil remove from heat. Let cool. Add remaining ingredients. Mix well. Partially freeze in ice tray.
- Must be counted as a part of the daily fluid allowances.
- Fruits may be mixed or combined, apples (peeled, cored, sliced), raspberries (frozen or fresh), pears (canned or fresh), peaches (canned only), cranberries (fresh or frozen), lime, and lemon.
- May be served or made with other ingredients: whipped cream, nutmeg, cinnamon, allspice, and cloves.

Cranberry Punch

Yield: 46 servings

Serving size: 6-ounces or 3/4 cups

Ingredients

- 3 quarts cranberry juice
- 3 quarts pineapple juice
- 1 quart lemonade, frozen, undiluted
- 1 quart water
- 3 28-ounce bottles ginger ale

Directions

- 1. Mix all ingredients together.
- 2. Chill and serve.

Nutritional content per serving

130 calories 0 grams trans fat 8 milligrams sodium

1 grams protein 0 milligrams cholesterol 153 milligrams potassium

0 grams total fat 34 grams carbohydrate 16 milligrams phosphorus

0 grams saturated fat 0 grams fiber 17 milligrams calcium

Hot Spiced Apple Juice

Yield: 8 servings
Serving size: ½ cup

Ingredients

- ½ teaspoon nutmeg
- 12 whole cloves
- 4 cinnamon sticks, broken
- ¼ teaspoon allspice
- 1 quart unsweetened apple

Directions

- 1. Place all ingredients in saucepan.
- 2. Slowly bring to boil and let simmer for 20 minutes.
- 3. Strain and serve in cups.

Nutritional content per serving

63 calories 0 grams trans fat 6 milligrams sodium
1 grams protein 0 milligrams cholesterol 132 milligrams potassium
1 grams total fat 15 grams carbohydrate 10 milligrams phosphorus
0 grams saturated fat 1 gram fiber 18 milligrams calcium

Suggestions

• May use ground cloves and ground cinnamon as substitutes for allspice. Note: three whole cloves will equal ¼ tsp ground cloves and one cinnamon stick will equal ½ tsp ground cinnamon.

Aloha Punch

Yield: ½ gallon or 8 servings

Serving size: 8-ounces or 1 cup

Ingredients

- 1 48-ounce can Hawaiian Punch®
- 1 32-ounce bottle ginger ale

Directions

- 1. Combine ingredients and pour over ice.
- 2. Garnish with lemon or lime slices and whole strawberries.

Nutritional content per serving

103 calories	0 grams trans fat	63 milligrams sodium
1 gram protein	0 milligrams cholesterol	47 milligrams potassium
0 grams total fat	26 grams carbohydrate	5 milligrams phosphorus
0 grams saturated fat	0 grams fiber	15 milligrams calcium

Russian Tea

Yield: 5½ cups dry powder/88 servings Serving size: 1tablespoon

Ingredients

- 2 cups Tang®
- ½ cup sugar
- 1 dry lemonade mix (2 quart size)
- 1 cup instant tea
- 1 teaspoon cloves
- 1 teaspoon cinnamon

Directions

- 1. Combine all ingredients.
- 2. Store in a covered container.
- 3. To mix: add one tablespoon to 8-ounces hot water.
- 4. Serve hot.

Nutritional content per serving

54 calories0 grams trans fat0 milligrams sodium0 grams protein0 milligrams cholesterol25 milligrams potassium0 grams total fat13 grams carbohydrate17 milligrams phosphorus0 grams saturated fat0 grams fiber35 milligrams calcium

in this section:

Bake Apples with Craisin®

Crunchy Chicken Nuggets

English Muffin Pizza

Fiesta Lime Fajitas

Fiesta Lime Tacos

Fish Sticks

Sunshine Salad

Baked Apples with Craisins®

Yield: 4 servings
Serving size: 1 apple

Ingredients

- 4 apples for baking
- 1 cup apple juice
- 1/4 cup brown sugar, packed
- 2 tablespoon Craisins® red cinnamon candies

Directions

- 1. Preheat oven to 375°F.
- 2. Wash and core the apples. Set aside.
- 3. Using a square baking pan (9 "x 9" x 1 ¾"), blend the apple juice and brown sugar.
- 4. Place apples in pan.
- 5. Fill apple centers with craisins® and cinnamon candies.
- 6. Place pan in the oven. Spoon juice over apples occasionally during baking to glaze the apples and keep them from drying out.
- 7. Bake 40 to 45 minutes, or until apples are tender when pierced with a fork.

Nutritional content per serving

200 calories0 grams trans fat11 milligrams sodium0 protein0 milligrams cholesterol22 milligrams potassium0 total fat51 grams carbohydrate20 milligrams phosphorus0 saturated fat4 grams fiber24 milligrams calcium

Suggestions

- Apples best for baking include: granny smith, gala, golden delicious.
- May serve warm or chilled for breakfast, after school snack or for dessert.

Crunchy Chicken Muggets

Yield: 8 servings

Serving size: 2-ounces

Ingredients

- 2 egg whites
- 1 tablespoon water
- 2 ½ cups ready-to-eat crispy rice cereal
- 1½ teaspoons paprika
- ½ teaspoon seasoning salt
- ½ teaspoon garlic powder
- ½ teaspoon onion powder
- 1 pound boneless, skinless chicken breasts
- 1 tablespoon butter or margarine, melted
- 1 tablespoon reduced-fat ranch dressing (for dipping)

Directions

- 1. In a shallow dish combine egg whites and water.
- 2. On a large sheet of wax paper combine crispy rice cereal, paprika, seasoning salt, garlic powder and onion powder.
- 3. Cut chicken into 1 ½" pieces.
- 4. Dip chicken into egg white mixture, coating all sides. Roll in cerealmixture.
- 5. Place in a single layer on ungreased baking sheet. Drizzle with melted butter.
- 6. Bake at 450°F for about 12 minutes or until no longer pink in center.
- 7. Serve warm with dipping sauce (reduced-fat ranch dressing).

Nutritional content per serving

122 calories 0 grams trans fat 176 milligrams sodium
14 grams protein 8 grams carbohydrate 237 milligrams potassium
4 grams total fat 41 milligrams cholesterol 134 milligrams phosphorus
2 grams saturated fat 0 grams fiber 6 milligrams calcium

Suggestions

• For a different flavor, substitute 1 package (1.25-ounce) reduced-sodium taco seasoning for the paprika, seasoned salt, garlic powder and onion powder.

English Muffin Pizza

Yield: 1 serving

Serving size: 2 pizzas

Ingredients

- 1 split english muffin
- ½ cup pizza sauce
- 2 tablespoons shredded mozzarella cheese

Directions

- 1. Toast english muffins.
- 2. Spread pizza sauce evenly on muffin halves.
- 3. Sprinkle cheese and add toppings.
- 4. Place the muffin halves on tray and put into toaster oven, set on broil.
- 5. Broil for about 5 minutes, watching carefully to remove when cheese is golden and melted.

Nutritional content per serving

253 calories 0 grams trans fat 529 milligrams sodium
13 grams protein 17 milligrams cholesterol 324 milligrams potassium
7 grams total fat 33 grams carbohydrate 254 milligrams phosphorus
4 grams saturated fat 3 grams fiber 268 milligrams calcium

Suggestions

- You may add your favorite toppings: mushrooms, green pepper, onions, pineapple, leftover shredded chicken or pork.
- With grown up assistance this can be put under the broiler of a full size oven.

Fiesta lime Fajitas

Yield: 5 servings

Serving size: 2 drummettes

Ingredients

- 1 pound chicken drummettes
- 2 tablespoons olive oil
- 4 teaspoons Mrs. Dash® Fiesta Lime Seasoning Blend

Directions

- 1. Preheat oven to 350°F.
- 2. Lightly brush the chicken drummettes with olive oil.
- 3. Sprinkle Mrs. Dash® Fiesta Lime Seasoning Blend on all sides.
- 4. Bake for 30 minutes or until chicken is cooked through.

Nutritional content per serving

100 calories 0 grams trans fat 35 milligrams sodium

18 grams protein 40 milligrams cholesterol 105 milligrams potassium

6 grams total fat 0 grams carbohydrate 112 milligrams phosphorus

4 grams saturated fat 0 grams fiber 11 milligrams calcium

Fiesta lime Tacos

Yield: 12 servings **Serving size:** 1 taco

Ingredients

- 1 pound of lean ground beef or turkey
- 4 tablespoons Mrs. Dash® Fiesta Lime Seasoning Blend
- 3/4 cup water
- 12 taco shells or 6" flour tortillas

Directions

- 1. Brown ground meat in a large skillet on medium-high heat.
- 2. Drain excess fat.
- 3. Stir in Mrs. Dash® Fiesta Lime Seasoning Blend and water.
- 4. Bring to a boil. Reduce heat and simmer 5 minutes, stirring occasionally.
- 5. Spoon into warm taco shells or tortillas. Serve with toppings, if desired.

Nutritional content per serving

140 calories4 grams trans fat70 milligrams sodium7 grams protein25 milligrams cholesterol140 milligrams potassium7 grams total fat9 grams carbohydrate111 milligrams phosphorus3 grams saturated fat1 gram fiber66 milligrams calcium

Yield: 8 servings

Serving size: 2 strips

Fish Sticks

Ingredients

cooking spray

- 1 cup whole wheat, plain, or Panko dry breadcrumbs
- 1 cup whole grain or plain cereal flakes
- 1 teaspoon lemon pepper
- ½ teaspoon garlic powder
- ½ teaspoon paprika
- ¼ teaspoon salt
- 2 large egg whites, beaten
- ½ cup all-purpose flour
- 3 tilapia fillets (1 pound), cut into ½ by 3" strips

Directions

- 1. Preheat oven to 450°F.
- 2. Set a wire rack on a baking sheet; coat with cooking spray.
- 3. Place breadcrumbs, cereal flakes, lemon pepper, garlic powder, paprika, and salt in a food processor or blender. Process until finely ground. Transfer to a shallow dish.
- 4. Place beaten egg whites in a second shallow dish and flour in a third shallow dish.
- 5. Dredge each strip of fish in the flour, dip it in the egg and then coat all sideswith the breadcrumb mixture. Place on the prepared rack. Coat both sides of the breaded fish with cooking spray.
- 6. Bake until golden brown and crisp, about 10 minutes.

Tip: Panko breadcrumbs are known for their coarse and crunchy texture on baked foods.

Nutritional content per serving

154 calories 0 grams trans fat 240 milligrams sodium
15 grams protein 29 milligrams cholesterol 224 milligram potassium
1 grams total fat 19 grams carbohydrate 130 milligram phosphorus
0 gram saturated fat 1 gram fiber 32 milligram calcium

Sunshine Salad

Yield: 6-9 servings

Serving size: 6 large or 9 small squares

Ingredients

- 1 package (3-ounces) lemon-flavored gelatin
- 1 cup boiling water
- ½ cup cold water
- 1 can (9-ounces) crushed pineapple, canned in its own juice
- 1/8 teaspoon salt
- 2 medium carrots mayonnaise for topping

Directions

- 1. Empty gelatin packet into a small bowl.
- 2. Pour in boiling water, stir until gelatin is dissolved.
- 3. Stir in cold water, crushed pineapple and salt.
- 4. Chill the mixture in refrigerator until gelatin starts to thicken.
- 5. While mixture is cooling, peel and grate carrots.
- 6. Stir carrots into gelatin.
- 7. Pour into a square pan, (8" x 8" x 2"). Chill in refrigerator until firm.
- 8. Cut in squares. Lift out carefully and serve on crisp lettuce leaves. Top with mayonnaise.

Nutritional content per serving

61 calories 0 grams trans fat 64 milligrams sodium
1g protein 0 milligrams cholesterol 119 milligrams potassium
0 total fat 15 grams carbohydrate 25 milligrams phosphorus

0 saturated fat 1 grams fiber 13 grams calcium

Recipes & Menus for Special Occasions

in this section:

Party Recipes

Cucumber And Cream Cheese

Cream Cheese And Pineapple

Pimento Cheese

Deviled Egg

Cream Cheese And Onion Dip

Spicy Pinwheels

Special Occasion Menus

Holiday Menus

Easy Summer Cookout

One Day Menu Suggestion

Egg Salad

Yield: 8 servings
Serving size: 1/4 cup

Ingredients

- 2 tablespoons mayonnaise
- 1 teaspoon dry mustard
- ½ teaspoon black pepper
- 3 boiled eggs, chopped
- 1 tablespoon regular pickle relish paprika

Directions

- 1. Mix together mayonnaise, mustard, pepper, eggs, and pickle relish. Mix well.
- 2. Sprinkle with paprika.

Nutritional content per serving

58 calories 0 grams trans fat 58 milligrams sodium
3 grams protein 81 milligrams cholesterol 28 milligrams potassium
5 grams total fat 1 gram carbohydrate 36 milligrams phosphorus
1 grams saturated fat 0 grams fiber 11 milligrams calcium

Suggestions

- May add green pepper, curry powder, pimentos, onions or Tabasco® sauce.
- Use for sandwiches, on unsalted crackers, for picnics, parties.

Cucumber & Cream Cheese

Yield: 2 servings
Serving size: 1/4 cup

Ingredients

- 1 cucumber, seeds removed and grated
- 1 3-ounce package cream cheese, softened
- 2 tablespoons onion, grated
- 1 dash Tabasco® sauce
- 1 tablespoon mayonnaise

Directions

- 1. Blend ingredients together.
- 2. Spread on bread or on unsalted crackers.
- 3. Garnish with paprika or green pepper slices.

Nutritional content per serving

219 calories 0 grams trans fat 185 milligram sodium

4 grams protein 48 milligrams cholesterol 264 milligrams potassium

21 grams total fat 6 grams carbohydrate 80 milligrams phosphorus

9 grams saturated 1 gram fiber 65 milligram calcium

Cream Cheese & Pineapple

Yield: 7 servings

Serving size: 2 tablespoons

Ingredients

- 1 cup crushed pineapple, drained well
- 1 8-ounce package cream cheese, softened

Direction

Combine both ingredients in a mixing bowl.

Nutritional content per serving

130 calories0 trams trans fat107 milligrams sodium2 trams protein37 milligrams cholesterol80 milligrams potassium11 trams total fat6 grams carbohydrate37 milligrams phosphorus6 trams saturated0 grams fiber37 milligrams calcium

Suggestions

- May serve on unsalted crackers or party sliced bread.
- Good for picnics, parties, or brown bag lunches.

Pimento Cheese

Yield: 5 servings

Serving size: 2 tablespoons

Ingredients

- 1 cup low sodium cheese, grated
- ½ cup pimentos
- 2 tablespoons mayonnaise

Direction:

Combine all ingredients, mix well.

Nutritional content per serving

133 calories 0 grams trans fat 107 milligrams sodium
6 grams protein 37 milligrams cholesterol 80 milligrams potassium
11 grams total fat 6 grams carbohydrate 37 milligrams phosphorus
6 grams saturated 0 grams fiber 37 milligrams calcium

Suggestions

- Use unsalted crackers.
- Good for picnics, parties, brown bag lunches.

Yield: 6 cups or 12 servings

Serving size: ½ cup

Ingredients

Small quantity:

2 cups corn chex cereal

2 cups rice chex cereal

2 cups wheat chex cereal

½ cup margarine

½ teaspoon onion powder

½ teaspoon garlic powder

Large quantity:

12 cups corn chex cereal

12 cups rice chex cereal

12 cups wheat chex cereal

3 cups butter or margarine

1½ teaspoons onion powder

1½ teaspoons garlic powder

Directions

1. Preheat oven to 325°F.

2. Melt butter, add spices and cereals. Mix until coated.

3. Spread in large baking sheet.

4. Bake 20-30 minutes (until crunchy), stirring occasionally.

Nutritional content per serving (small quantity)

92 calories 0 trams trans fat 249 milligrams sodium

2 trams protein 0 milligrams cholesterol 58 milligrams potassium

2 trams total fat 17 grams carbohydrate 42 milligrams phosphorus

0 trams saturated fat 1 gram fiber 55 milligrams calcium

Deviled Eggs

Yield: 1 serving

Serving size: 2 halves

Ingredients

- 1 hard-boiled egg
- 1 teaspoon pimentos
- ¼ teaspoon dry mustard
- 1 tablespoon mayonnaise
- ½ teaspoon black pepper paprika (to garnish)

Directions

- 1. Cut egg lengthwise and remove yolk.
- 2. Mix yolk, pimentos, dry mustard, mayonnaise, and black pepper.
- 3. Place mixture inside egg whites in equal parts.
- 4. Sprinkle eggs with paprika.

Nutritional content per serving

116 calories0 grams trans fat78 milligrams sodium7 grams protein215 milligrams cholesterol83 milligrams potassium

8 grams total fat 4 grams carbohydrate 95 milligrams phosphorus

2 grams saturated fat 0 grams fiber 31 milligrams calcium

Cream Cheese & Dnion Dip

Yield: 20 servings

Serving size: 1 teaspoon

Ingredients

- ¼ cup onion, grated
- 8 ounces low-fat cream cheese, softened
- 1 teaspoon Tabasco® sauce
- 1 teaspoon onion powder
- ½ teaspoon black pepper
- 1 teaspoon chives

Directions

- 1. Combine all ingredients and mix well.
- 2. Serve with raw vegetables and/or unsalted crackers.

Nutritional content per serving

26 grams calories0 grams trans fat58 milligrams sodium1 gram protein1 milligrams cholesterol35 milligrams potassium2 grams total fat7 grams carbohydrate19 milligrams phosphorus1 gram saturated fat0 grams fiber19 milligram calcium

Suggestions

- May substitute sour cream for cream cheese or use half of each.
- May substitute fat-free cream cheese for low-fat cream cheese

Spicy Pinwheels

Yield: 120 pinwheels

Serving size: 4 pinwheels

Ingredients

- 2 8-ounce low fat cream cheese, softened
- ½ cup green onion, finely chopped
- ½ 4-ounce can green chili pepper, chopped
- ½ cup jalapeño, finely chopped
- 1 package flour tortillas, 10-12 count

Directions

- 1. Mix cream cheese, green onions and both peppers.
- 2. Spread on flour tortillas, roll and cut into slices.

Nutritional content per serving

64 calories 0 grams trans fat 162 milligrams sodium
2 grams protein 9 milligrams cholesterol 63 milligrams potassium
3 grams total fat 7 grams carbohydrate 38 milligrams phosphorus
0 grams saturated fat 0 grams fiber 38 milligrams calcium

Suggestions

- If prefer extra spicy appetizer, add more chili peppers and jalapeño.
- May add pimentos or finely chopped carrots.

Special Occasion Menus

Holiday Menus

Holiday Menu

Baked Turkey with Cornbread dressing*

Yeast Dinner Rolls*

Giblet Gravy*

Favorite Green Beans*

Cranberry Sauce

Peachy Cobbler*
Old Fashioned Pound Cake*

Cranberry Punch*

Holiday Party Buffet

Swedish Meatballs*

Deviled Eggs*

Herb Bread*

Party Mix*

Vegetable Tray with Cream cheese and Onion Dip*

Fruit Salad*

Ribbon Cakes*

Jeweled Cookies*

Russian Tea*

*Recipes included. See index.

Special Occasion Menus

Easy Summer Cookout

Summer Cookout Menu

Grilled Beef Patties

(4-ounce raw = 3-ounce cooked)

or

Chicken or Pork Chops

with Spicy Barbeque Sauce*

Green Garden Salad*

Garlic Bread**

Fruits

(Berries, Apples, Grapes, Pineapple)

Aloha Punch*

.....

*Recipes included. See index.

**Easy Garlic bread — Split french bread, spread with garlic butter, and sprinkle with parsley flakes. Toast under broiler for 1-2 minutes.

Special Occasion Menus

Dne-Day Menu Suggestions

Selection 1

Breakfast

Fruit Omelet*

2 Baking Powder Biscuits*

1 tablespoon Jelly (optional)

2 teaspoon Margarine (optional)

6 -ounce Beverage

Lunch

¾ cup Chicken Salad Delight*

2 slices Bread

7 Fried Onion Rings*

6-ounce Beverage

Dinner

3-ounces Seasoned Pork Chops*

½ cup Yellow Squash and Onions*

2 Yeast Dinner Rolls*

2 teaspoon Margarine (optional)

2 Spritz Cookies*

6-ounce Beverage

Snack

34 cup Strawberry Sorbet*

Selection 2

Breakfast

1 Homemade Pan Sausage*

2 Old-fashioned Pancakes*

½ cup canned Peaches

2 tablespoon Syrup

2 tablespoon Margarine (optional)

6 -ounce Beverage

Lunch

1 slice Special Pizza*

½ cup Fruit Salad*

6-ounce Beverage

Dinner

3-ounces Crispy Oven Fried Chicken*

½ cup Rice O'Brien*

1 cup Green Garden Salad*

2 tablespoon Salad Dressing

½ cup Baked Egg Custard*

6 -ounce Beverage

Snack

34 cup unsalted Popcorn

*Recipes included. See index.

Cooking Guidelines & Preparation Methods

in this section:

Weights and Measures

Measuring Methods

Equivalent Weights

Substitutions for your Favorite Recipes

Foods to Omit

Seasoning Suggestions

Measuring Methods

Weights & Measures

For best results

- 1. Read recipes carefully every word before you start to mix.
- 2. Measure exactly.

Measuring tools are a must in any kitchen for consistent results in cooking. They may be made of metal, glass or plastic.

For liquid ingredients

- Use glass cups with pour spouts.
- To measure, place cup on a flat surface, then pour in liquid.
- Read the desired mark on the cup at eye level.

For dry ingredients

- Use individual cups in sets of 1 cup, ½ cup, ½ cup and ¼ cup sizes.
- To measure ingredients, pile lightly into measuring cup with spoon. Do not shake cup, level off with a straight edge.
- For brown sugar, pack firmly in the cup so that it will keep the shape when turned out.

Measuring spoons

- Available in sets of 1 tablespoon, 1 teaspoon, ½ teaspoon, ¼ teaspoon, and ½ teaspoon.
- Use for small amounts of dry foods or liquids.
- Dip spoon into dry ingredient, scoop, and then level off with a straight edge.
- Do not pour or level the ingredient over the bowl with the other ingredients.

Equivalent Weights

Fats	Stick	Cups	Pound
Butter or Margarine	1/2	1/4	1/8
	1	1/2	1/4
Shortening	•••••	2 ½	1
Yeast, Flour And Sugar			
2 cups granulated sugar	1 pou	nd	
3 ½ cups powdered sugar	1 pou	nd	
2 ¼ cups brown sugar	1 pou	nd	
4 cups flour	1 pou	nd	
1 cup cake flour	1 pou	nd	
2 oz cake yeast, compressed	3 ¼-o	unce pacl	kets, dry
1 ¼-ounce package yeast, dry	2 ¼ te	aspoons	
Eggs			
8 large eggs	1 pou	nd	
5 large eggs	_		
6 medium eggs	-		
8 egg whites	_		
12 egg yolks	_		
Cheese	•		
	6 to b1	os noon s	
3-ounces cream cheese		•	
1 cup cottage cheese			
			0119 200
1 cup firm, shredded (cheddar)	⁷ 4 pot	ma or 4-0	Junces
Starches			
14 graham cracker squares	_		
22 vanilla wafers	_		
1 slice soft bread	_		
1 slice dry toast	_		
15 ginger snaps			
30 saltine crackers	1 cup	mie crun	.108
	10	1	

Equivalent Weights

(Continued from previous page)

Pasta/Cereal
1 cup uncooked macaroni2 cups cooked
1 cup uncooked spaghetti2 cups cooked
1 cup uncooked noodles
1 cup uncooked rice3 cups cooked
1 cup uncooked oatmeal
1 cup uncooked grits
Fresh Fruits
1 medium apple, chopped1 cup
1 medium pear, thinly sliced1 cup
1 medium lemon
1 pound cherries, pitted1 cup
1 pound grapes, seedless
1 pint strawberries, sliced
½ pound apricots, sliced1 cup
Vegetables
1 pound green beans, cooked
¹ / ₄ pound raw cabbage, shredded1 cup
1 pound carrots, shredded2 ½ cups
6-9 baby carrots
2-3 medium stalk celery, sliced1 cup
8-ounce cucumber, diced or sliced1 cup
1 large bell pepper, chopped1 cup
2 medium onions, chopped1 cup
1 bunch green onions with tops, sliced1 cup
1 bunch radish, sliced1 cup
1 medium rutabaga, cubed5 cups
incertain receases, cubed

3-4 ears corn......1 cup kernels

Substitutions For Your Favorite Recipes

Your favorite recipes from other sources can be used in your meal plan. However, it is important to omit or replace ingredients that are harmful to your health.

The following are foods to avoid and suggestions for substitution.

Foods to Avoid	Substitution
----------------	--------------

Bouillon cubes Homemade stock from cooked chicken

or beef

Cakes mix Homemade cakes

Garlic salt Fresh or powdered garlic

Instant gravy/sauce mix

Thicken pan dripping with flour

or cornstarch

Instant rice and cereals Long cooking rice and cereals

(5 minutes or more)

Onion salt Fresh or powdered onion

Salt Spices and herbs

Self-rising cornmeal Plain cornmeal plus baking powder

Self-rising flour (1 cup)

All purpose flour (1 cup) plus baking

powder (1 ½ tablespoon)

Worcestershire or soy sauce Liquid smoke (1 teaspoon)

(1 teaspoon)

Foods to Dmit

These foods should be omitted from your recipes unless otherwise specified by your Dietitian.

Apricots Melons

Baking Soda Monosodium Glutamate (MSG)

Bananas Nuts

Black-Eyed Peas Oranges

Bouillon Cubes Orange Juice

Cheese Prunes

Coconut Raisins

Cream Soups Salt

Cream Style Corn Sweet Relish Pickles

Dates Tomatoes

Dill Pickles Tomato Juice

Instant Mixes Tomato Sauce

Instant Rice Tomato Paste

Lima Beans Tomato Soup

Mango Water Chestnuts

Seasoning Suggestions

If the absence of salt decreases the flavor in your foods try using spices and herbs for that "extra flavor." Spices are used in its dried form, either whole or ground, and herbs are used fresh or dried. They increase the natural flavors of foods and a little goes a long way. Spices and herbs should be stored in a cool dry place in airtight containers to prevent flavor loss. Fresh herbs can be stored in the same manner after being dried.

If a recipe is not available start with ¼ teaspoon of spice per pound of meat or pint of sauce, and increase as desired. When using red pepper or garlic powder, begin with ⅓ teaspoon. Ground spices may be added about 15 minutes before the end of the cooking period. Whole spices are best for slow cooked dishes such as stews. Tie whole spices in cheesecloth bag for easy removal and add at the beginning of the cooking period. Whole or leaf herbs can be crumbled finely just before they are used to release the flavor. Flavoring seeds may be toasted before using to increase the flavor.

Many flavors may be combined. Create your own flavor combinations. Here is a list of spices and foods to get you started:

Herbs	&	Spices	Suggested	Uses
1101 83	u	Obices	Juggesteu	0303

ALLSPICE Pot roast, fish, eggs, squash, fruit, relishes.

ANISE Cookies, cakes, bread, candy, beverages, beef stew,

stewed fruits, fish, shellfish.

BASIL Noodles, rice, beef stew, pork, meat loaf, duck, fish, veal,

salads, cooked vegetables, omelets, dressings.

BAY LEAF Soups, chowders, seafood, pot roast, stews.

BLACK PEPPER Meats, poultry, fish, eggs, vegetables.

CARAWAY SEED Green beans, beets, cabbage, carrots, cauliflower,

zucchini, meat dishes/stews, marinades, cakes, cookies,

rice, rye bread.

CARDAMON Baked goods, grape jelly, puddings, squash, fruit soups.

Seasoning Suggestions

(Continued from previous page)

Herbs & Spices Suggested Uses

CELERY SEED Salads, vegetables, stuffing, breads, egg dishes, meat and fish

dishes/stews, soups, marinades, dressings, dips.

CHILI POWDER Barbecue sauces, dips, egg dishes, meat and chicken dishes,

marinades.

CINNAMON Baked goods, fruits, pork, ham, lamb, beef, chicken, hot beverages.

CLOVES Fruits, baked goods, fish, meat sauces, pot roast, marinades, green

beans, Harvard beets, carrots, stock, beverages.

CURRY POWDER Meat, chicken, fish, eggs, dried beans, vegetables.

DILL SEED Pickling, salads, soups, vegetables, fish, shellfish.

GARLIC Soups, dips, sauces, salad dressings, dill pickles, meat, poultry, fish,

stews, marinades, bread.

GINGER Preserves, baked products, meat, poultry, fish, beverages, soups.

MACE Baked goods, fruits, meat, fish, poultry, chowder, vegetables, jellies.

MARJORAM Meats, poultry, fish, game, sausages, stews, carrots, broccoli, pizza,

spaghetti, eggplant, soup.

MINT Punch, tea, desserts, sauce, jelly, fruit, edible garnish.

(DRY) MUSTARD Egg and cheese dishes, salad dressings, meat, poultry, vegetables.

MUSTARD SEED Coleslaw, boiled cabbage.

NUTMEG Hot beverages, puddings, custards, baked goods, desserts, chicken,

cream soups, seafood, eggs, vegetables.

Seasoning Suggestions

(Continued from previous page)

Herbs & Spices Suggested Uses

ONION POWDER Dips, soups, stews, all meats, fish, poultry, salads, vegetables,

stuffing, egg dishes, breads, rice dishes.

OREGANO Pasta dishes, pizza, barbecue sauce, vegetables, eggs, stuffing,

pork, lamb, chicken, fish.

PAPRIKA Meat, sausage, game, fish, poultry, egg dishes, vegetables,

garnishing.

PARSLEY Soups, meat sauces, stuffing, fish, meats, poultry, garnishing.

POPPY SEED Pie crust, fruit compotes, fruit salad dressings, cookies, cakes,

breads, garnishing.

POULTRY SEASONING Stuffing, poultry, veal meat loaf, chicken soup

RED PEPPER Meats, soups, sauce, poultry, vegetables, spaghetti sauce, curried

dishes, dips, tamale pie, barbecued beef and pork.

ROSEMARY Lamb, poultry, veal, beef, pork, fish, soups, stews, marinades,

stuffing, breads, dressings.

SAFFRON Chicken, fish, seafood, soups, stews, rice.

SAGE Stuffing, poultry, sauce, soups, fish, beef, pork, veal.

SESAME SEED Edible garnish for salads, breads, meat dishes.

TARRAGON Sauces, dressings, poultry, fish, egg dishes.

THYME Meats, poultry, fish, stews, soups, vegetables.

TUMERIC Curried meats, fish, poultry, egg dishes, coloring for cakes

and rice dishes.

WHITE PEPPER White sauces or any dish where black specks are undesirable.

Quick Guide to Food Labeling

Quick Guide to Food Labeling: For those with kidney disease

Serving Size -

Always look here first.

Sodium Goal:

2000 mg a day 600 mg a meal 100 - 200 mg a snack

Sodium -Always look at the "mg" and NOT the "%"!

Ingredient List – Look for phosphorus or words with "phos" in them.

> Phosphoric Acid Hexametaphosphate Dicalcium Phosphate Monocalcium Phosphate Tricalcium Phosphate Sodium Phosphate

Stay away from added phosphorus! It adds up to 1000mg phosphorus per day.

Ingredients: Ground Corn Treated with Lime, Water, Cellulose Gum, Propionic Acid (to preserve freshness), Benzoic Acid (to preserve freshness),

Phosphoric Acid (preservative), Dextrose, Guar Gum, Amylase.

Potassium - listing is not required. No listing does NOT mean no potassium.

Nutrition Facts

Serving Size 2 tortillas (51g) Serving Per Container 6

Amount Per Serving

Calories 110 Calories from Fat 10

	% Daily Value*
Total Fat 1g	2%
Saturated Fat 0g	0%
Trans Fat 0g	
Cholesterol 0mg	0%
Sodium 30mg	1%
Total Carbohydrate 2	2g 7%
Dietary Fiber 2g	9%
Sugar 0g	

Protein 2g

Vitamin A	0%	*	Vitamin C 0%
Calcium	20%	*	Iron 4%

*Percent Daily Values are based on a 2,000 calorie diet. Your daily values may be higher or lower depending on your calorie needs: Calories: 2.000 2,500

	Calones:	2,000	2,500	
Total Fat	Less than	65g	80g	
Saturated Fat	Less than	20g	25g	
Cholesterol	Less than	300mg	300mg	
Sodium	Less than	2,400mg	2,400mg	
Total Carbohydrate		300g	375g	
Dietary Fiber		25g	30g	
Calonee ner oram:				

Fat 9 * Carbohydrate 4 * Protein 4

If your food has the Daily Value listed for phosphorus, use this

0% - 5% Daily Value = Low phosphorus (0-50 mg)

5% - 15% Daily Value = Medium phosphorus (51- 150 mg)

Over 15% Daily Value = High phosphorus (150 mg or higher)

Robin Russell, MS, RD/LD Dietitian - Fresenius Medical Care

Double-Cooking Method For Root Vegetables

Double Cooking Method to Reduce Potassium in Tuberous Root Vegetables

(White Potatoes, Sweet Potatoes, Yams)

This method does not change these vegetables into a low potassium food but will remove a significant amount of the potassium.

- 1. Wash the vegetable, peel and wash again.
- 2. Slice into very thin slices.
- 3. Place the vegetable slices in room temperature water. Use two times the amount of water to the amount of slices.
- 4. Bring the water to a boil; remove from the heat and drain off all water.
- 5. Add fresh, room temperature water use two times the amount of water to the amount of vegetable slices.
- 6. Bring the water to a boil again and cook until the vegetable slices are soft and tender.

Source: Burrowes JD, Ramer NJ: Changes in potassium content of different varieties after cooking. J. Ren Nutr. 2008; 18: 530-534.

References

U.S. Department of Agriculture, Agricultural Research Service. 2009. USDA National Nutrient Database for Standard Reference, Release 22. Nutrient Data Laboratory home page, www.ars.usda.gov/ba/bhnrc/ndl

e-cookbooks.net 2010. The Food and Cooking Network. Ingredients Equivalents, http://www.e-cookbook.net/ingredients.htm

*Note: The publications below are references from previous Kidney Cooking editions and may not reflect current nutrition analysis. Some recipes have been updated to provide healthier choices.

Betty Crocker, *Dinner in a Dish*. 10th ed. Racine: Western Company, 1974. Print.

Busbee, Mary Beth., and Michael M. Dickson. *Mary Beth's Sampler:* A Georgia Cookbook. Atlanta: American Cancer Society, Georgia Division, 1976. Print.

Frank, Beryl. Southern Cooking. Baltimore: Weathervane, 1979. Print.

Greene, Meredith C. *The Gourmet Renal Nutrition Cookbook*. New York, NY: Lenox Hill Hospital, 1980. Print.

Margie, Joyce Daly. *The Mayo Clinic Renal Diet Cookbook*. New York: Golden, 1974. Print.

Aloha Punch 107
Baked Apples with Craisins® 110
Baked Egg Custard77
Baked Fish16
Baked Yellow Squash66
Baking Powder Biscuits46
Barbeque Cups14
Basic Meat Loaf12
Beef & Vegetable Soup41
Blueberry Baked Bread57
Blueberry Cobbler98
Blueberry Muffins56
Carrot Cake93
Chicken 'N Rice25
Chicken Salad Delight26
Chicken Noodle Soup42
Chicken Stew29
Chicken Vegetable Salad27
Chili Rice with Beef6

Chocolate Pie Shell101
Coleslaw61
Cooking Guidelines & Preparation Methods129
Cornbread Dressing50
Corn Pudding53
Crab Cakes19
Cranberry Punch 105
Crispy Oven Fried Chicken 23
Cream Cheese Cookies84
Cream Cheese & Onion Dip 124
Cream Cheese & Pineapple 120
Cream Cheese Pound Cake 87
Crunchy Chicken Nuggets 111
Cucumber & Cream Cheese 119
Curry Chicken28
Deviled Eggs 123
Double Cooking Method for Root Vegetables139
Easy Summer Cookout127

(Continued from previous page)

Egg Salad118	Frozen Lemon Dessert95
English Muffin Pizza112	Giblet Gravy52
Equivalent Weights131	Green Garden Salad68
Eggplant Casserole37	Herb Bread58
Fajitas40	Herbed Omelet43
Fiesta Lime Fajitas113	Herby Rice Casserole54
Fiesta Lime Tacos114	Holiday Menu & Buffet126
Favorite Green Beans64	Homemade Pan Sausage31
Fish Tacos20	Hot Spiced Apple Juice106
Fish Sticks115	Jalapeño Pepper Chicken 22
Foods to Omit	Jeweled Cookies81
Food Labeling138	Lemon Squares80
French Toast48	Lemon Chicken24
Fried Onion Rings65	Lemon Crispies79
Fruit Crunch (Crumb Top Pie)94	Macaroni Salad63
Fruit in the Clouds96	Marinated Vegetables69
Fruit Omelet44	Melting Moments83
Fruit Salad97	New Orleans-Style Rice Dressing 39

(Continued from previous page)

Old Fashioned Pancakes 47
Old Fashioned Pound Cake 85
One-Day Menu Suggestions 128
Open-Faced Steak & Onion Sandwich10
Parsley Burger8
Party Mix
Peachy Cobbler100
Pimento Cheese 121
Pineapple Pound Cake86
Pineapple Pudding78
Pineapple Upside Down Cake90
Pumpkin Souffle102
References140
Relish (for Hamburgers, Steaks, etc.)72
Ribbon Cakes76
Rice O'Brien59
Rotini with Mock Italian Sausage 36

Russian Tea108
Salisbury Steak7
Salt-free Brown Mustard71
Scarlet's Frozen Fantasy75
Seafood Croquettes15
Seasoned Pork Chops30
Seasoning Suggestions135
Seven-Up® Pound Cake91
Shrimp Salad17
Strawberry Cake92
Strawberry Sorbet 104
Special Pizza33
Spiced Pound Cake89
Spicy Barbecue Sauce73
Spicy Lamb32
Spicy Pinwheels125
Spritz Cookies82
Steamed Asparagus 60

Stir Fry Meal	38
Substitutions for your Favorite Recipes	133
Stuffed Green Peppers	35
Sunshine Salad	116
Supreme of Seafood	18
Swedish Meatballs	9
Taco Stuffing	11
Tuna-Noodle Skillet Dinner	21

Turkey & Noodles	13
Vegetable and Rice	62
Weights & Measures1	30
Whipped Cream Pound Cake	88
White Bread Dressing	49
Yeast Dinner Rolls	55
Yellow Squash & Green Onions	67