

keep the beat™ recipes

deliciously healthy dinners

U.S. Department of Health and Human ServicesNational Institutes of Health

NIH Publication No. 10-2921

contents

from the NHLBI director	V
acknowledgments	vi
introduction	
main dishes	
beef	
cocoa-spiced beef tenderloin with pineapple salsa	
greek-style flank steak with tangy yogurt sauce	6
stir-fried orange beef	
mediterranean kabobs	
beef steak with carrots and mint	
broiled sirloin with spicy mustard and apple chutney	
beef steak with light tomato mushroom sauce	
japanese-style beef and noodle soup quick beef casserole	
'	
poultry	17
moroccan chicken stew with couscous	18
thai-style chicken curry	20
sweet-and-sour chicken	
chicken quesadillas with red and green salsa	
chicken and mushroom fricassee	
chicken and celery stir-fry	
oven-crusted chicken breast	
chicken picadillo	
chicken ratatouille	
asian-style chicken wraps	
cornbread-crusted turkey	
turkey club burger	35

turkey mole	36
20-minute chicken creole	38
seafood	39
grilled tuna with chickpea and spinach salad	
baja-style salmon tacos	
spanish-style shrimp stew	
braised cod with leeks	
baked red snapper with zesty tomato sauce	47
teriyaki-glazed salmon with stir-fried vegetables	48
red snapper provencal	49
asian-style steamed salmon	51
baked salmon dijon	52
fish veronique	53
pork	55
pork mignons with french applesauce	
pork chops in warm cherry sauce	
baked pork chops	
grilled pork tenderloin with asian sauce	
main-dish pastas	63
cold fusili pasta with summer vegetables	
mushroom penne	
rotini with spicy red pepper and almond sauce	67
pasta caprese	
linguini with clam sauce	70
heavenly chicken with angel hair pasta	71
whole-wheat bow tie pasta with puttanesca sauce	73
turkey bolognese with shell pasta	74
lemon and garlic pasta with pan-seared scallops	76
classic macaroni and cheese	78
sweet and sour seashells	79

vegetarian main-dish meals	81
tuscan beans with tomatoes and oregano	
caribbean casserole	
red beans and rice	85
corn and black bean burritos	87
lentils with brown rice and kale	88
broccoli with asian tofu	90
three-bean chili with chunky tomatoes	92
caribbean pink beans	93
edamame stew	95
tofu stir-fry with spicy sauce	96
atula districa	00
side dishes	
vegetable side dishes	
asparagus with lemon sauce	
cauliflower with whole-wheat breadcrumbs	
grilled romaine lettuce with caesar dressing	
baby spinach with golden raisins and pine nuts	107
roasted beets with orange sauce	109
autumn salad	
limas and spinach	111
cinnamon-glazed baby carrots	113
creamy squash soup with shredded apples	114
grain side dishes	115
couscous with carrots, walnuts, and raisins	117
quinoa with paprika and cumin	
good-for-you cornbread	
savory brown rice	
kasha with bell pepper confetti	122
parmesan rice and pasta pilaf	
pesto baked polenta	
sunshine rice	126

appendix a.	deliciously healthy dinners
	ingredient list127
appendix b.	food preparation glossary131
appendix c.	frequently asked questions (FAQs) 135
appendix d.	is it done yet? temperature rules
	for safe cooking141

from the NHLBI director

Dear Friends:

Good food is one of life's great pleasures, and good health is one of our greatest gifts.

The National Heart, Lung, and Blood Institute (NHLBI) is pleased to present *Keep the Beat™ Recipes: Deliciously Healthy Dinners.* This cookbook—the first in a new series—shows how to prepare and enjoy tasty recipes that are good for your heart and your health.

Keep the Beat™ Recipes: Deliciously Healthy Dinners showcases new dishes that were created just for the NHLBI that have an American, Latino, Mediterranean, or Asian flair. The recipes are also reasonably quick and easy to prepare—a must for busy adults and families! Also included are food preparation tips and suggestions for serving the recipes.

I encourage you to try the recipes in this cookbook. Eat in good health.

Sincerely yours,

[Signed March 2010]

Susan B. Shurin, M.D. Acting Director National Heart, Lung, and Blood Institute

acknowledgments

The National Heart, Lung, and Blood Institute (NHLBI) would like to give special thanks to those involved with the development of Keep the Beat™ Recipes: Deliciously Healthy Dinners.

Recipes were developed by David Kamen, PC^{III}/C.E.C., C.C.E., C.H.E., Chef/Instructor at the Culinary Institute of America, and Colleen Pierre, M.S., R.D., L.D.N., consultant and winner of a James Beard Foundation award in nutrition journalism.

Recipe testing was conducted by Northern Illinois University Nutrition and Dietetics Program students and faculty and managed by Beverly Henry, Ph.D., R.D., Assistant Professor.

Photographs were taken by Ben Fink Photography.

The NHLBI nutrition staff who provided technical expertise and direction for the cookbook include Janet De Jesus, M.S., R.D., Karen Donato, S.M., R.D., and Darla Danford, D.Sc., M.P.H., R.D.

introduction

What's good for your heart is great for your taste buds! The recipes in this cookbook show that you don't have to lose flavor to eat nutritious foods. *Keep the Beat™ Recipes: Deliciously Healthy Dinners* contains 75 heart healthy recipes. More than two-thirds of these recipes were created for the National Heart, Lung, and Blood Institute (NHLBI) by a Culinary Institute of Americatrained chef and a James Beard Foundation award-winning registered dietitian. The remaining recipes come from popular NHLBI cookbooks—*Keep the Beat™ Healthy Recipes from the NHLBI, Heart Healthy Home Cooking African American Style,* and *Delicious Heart Healthy Latino Recipes*.

Keep the Beat[™] Recipes: Deliciously Healthy Dinners is part of a planned series of new "Keep the Beat[™]" cookbooks from the NHLBI.

eating for health

Staying healthy can be a challenge, but lifestyle changes like eating healthfully and being physically active can help lower your risk for heart disease and other conditions.

One way to eat a healthy diet is to choose a variety of foods. Variety matters because no food has all the nutrients that your heart and the rest of your body need. A healthy eating plan is one that:

- Emphasizes fruits, vegetables, whole grains, and fat-free or low-fat milk and milk products
- Includes lean meats, poultry, fish, beans, eggs, and nuts
- Is low in saturated fat, trans fat, cholesterol, sodium, and added sugars

Also, think about what you drink—choose nonalcoholic, low/no-calorie options such as water, skim milk, iced tea, club soda, diet soda, and sparkling beverages as a substitute for regular, sweetened beverages.

When it comes to eating healthfully, portion size also matters. The recipes in this cookbook are designed to give you a satisfying portion, while helping you stay within your calorie limits.

cooking a multicultural feast

Whether you're an experienced cook or you shy away from the kitchen, *Keep the Beat™ Recipes: Deliciously Healthy Dinners* can help you prepare dishes that have an American, Latino, Mediterranean, or Asian flair.

Aside from being healthy, the recipes also are reasonably quick and easy to prepare. Most of the main-dish meals take no more than 40 minutes to prepare and cook. Side dishes cook in 30 minutes or less. Some of the ingredients may be new to you, such as fish sauce and rice vinegar (which are used in many Asian dishes) and low-sodium products. You can find these and other ingredients in most grocery stores. Try looking in the spice, ethnic, or health food section of your local store. If you can't find products labeled "low-sodium," compare the Nutrition Facts panels on available products to find the one with the lowest amount of sodium. We also have suggested a select number of ingredient substitutions in the appendix on page 136. For dishes that include fresh fruits, vegetables, and herbs, consider buying produce at your local farmer's market.

The recipes in this cookbook also are limited in fat, saturated fat, *trans* fat, cholesterol, sodium, and calories. They use lean cuts of meat, poultry without the skin, fish, beans, whole grains, fruits, vegetables, small amounts of vegetable oil, and lots of herbs and spices for flavor. Most of all, these recipes are delicious. Try them on a weeknight, weekend, or special occasion.

For more information on how to shop for, prepare, and serve healthy meals, see the appendixes for tools such as:

- A list of heart healthy items to keep stocked in your kitchen
- A glossary of common cooking terms
- A "how to" guide for commonly asked cooking questions
- Temperature rules for cooking food safely

We hope you will enjoy the recipes in this cookbook.

abbreviations

Recipes use the following abbreviations:

C	cup
lb	pound
OZ	ounce
pkg	package
pt	pint
qt	quar
Tbsp	tablespoor
tsp	teaspoor

Nutrient lists use the following abbreviations:

ggram mg milligram

- cocoa-spiced beef tenderloin with pineapple salsa
- greek-style flank steak with tangy yogurt sauce
- stir-fried orange beef
- mediterranean kabobs
- beef steak with carrots and mint
- broiled sirloin with spicy mustard and apple chutney
- beef steak with light tomato mushroom sauce
- japanese-style beef and noodle soup
- quick beef casserole

cocoa-spiced beef tenderloin with

pineapple salsa

Latin American flavors come alive in this festive beef dish with fruity salsa

1/2 Tbsp vegetable oil

1 beef tenderloin roast (16 oz)

For salsa:

½ C canned diced pineapple, in fruit juice, chopped into small pieces

1/4 C red onion, minced

2 tsp fresh cilantro, rinsed, dried, and chopped (or substitute

1/4 tsp dried coriander)

1 Tbsp lemon juice

For seasoning:

1 tsp ground black pepper

1 tsp ground coriander

1 Tbsp ground cinnamon

¼ tsp ground allspice

1 Tbsp cocoa powder (unsweetened)

2 tsp chili powder

1/4 tsp salt

- Preheat oven to 375 °F.
- For the salsa, combine all ingredients and toss well. Let sit for 10–15 minutes to marinate while preparing the seasoning and cooking the meat.

Prep time:

Cook time:

20 minutes

20 minutes

- For the beef tenderloin seasoning, combine all ingredients. Lightly oil the tenderloin and spread an even layer of the dry seasoning over the entire roast.
- Place the seasoned roast on a roasting or broiling pan and roast for 10–15 minutes (to a minimum internal temperature of 145 °F). Let cool for 5 minutes before carving into 16 slices (1 ounce each).
- 5 Serve four slices of the tenderloin with ¼ cup salsa on the side.

Tip: Delicious with a side of rice and **Grilled Romaine Lettuce With Caesar Dressing** (on page 105).

yield:

4 servings

serving size:

4 oz tenderloin roast, ¼ C salsa

9 1			
calories	215	total fiber	2 g
total fat	9 g	protein	25 g
saturated fat	3 g	carbohydrates	9 g
cholesterol	67 mg	potassium	451 mg
sodium	226 ma		

greek-style flank steak with tangy yogurt sauce

lemon, garlic, and oregano bring out the flavors of this bold and flavorful Mediterranean dish

1 beef flank steak (12 oz)

For marinade:

¼ C lemon juice1 Tbsp olive oil

2 tsp fresh oregano, rinsed, dried, and chopped (or ½ tsp dried)

1 Tbsp garlic, minced (about 2–3 cloves)

For yogurt sauce:

1 C cucumber, peeled, seeded, and chopped

1 C nonfat plain yogurt

2 Tbsp lemon juice

1 Tbsp fresh dill, rinsed, dried, and chopped (or 1 tsp dried)

1 Tbsp garlic, minced (about 2–3 cloves)

½ tsp salt

- 1 For the marinade, combine lemon juice, olive oil, oregano, and garlic in a large bowl.
- 2 Lay steak in a flat container with sides and pour marinade over the steak. Let the steak marinate for at least 20 minutes or up to 24 hours, turning several times.

Prep time:

Cook time:

25 minutes

25 minutes

- 3 Combine all the ingredients for the yogurt sauce. Set yogurt sauce aside for at least 15 minutes to blend flavors. (Sauce can be prepared up to 1 hour in advance and refrigerated.)
- 4 Preheat oven broiler on high temperature, with the rack 3 inches from heat source.
- Broil steak for about 10 minutes on each side (to a minimum internal temperature of 145 °F). Let cool for 5 minutes before carving.
- 6 Slice thinly across the grain into 12 slices (1 ounce each).*
- 7 Serve three slices of the steak with ½ cup yogurt sauce on the side.

Tip: Try serving in a sandwich with pita bread, lettuce, and tomato.

* For description of how to cut meat across the grain, see FAQs in appendix C (on page 135).

yield:

4 servings

serving size:

3 oz steak, ½ C yogurt sauce

calories	181	total fiber	less than 1 g
total fat	7 g	protein	21 g
saturated fat	2 g	carbohydrates	9 g
cholesterol	36 mg	potassium	329 mg
sodium	364 ma		

stir-fried orange beef

tangy orange-flavored beef with crisp vegetables

(12 oz) frozen vegetable stir-fry 1 bag peanut or vegetable oil 1 Tbsp 1 Tbsp onion, minced (or ½ Tbsp dried) 1 Tbsp garlic, minced (about 2–3 cloves) 1 Tbsp ainger, minced egg white, lightly beaten (or substitute liquid egg white) 2 Tbsp cornstarch beef flank steak, sliced into 12 oz thin strips 3 Tbsp Hoisin sauce 1 Tbsp lite soy sauce ½ C orange juice

dry sherry (optional)

1 Thaw frozen vegetables in the microwave (or place entire bag in a bowl of hot water for about 10 minutes). Set aside until step 7.

Prep time:

Cook time:

10 minutes

20 minutes

- 2 Heat oil in a large wok or sauté pan.
- Add onion, garlic, and ginger and stir fry until tender but not brown, about 30 seconds to 1 minute.
- Put egg white in one bowl and cornstarch in another. Dip steak strips into egg white and then coat with cornstarch.
- 5 Add steak strips to pan and continue to stir fry until steak strips are lightly browned, about 5–8 minutes.
- 6 Add Hoisin sauce, soy sauce, orange juice, and sherry (optional), and bring to a boil over high heat. Immediately lower temperature to a gentle simmer.
- Add the thawed vegetables and mix gently.

 Simmer until vegetables are heated through, about 3–4 minutes.
- 8 Divide mixture into four equal portions (about 2 cups each) and serve.

Tip: Delicious over rice or Asian-style noodles (soba or udon).

1 Tbsp

yield:

4 servings

serving size:

2 C meat and vegetables

9.			
calories	261	total fiber	3 g
total fat	9 g	protein	23 g
saturated fat	2 g	carbohydrates	23 g
cholesterol	28 mg	potassium	648 mg
sodium	418 ma		

mediterranean kabobs

broiled beef and chicken cubes flavored with lemon and parsley

For marinade:

2 Tbsp olive oil

1 Tbsp garlic, minced (about 2–3 cloves)

2 Tbsp lemon juice

1 Tbsp fresh parsley, rinsed, dried, and

chopped (or 1 tsp dried)

1/2 tsp

For kabobs:

- top sirloin or other beef steak 6 oz cubes (12 cubes)
- boneless, skinless chicken breast, 6 oz cut into 3/4-inch cubes (12 cubes)
- 1 large white onion, cut into 3/4-inch squares (12 pieces)
- 12 cherry tomatoes, rinsed
- 1 (4 oz) red bell pepper, rinsed and cut into 3/4-inch squares (12 squares)
- wooden or metal skewers, each 12 6 inches long (if wood, soak them in warm water for 5-10 minutes to prevent burning)

- Preheat grill pan or oven broiler (with the rack 3 inches from heat source) on high temperature.
- Combine ingredients for marinade, and divide between two bowls (one bowl to marinate the raw meat and one bowl for cooking and serving).

Prep time:

Cook time:

15 minutes

10 minutes

- Mix the beef, chicken, onion, tomatoes, and red pepper cubes in one bowl of the marinade and let sit. After 5 minutes, discard remaining marinade.
- Place one piece of beef, chicken, tomato, onion, and red pepper on each of the 12 skewers.
- Grill or broil on each of the four sides for 2-3 minutes or until completely cooked (to a minimum internal temperature of 145 °F for beef and 165 °F for chicken). Spoon most of the second half of the marinade over the kebabs while cooking.
- Serve three skewers per serving. Drizzle the remaining marinade on top of each kebab before serving (use only the marinade that did not touch the raw meat or chicken).

Tip: Delicious served over orzo pasta or rice with a side of **Asparagus With Lemon Sauce** (on page 103).

vield:

4 servings

serving size: 3 skewers

each serving provides:

calories 202 total fiber 2 q total fat 11 a protein 18 q 9 g saturated fat 2 q carbohydrates cholesterol potassium 431 mg 40 mg sodium 333 mg

beef steak with carrots and mint

Prep time: 15 minutes Cook time: 15 minutes

a winning combination—a cool, crisp salad with a hot, juicy steak

For steak:

4 beef top sirloin steaks, lean (3 oz each)

1/4 tsp salt

1/4 tsp ground black pepper

1/2 Tbsp olive oil

For salad:

1 C carrots, rinsed and grated

1 C cucumber, rinsed, peeled, and

sliced

1 Tbsp olive oil

2 Tbsp fresh mint, rinsed, dried, and

shredded (or ½ Tbsp dried)

1/4 tsp salt

1/4 tsp ground black pepper

½ C orange juice

- 1 For the steaks, preheat grill pan or oven broiler (with the rack 3 inches from heat source) on high temperature.
- For the salad, combine all the ingredients in a bowl, and mix gently. Marinate salad for at least 5–10 minutes to blend flavors before serving. (Salad can be made up to 3 hours in advance and refrigerated.)
- 3 Season the steaks with salt and pepper, and lightly coat with oil.
- 4 Grill or broil 2–3 minutes on each side, or to your desired doneness (to a minimum internal temperature of 145 °F).
- 5 Remove from the heat and let cool for 5 minutes.
- 6 Serve one 3-ounce steak with ½ cup salad on the side

Tip: Try serving with Couscous With Carrots, Walnuts, and Raisins (on page 117).

yield:

4 servings

serving size

3 oz steak, ½ C salad

each serving provides:

calories 191 total fiber 1 q total fat 9 a protein 19 a saturated fat 9 g 2 q carbohydrates cholesterol potassium 451 mg 35 mg sodium 359 ma

broiled sirloin with

spicy mustard and apple chutney

spicy mustard dressing and sweet-and-sour apple chutney make a tangy combination to excite your taste buds

For chutney:

Granny Smith apple, rinsed, peeled, cored, and diced (about 1 C)

shallots, minced 2 Tbsp

garlic, minced (about 2–3 cloves) 1 Tbsp

canned no-salt-added diced 1/2 C

tomatoes

2 oz golden seedless raisins (about ½ C)

1/4 C apple cider vinegar

2 Tbsp maple syrup

For steak:

beef top sirloin steaks, lean (3 oz each)

salt 1/4 tsp

ground black pepper ½ tsp

olive oil 1 Tbsp

For mustard dressing:

2 C low-sodium beef broth

2 Tbsp **Diion mustard**

2 Tbsp cornstarch

For the chutney, combine all the ingredients in a small saucepan. Bring to a boil over high heat, and simmer for 20 minutes or until apples are cooked and soft. Remove from the heat and hold warm, or cool and store.

Prep time:

Cook time:

15 minutes

30 minutes

- For the steaks, preheat grill pan or oven broiler (with the rack 3 inches from heat source) on high temperature.
- Season the steaks with salt and pepper, and lightly coat with oil.
- Grill or broil 3–4 minutes on each side, or to your desired doneness (to a minimum internal temperature of 145 °F). Remove from the heat and set aside for 5 minutes.
- For the mustard dressing, mix together beef broth, Dijon mustard, and cornstarch in a small saucepan. Bring to a boil on medium-high heat while stirring constantly. Lower the heat, and simmer for 2-3 minutes.
- Serve each steak with ¼ cup of chutney and ½ cup of mustard dressing.

Tip: Try serving with a side of steamed broccoli and **Savory Brown Rice** (on page 121).

vield:

4 servings

serving size:

3 oz steak, ¼ C chutney, ½ C mustard

dressing

9 1			
calories	285	total fiber	2 g
total fat	8 g	protein	23 g
saturated fat	2 g	carbohydrates	32 g
cholesterol	35 mg	potassium	554 mg
sodium	421 ma		_

beef steak with light tomato mushroom sauce

try serving with crusty bread to soak up the incredibly flavorful sauce

1 Tbsp	olive oil
4	beef top sirloin steaks, lean (3 oz each)
4 oz	white mushrooms, rinsed and quartered (about 1 C)
1	large shallot, minced (about 2 Tbsp)
1 Tbsp	garlic, minced (about 2-3 cloves)
1 C	canned no-salt-added diced tomatoes
2 Tbsp	no-salt-added tomato paste
2 Tbsp	apple cider vinegar
2 C	low-sodium beef broth
1 Tbsp	cornstarch
1 Tbsp	fresh parsley, rinsed, dried, and minced (or 1 tsp dried)
1 Tbsp	fresh tarragon, rinsed, dried, and chopped (or 1 tsp dried)
½ tsp	salt
½ tsp	ground black pepper

- Preheat oven to 350 °F.
- 2 Heat olive oil in a large, heavy-bottom sauté pan.

Prep time:

Cook time:

10 minutes

25 minutes

- 3 Gently blot steaks dry with paper towels and then carefully place them in the hot pan.
- Sauté both sides, about 2–3 minutes, until golden to dark brown.
- 5 Remove steaks from pan, and put them on a baking sheet to finish in the preheated oven for an additional 3–5 minutes or to your desired doneness (to a minimum internal temperature of 145 °F).
- To make the sauce, pour off any excess grease from the pan. Add mushrooms and sauté until lightly brown, about 3–4 minutes.
- Lower the heat, and add shallot and garlic. Cook gently over low heat for about 2 minutes, until tender, but not brown.
- 8 Add tomatoes, tomato paste, and apple cider vinegar, and cook an additional 3 minutes.
- 9 In a bowl, mix beef broth and cornstarch.

continued on page 13

beef steak with light tomato mushroom sauce (continued)

- Add broth mixture, parsley, and tarragon to the sauté pan. Bring to a boil on medium-high heat while stirring constantly. Lower the heat and simmer for 2–3 minutes. Season with salt and pepper.
- 11 Serve one steak with ½ cup sauce.

Tip: Also pairs nicely with Cauliflower With Whole-Wheat Breadcrumbs (on page 104).

each serving p	rovides:		
calories	200	total fiber	2 g
total fat	8 g	protein	23 g
saturated fat	2 g	carbohydrates	10 g
cholesterol	35 mg	potassium	569 mg
sodium	404 mg		

japanese-style beef and noodle soup

this hearty main-meal soup is flavorful, yet simple to prepare

For broth:

4 oz shiitake mushroom stems, rinsed (remove caps and set aside) (or substitute dried shiitake mushrooms)

1 Tbsp garlic, minced (about 2–3 cloves)

1 Tbsp ginger, minced

1 stalk lemongrass, crushed (or the zest from 1 lemon: Use a peeler to grate a thin layer of skin off a lemon)

1 Tbsp ground coriander

4 C low-sodium beef broth

1 Tbsp lite soy sauce

For meat and vegetables:

1 bag (12 oz) frozen vegetable stir-fry

4 oz shiitake mushrooms caps, rinsed and quartered

8 oz udon or soba noodles (or substitute angel hair pasta), cooked

1 lb lean beef top sirloin, sliced very thin

4 oz firm silken tofu, diced

¼ C scallions (green onions), rinsed and sliced thin

1 Thaw frozen vegetables in the microwave (or place entire bag in a bowl of hot water for about 10 minutes). Set aside until step 4.

Prep time:

Cook time:

- 2 Combine all ingredients for broth, except soy sauce, in a medium-sized pot or saucepan. Bring to a boil over high heat, then lower heat and simmer for 15 minutes.
- 3 Strain the broth through a fine wire colander, and discard the solid parts. Season to taste with soy sauce.

continued on page 15

25 minutes

15 minutes

japanese-style beef and noodle soup (continued)

- 4 To finish the soup, bring the broth back to a boil. Add the thawed vegetable stir-fry mix and mushroom caps, and simmer for 1 minute.
- 5 Add the noodles and continue to simmer for another minute.
- Add the beef and continue to simmer for about 5 minutes or until the beef is slightly pink to brown (to a minimum internal temperature of 145 °F).
- 7 Add tofu and scallions, and simmer 1–2 minutes until heated through.
- 8 Serve immediately in 1-cup portions.

Hint: There are several varieties of tofu, each with a different moisture level. Silken and soft tofu are the moistest and easily blended into shakes, dips, and dressings. Regular tofu is less moist, and it's best for scrambling or using like cheese in casseroles. Firm, extra-firm, and pressed tofus are the driest. They absorb other flavors easily and hold their shape in stir-fries and on the grill.

yield:
4 servings
serving size:
1 C soup

each serving provides:

325 total fiber 4 q calories total fat 8 a protein 36 q saturated fat 3 g carbohydrates 28 g cholesterol 52 mg potassium 882 mg sodium 285 mg

quick beef casserole

lean beef, vegetables, and rice are tossed together in this quick and easy casserole

1⁄2 lb	lean ground beef
1 C	onion, chopped
1 C	celery, rinsed and chopped
1 C	green bell pepper, rinsed, seeded, and cubed
3½ C	tomatoes, rinsed and diced
¼ tsp	salt
½ tsp	ground black pepper
¼ tsp	paprika
1 C	frozen peas
2	small carrots, rinsed, peeled, and diced
1 C	uncooked rice

- 1 In a sauté pan, brown the ground beef.
- 2 Drain off the extra fat by tilting the sauté pan over a disposable cup in the sink to collect the fat. Use the lid to shield the meat from falling out. After the fat has turned solid, discard the cup in the trash.

Prep time:

Cook time:

10 minutes

45 minutes

- Add the rest of the ingredients to the sauté pan, and mix well.
- 4 Cover sauté pan with lid, and cook over medium heat until boiling.
- 5 Reduce to low heat and simmer for 35 minutes. Serve hot.

Tip: To save time, use no-salt-added canned tomatoes and frozen chopped peppers and carrots.

each serving provides:			
calories	201	total fiber	3 g
total fat	5 g	protein	9 g
saturated fat	2 g	carbohydrates	31 g
cholesterol	16 mg	potassium	449 mg
sodium	164 mg		

11/2 C

water

moroccan chicken stew with couscous

spice it up with this traditional dish from northern Africa

1 Tbsp olive oil

1 lb skinless chicken legs, split (about 4 whole legs)

1 Tbsp Moroccan spice blend*

1 C carrots, rinsed, peeled, and

diced

1 C onion, diced

1/4 C lemon juice

2 C low-sodium chicken broth

1/2 C ripe black olives, sliced

¼ tsp salt

1 Tbsp chili sauce (optional)

For couscous:

1 C low-sodium chicken broth1 C couscous (try whole-wheat

couscous)

1 Tbsp fresh mint, rinsed, dried, and

shredded thin (or 1 tsp dried)

1 Heat olive oil in a large sauté pan. Add chicken legs, and brown on all sides, about 2–3 minutes per side. Remove chicken from pan and put on a plate with a cover to hold warm.

Prep time:

Cook time:

15 minutes

30 minutes

- 2 Add spice blend to sauté pan and toast gently.
- Add carrots and onion to sauté pan, and cook for about 3–4 minutes or until the onions have turned clear, but not brown.
- Add lemon juice, chicken broth, and olives to sauté pan, and bring to a boil over high heat. Add chicken legs, and return to a boil. Cover and gently simmer for about 10–15 minutes (to a minimum internal temperature of 165 °F).

continued on page 19

moroccan chicken stew with couscous (continued)

- Meanwhile, prepare the couscous by bringing chicken broth to a boil in a saucepan. Add couscous, and remove from the heat. Cover and let stand for 10 minutes.
- Fluff couscous with a fork, and gently mix in the mint.
- When chicken is cooked, add salt. Serve two chicken legs over ½ cup couscous topped with ½ cup sauce in a serving bowl. Add chili sauce to taste.

Tip: Try serving with a side of **Cinnamon-Glazed Baby Carrots** (on page 113).

* You also can make your own Moroccan spice blend by mixing 1 teaspoon each of ground coriander, ground cumin, ground ginger, and ground cinnamon per 1 pound of meat or chicken. Make this mix in advance and store it in your pantry to use as needed.

vield: 4 servings

serving size:

2 chicken legs, ½ C couscous, ½ C sauce

5.			
calories	333	total fiber	6 g
total fat	12 g	protein	24 g
saturated fat	2 g	carbohydrates	36 g
cholesterol	51 mg	potassium	478 mg
sodium	415 ma		

thai-style chicken curry

classic Thai flavors blend together beautifully in this delicious curry; add more green curry paste for a spicy kick

For sauce:

1 Tbsp peanut oil or vegetable oil1 Tbsp ginger, minced (or a 1-inch piece, crushed)

½ Tbsp garlic, minced (about 1 clove)¼ C scallions (green onions), rinsed

and chopped

1 Tbsp lemongrass, minced (or the zest from 1 lemon: Use a peeler to grate a thin layer of skin off a

lemon)

1 Tbsp Thai green curry paste

1/2 C light coconut milk (or use a spoon to discard visible layer of fat off the top of an unshaken can of regular coconut milk; then, measure ½ C for recipe)

1 tsp honey

1 tsp lite soy sauce1 tsp fish sauce1 Tbsp cornstarch

½ C low-sodium chicken broth

For chicken and vegetables:

1 bag (12 oz) frozen vegetable stir-fry

12 oz boneless, skinless chicken breast, cut into thin strips

1 Thaw frozen vegetables in the microwave (or place entire bag in a bowl of hot water for about 10 minutes). Set aside until step 7.

Prep time:

Cook time:

20 minutes

25 minutes

- For sauce, heat oil in a small saucepan on medium heat. Add ginger, garlic, scallions, and lemongrass, and cook gently until tender, but not brown, about 2–3 minutes.
- Add curry paste, and cook for an additional 2–3 minutes.
- 4 Add coconut milk, honey, soy sauce, and fish sauce, and bring to a boil over high heat.
- In a bowl, mix cornstarch with chicken broth. Add mixture to the saucepan, and return to a boil while stirring constantly.

continued on page 21

thai-style chicken curry (continued)

- Lower heat to a simmer, and add chicken strips. Simmer gently for 5–8 minutes.
- Add thawed vegetables, and continue to cook gently with lid on until the vegetables are heated through, an additional 2–3 minutes.
- Divide into four even portions, each about 3 ounces chicken breast and 1 cup vegetables, and serve.

Tip: Delicious served over rice or Asian-style noodles (soba or udon).

vield: 4 servings

serving size:

3 oz chicken, 1 C vegetables

calories	207	total fiber	3 g
total fat	7 g	protein	23 g
saturated fat	3 g	carbohydrates	14 g
cholesterol	50 mg	potassium	406 mg
sodium	249 ma		

sweet-and-sour chicken

sweet and sour flavors make a winning combination in this healthier version of a popular Chinese dish

1 bag	(12 oz) frozen vegetable stir-fry
1 Tbsp	peanut oil or vegetable oil
1 Tbsp	ginger, minced
1 Tbsp	garlic, minced (about 2-3 cloves)
1 Tbsp	fresh scallions (green onions), minced
2 Tbsp	rice vinegar
1 Tbsp	Asian hot chili sauce
2 Tbsp	brown sugar
1 Tbsp	cornstarch
1 C	low-sodium chicken broth
12 oz	boneless, skinless chicken breast, cut into thin strips
1 Tbsp	lite soy sauce

- 1 Thaw frozen vegetables in the microwave (or place entire bag in a bowl of hot water for about 10 minutes). Set aside until step 6.
- Heat oil in a large wok or sauté pan on medium heat. Add ginger, garlic, and scallions, and stir fry until cooked, but not brown, about 2–3 minutes.

Prep time:

Cook time:

15 minutes

15 minutes

- Add the rice vinegar, chili sauce, and brown sugar to the pan, and bring to a simmer.
- In a bowl, mix cornstarch with chicken broth, and add to the pan. Bring to a boil over high heat, stirring constantly. Lower temperature to a gentle simmer.
- 5 Add chicken, and stir continually for 5–8 minutes.
- 6 Add vegetables, and mix gently. Simmer with lid on to reheat, about 2 minutes.
- 7 Add soy sauce, and mix gently.
- 8 Divide into four even portions, and serve.

Tip: Try serving with a side of steamed rice.

yield:

4 servings

serving size:

3 oz chicken, 1 C vegetables

each serving provides:

calories	221
total fat	6 g
saturated fat	1 g
cholesterol	51 mg
sodium	287 mg

total fiber protein carbohydrates potassium

21 g 460 mg

3 q

23 q

chicken quesadillas with

red and green salsa

this delicious finger food can be served as an appetizer or main-dish meal

For salsa:

4 medium tomatoes, rinsed and diced (about 2 C)

1/2 C red onion, diced

medium Jalapeno chili pepper, rinsed and split lengthwise remove seeds and white membrane, and mince (about 2 Tbsp); for less spice, use a green bell pepper

lime juice (or about 4 limes) 2 Tbsp 2 Tbsp fresh cilantro, rinsed, dried, and

chopped (or substitute 2 tsp dried coriander)

ground cumin 1 tsp

For quesadillas:

12 07 boneless, skinless chicken breast, cut into thin strips

4 (10-inch) whole-wheat tortillas

½ tsp salt

½ tsp chili sauce

pepper jack cheese, shredded 2 oz

(about ½ C)

1 Tbsp pine nuts, toasted (optional)

Cooking spray

Preheat oven broiler on high temperature, with the rack 3 inches from heat source.

Prep time:

Cook time:

30 minutes

10 minutes

- For salsa, combine all ingredients and toss well. Chill in refrigerator for at least 15 minutes. (Salsa can be made up to 1 day in advance and refrigerated.)
- Cut chicken into thin strips, and place them on a baking sheet coated with cooking spray. Broil for 8-10 minutes.
- To assemble the guesadillas, place four whole-wheat tortillas on the countertop or table. Top each with one-quarter of the sliced cooked chicken, salt, chili sauce, cheese, and pine nuts (optional).
- Fold tortillas in half to close, and carefully transfer each to a baking sheet lined with parchment or wax paper.
- Bake guesadillas at 350 °F for 5–10 minutes or until the cheese is melted
- Serve one guesadilla with ½ cup salsa on the side.

Tip: Delicious with a side of fresh grilled corn-on-the-cob.

vield:

4 servings

serving size:

1 quesadilla, ½ C salsa

calories	339	total fiber	4 g
total fat	11 g	protein	26 g
saturated fat	3 g	carbohydrates	32 g
cholesterol	62 mg	potassium	454 mg
sodium	453 mg		, and the second

chicken and mushroom fricassee

Prep time: 10 minutes Cook time: 30 minutes

fat-free sour cream, vegetables, and herbs make this rich and hearty dish guilt free

	_
1 Tbsp	olive oil
1 carton	(10 oz) white button mushrooms, rinsed and quartered
1 C	leeks, split into quarters, then sliced into small squares and rinsed well
1 C	potatoes, peeled and diced
1 C	celery, rinsed and diced
1 C	pearl onions, raw or frozen
3 C	low-sodium chicken broth
1 lb	skinless chicken legs or thighs (4 whole legs, split, or 8 thighs)
2 Tbsp	each fresh herbs (such as parsley and chives), rinsed, dried, and minced (or 2 tsp dried)
1 Tbsp	lemon juice

1 Tbsp

2 Tbsp

½ tsp

1/4 tsp

cornstarch

salt

fat-free sour cream

ground black pepper

- Preheat oven to 350 °F.
- Heat olive oil in a medium-sized heavy-bottom roasting or braising pan (a large sauté pan with a metal handle will work as well).
- Add mushrooms to pan, and cook until golden brown, about 3–5 minutes. Add leeks, potatoes, celery, and pearl onions, and continue to cook until the vegetables become soft, about 3–5 additional minutes.
- 4 Add chicken broth to the pan, and bring to a boil. Add chicken legs to the pan, cover, and place in the heated oven for about 20 minutes or until the chicken legs are tender when pierced with a fork (to a minimum internal temperature of 165 °F).
- When chicken legs are tender, remove legs from the pan, return the pan to the stoyetop, and bring the liquid to a boil. Add herbs and lemon juice.
- In a bowl, mix the cornstarch with the sour cream. and add to the pan. Bring back to a boil and then remove from the heat.
- Season with salt and pepper, and pour 1 cup of vegetables and sauce over chicken.

Tip: Try serving over pasta with a side of **Baby Spinach With Golden Raisins and Pine Nuts** (on page 107).

chicken and celery stir-fry

serve on top of steamed brown rice, and you have a quick, easy, and delicious weeknight meal

1 T	bsp	peanut oi	l or vegeta	blo	e oil	
-----	-----	-----------	-------------	-----	-------	--

1 Tbsp ginger, minced

1 Tbsp garlic, minced (about 2–3 cloves)

1 Tbsp fresh scallions (green onions),

rinsed and minced

2 C celery, rinsed and sliced

1 C carrots, rinsed and peeled into

very thin strips

1 Tbsp cornstarch

1 C low-sodium chicken broth

2 Tbsp rice vinegar

12 oz boneless, skinless chicken

breast, cut into thin strips

1 Tbsp lite soy sauce

1/2 Tbsp sesame oil (optional)

1 Tbsp sesame seeds, toasted

(optional)

1 Heat oil in a large wok or sauté pan. Add ginger, garlic, and scallions, and stir fry briefly until cooked, but not brown, about 30 seconds to 1 minute.

Prep time:

Cook time:

20 minutes

20 minutes

- 2 Add celery and carrots, and continue to cook gently until the celery begins to soften.
- In a bowl, mix cornstarch with chicken broth, and add to the pan. Add rice vinegar, and bring to a boil over high heat. Lower temperature to a gentle simmer.
- 4 Add chicken, and stir continually for 5–8 minutes.
- Add soy sauce, sesame oil (optional), and sesame seeds (optional), and mix gently.
- 6 Serve 1 cup chicken stir-fry.

yield:

4 servings

serving size:

1 C chicken and vegetables

each serving provides:

calories 188 total fiber 2 q total fat 7 q protein 22 q saturated fat 2 q carbohydrates 8 g cholesterol 370 mg 51 mg potassium sodium 237 mg

oven-crusted chicken breast

a healthy way to fry chicken

For chicken:

- boneless, skinless chicken breasts (3 oz each)
- 1 egg white (or substitute liquid egg white)
- fat-free evaporated milk 1 C
- 1 C breadcrumbs
- 1/4 C rolled oats, crushed; pulse a few times in the food processor or crush between fingers to make smaller pieces
- 1 C whole-wheat flour
- 2 Tbsp olive oil or vegetable oil

For salad:

- 2 Tbsp lemon juice 1/2 Tbsp olive oil
- 4 C red leaf lettuce, rinsed and
- cherry tomatoes, rinsed and 1 C
- halved 1/4 tsp salt
- ground black pepper ½ tsp

Tip: Try serving with a side of oven-roasted potatoes.

- Preheat oven to 350 °F.
- Place chicken in a freezer bag with the air squeezed out, and pound each breast down to ½-inch thickness.

Prep time:

Cook time:

20 minutes

20 minutes

- Combine the egg white and evaporated milk in a bowl, and mix well. In a separate bowl, combine the breadcrumbs and crushed oats, and mix well.
- Coat the chicken breasts in flour, and shake off the excess. Dip the chicken breasts in the egg and milk mixture, and drain off the excess. Then dip the chicken breasts in the breadcrumb mixture to coat, and shake off the excess. After all chicken breasts have been coated, discard any leftover breading mixture.
- Heat oil in a large sauté pan. Stir fry the chicken over medium-high heat on one side until golden brown, about 2–3 minutes. Turn carefully, and pan fry the second side for an additional 2-3 minutes or until golden brown. Remove from the pan, and place on paper towels to soak up excess oil. Place on baking sheet, and finish cooking in a 350 °F oven for about 5–8 minutes (to a minimum internal temperature of 165 °F).
- For the salad, combine lemon juice and olive oil, and mix well to make a dressing. Toss the lettuce leaves and cherry tomatoes with the dressing, salt, and pepper.
- Serve 1 cup salad with one piece of chicken.

vield:

4 servings

serving size:

3 oz chicken breast, 1 C salad

J .			
calories	264	total fiber	3 g
total fat	11 g	protein	24 g
saturated fat	2 g	carbohydrates	18 g
cholesterol	49 mg	potassium	553 mg
sodium	263 mg		

chicken picadillo

this zesty one-pot meal is easy to throw together on a busy weeknight

-							
7	ts	n	വ	lιν	le.	oi	ш

- 1 large yellow onion, finely chopped
- 1 medium green bell pepper, rinsed and finely chopped
- 1 medium red bell pepper, rinsed and finely chopped

1½ Tbsp garlic, mashed (about 3 cloves)

- 12 oz boneless, skinless chicken breast, cut into thin strips
- **⅓** C no-salt-added tomato sauce
- **1/3 C** low-sodium chicken broth
- ⅓ C lemon juice
- 1/4 tsp ground cumin
- 2 bay leaves
- ⅓ C water
- 1/4 C golden seedless raisins

For garnish:

- 1 Tbsp fresh cilantro, rinsed, dried,
 - and chopped (or substitute
 - 1 tsp dried coriander)
- 1 Tbsp capers, drained
- 2 Tbsp green olives, chopped

Heat olive oil in a large sauté pan over medium heat. Add the onion, bell peppers, and garlic, and sauté until vegetables are soft, about 5 minutes.

Prep time:

Cook time:

2 q

18 q

13 q

380 mg

15 minutes

25 minutes

- 2 Add the chicken, and stir fry for another 5–10 minutes, until chicken is no longer pink inside.
- Add the tomato sauce, chicken broth, lemon juice, cumin, bay leaves, water, and raisins to the vegetables and chicken.
- 4 Cover the pan, and reduce the heat. Simmer for 10 minutes.
- 5 Remove the bay leaves, and garnish with fresh cilantro, capers, and green olives, and serve.

Tip: Serve with brown rice and black beans.

yield:

6 servings

serving size:

3/4 C chicken and vegetables

each serving provides:

calories 162 total fiber
total fat 5 g protein
saturated fat 1 g carbohydrates
cholesterol 46 mg potassium
sodium 133 mg

chicken ratatouille

it may be hard to say "ratatouille" (pronounced rat-uh-TOO-ee), but this one-dish recipe will show you that it's very easy to eat

1 Tbsp	vegetable oil
12 oz	boneless, skinless chicken breast, cut into thin strips
2	zucchini, about 7 inches long, unpeeled, thinly sliced
1	small eggplant, peeled, cut into 1-inch cubes
1	medium onion, thinly sliced
1	medium green bell pepper, rinsed and cut into 1-inch pieces
½ lb	fresh mushrooms, rinsed and sliced
1 can	(14½ oz) whole peeled tomatoes, chopped
½ Tbsp	garlic, minced (about 1 clove)
1½ tsp	dried basil, crushed
1 Tbsp	fresh parsley, rinsed, dried, and minced
% tsp	ground black pepper

Heat oil in a large nonstick pan. Add chicken, and sauté for about 3 minutes or until lightly browned.

Prep time:

Cook time:

15 minutes

20 minutes

- Add zucchini, eggplant, onion, green pepper, and mushrooms. Cook for about 15 minutes, stirring occasionally.
- Add tomatoes, garlic, basil, parsley, and black pepper. Stir and continue to cook for about 5 minutes. Serve warm.

Tip: Serve with a side of whole-wheat pasta.

vield:

4 servings serving size:

1½ C chicken and vegetables

each serving provides:

calories 266 total fat 8 q saturated fat 2 q cholesterol 66 mg sodium 253 mg total fiber 6 q protein 30 q carbohydrates 21 g potassium 1,148 mg

asian-style chicken wraps

delicious on their own, or try serving with a side of Sunshine Rice (on page 126)

For sauce:

1 small Jalapeno chili pepper,
rinsed and split lengthwise—
remove seeds and white
membrane, and mince (about
1 Tbsp); for less spice, use
green bell pepper

1 Tbsp garlic, minced (about 2–3 cloves)

3 Tbsp brown sugar or honey

½ C water
½ Tbsp fish sauce

2 Tbsp lime juice (or about 4 limes)

For chicken:

1 Tbsp peanut oil or vegetable oil

1 Tbsp ginger, minced

1 Tbsp garlic, minced (about 2–3 cloves)

12 oz boneless, skinless chicken breast, cut into thin strips

1 Tbsp lite soy sauce

1 Tbsp sesame oil (optional)1 Tbsp sesame seeds (optional)

For wrap:

- 1 (small) head red leaf lettuce, rinsed, dried, and separated into single leaves large enough to create wrap
- 8 fresh basil leaves, whole, rinsed and dried
- 2 C bok choy or Asian cabbage, rinsed and shredded

To prepare the sauce, add all ingredients to a saucepan, and bring to a boil over high heat. Remove from heat, and let sit in hot saucepan for 3–5 minutes. Chill in refrigerator for about 15 minutes or until cold.

Prep time:

Cook time:

Prepare the chicken by heating oil in a large wok or sauté pan. Add ginger and garlic, and stir fry briefly until cooked but not brown, about 30 seconds to 1 minute.

continued on page 31

15 minutes

20 minutes

asian-style chicken wraps (continued)

- Add chicken, and continue to stir fry for 5–8 minutes.
- Add soy sauce, sesame oil (optional), and sesame seeds (optional), and return to a boil. Remove from the heat, and cover with lid to hold warm in hot sauté pan.
- Assemble each wrap: Place one large red lettuce leaf on a plate, then add ½ cup chicken stir-fry, 1 basil leaf, and ¼ cup shredded cabbage and fold together. Serve two wraps with ¼ cup sauce.

vield: 4 servings serving size: 2 wraps, ¼ C sauce

each serving provides:

total fiber 3 g calories 242 total fat 10 q protein 21 q 17 g saturated fat 2 q carbohydrates 636 mg cholesterol 47 mg potassium sodium 393 mg

cornbread-crusted turkey

not just for Thanksgiving—enjoy this hearty turkey dinner any time of year

- 1 C low-fat buttermilk
- 1 Tbsp Dijon mustard
- 4 skinless turkey fillets (3 oz each)
- 4- by 4-inch square prepared cornbread (about 1 C crumbs) (See

Good-for-You Cornbread

on page 119)

1 egg white (or substitute liquid

egg white)

- 1 C low-sodium chicken broth
- 1 Tbsp cornstarch
- 1 lb frozen baby carrots
- 1 Tbsp fresh sage, rinsed, dried, and
 - chopped (or 1 tsp dried)
- 1 Tbsp butter

- Preheat oven to 350 °F.
- Combine buttermilk and Dijon mustard. Mix well.
- Add turkey fillets to buttermilk mixture to marinate for 5–10 minutes while preparing cornbread.

Prep time:

Cook time:

20 minutes

20 minutes

- 4 Grind cornbread in a food processor, or use your fingers to make coarse crumbs. Place breadcrumbs on a baking sheet, and dry in a 300 °F oven or toaster oven for 4–5 minutes. Do not brown.
- 5 Pour breadcrumbs into a dry, shallow dish. Put egg white in a separate bowl.
- Remove turkey from the buttermilk, and dip each fillet first in the egg white and then in the cornbread crumbs to coat. Be sure to discard leftover buttermilk mixture and cornbread crumbs.
- Place breaded turkey fillets on a baking sheet, and bake for 10–15 minutes (to a minimum internal temperature of 165 °F).
- While the turkey is cooking, combine chicken broth, cornstarch, carrots, sage, and butter in a medium saucepan. Bring to a boil over high heat, stirring occasionally. Lower temperature to a simmer.

continued on page 33

cornbread-crusted turkey (continued)

- 9 Simmer gently for about 5 minutes, or until the butter is melted, the sauce is thick, and the carrots are warm.
- Serve each 3-ounce turkey fillet with 1 cup of carrots and sauce mixture.

Tip: Try serving with a baked or roasted sweet potato.

yield:

4 servings

serving size:

3 oz turkey, 1 C carrots and sauce mixture

calories	285	total fiber	3 g
total fat	6 g	protein	29 g
saturated fat	3 g	carbohydrates	29 g
cholesterol	48 mg	potassium	378 mg
sodium	420 ma		

turkey club burger

lighten up your traditional hamburger with lean ground turkey—less saturated fat, without less flavor

For turkey burger:

99 percent fat-free ground 12 oz turkey

1/2 C scallions (green onions), rinsed and sliced

½ tsp ground black pepper

large egg 1 Tbsp olive oil

For spread:

2 Tbsp light mayonnaise

1 Tbsp **Dijon mustard**

For toppings:

- 4 oz spinach or arugula, rinsed and dried
- portabella mushroom, rinsed, 4 oz grilled or broiled, and sliced (optional)
- 4 whole-wheat hamburger buns

Preheat oven broiler on high temperature (with the rack 3 inches from heat source) or grill on mediumhigh heat.

Prep time:

Cook time:

20 minutes

20 minutes

- To prepare burgers, combine ground turkey, scallions, pepper, and egg, and mix well. Form into ½- to 34-inch thick patties, and coat each lightly with olive oil.
- Broil or grill burgers for about 7–9 minutes on each side (to a minimum internal temperature of 160 °F).
- Combine mayonnaise and mustard to make a spread.
- Assemble 34 tablespoon spread, 1 ounce spinach or arugula, several slices of grilled portabella mushroom (optional), and one burger on each bun.

Tip: Try it with a side of **Grilled Romaine Lettuce With Caesar Dressing** (on page 105).

Hint: To grill portabella mushrooms, scrape off the gills from underneath the mushroom caps. Lightly coat with olive oil, and grill or broil for 2–3 minutes on each side or until tender. Slice and set aside until burgers are ready.

vield: 4 servings

serving size:

1 burger with toppings

each serving provides:

calories 299 total fiber 5 q total fat 11 a protein 29 a saturated fat 2 q carbohydrates 26 g cholesterol 424 mg 89 mg potassium sodium 393 mg

turkey mole

mole is a classic Latin sauce, made with cocoa and spices

For sauce:

1 Tbsp chili powder
1 tsp ground black pepper

1/8 tsp ground cloves 1/8 tsp ground allspice

1 Tbsp sesame seeds (reserve 1 tsp for

garnish) (optional)

2 Tbsp canola oil, divided into two

1-Tbsp portions

½ Tbsp garlic, minced (about 1 clove)

½ C onion, chopped

1 C canned no-salt-added diced

tomatoes

1 tsp fresh oregano, rinsed, dried, and chopped (or ¼ tsp dried)

1 Tbsp cocoa powder

1 C low-sodium chicken broth

For turkey:

12 oz turkey fillets, boneless and skinless (about 4 pieces)

½ tsp salt

1/2 tsp ground black pepper

1 Preheat grill pan or oven broiler (with the rack 3 inches from heat source) on high temperature.

Prep time:

Cook time:

15 minutes

30 minutes

- 2 To prepare the sauce, add chili powder, pepper, cloves, allspice, and sesame seeds (optional) to a saucepan, and toast on medium heat for 2 minutes.
- Add 1 tablespoon canola oil. Sauté garlic on medium to medium-high heat for 30 seconds to 1 minute.
- 4 Add onion, and sauté until cooked but not brown, about 2–3 minutes.
- Add tomatoes, oregano, cocoa powder, and chicken broth, and bring to a boil over high heat. Simmer for 8–10 minutes.
- Remove from the heat, and let cool to room temperature. Puree the sauce in a blender until smooth. Return sauce to the pan, and reheat slowly (or keep sauce warm on stovetop).
- 7 To prepare the turkey, coat the fillets with 1 tablespoon canola oil and season with salt and pepper.

continued on page 37

turkey mole (continued)

- Broil turkey in preheated oven or grill for 3–5 minutes on each side or until the turkey is fully cooked (to a minimum internal temperature of 165 °F).
- Serve one piece of turkey with ½ cup of the warm mole sauce.

Tip: Try serving with rice and **Baby Spinach With Golden Raisins and Pine Nuts** (on page 107).

each serving p	rovides:		
calories	217	total fiber	2 g
total fat	9 g	protein	24 g
saturated fat	1 g	carbohydrates	9 g
cholesterol	53 mg	potassium	419 mg
sodium	421 mg		

20-minute

chicken creole

this quick Southern-style dish contains no added fat and very little added salt in its spicy tomato sauce

- 12 oz boneless, skinless chicken breast, cut into thin strips
- 1 C canned whole peeled tomatoes, chopped
- 1 C chili sauce (look for lowest sodium version)
- 1½ C green bell pepper, rinsed and chopped
- 1½ C celery, rinsed and chopped
- 1/4 C onion, chopped
- 1 Tbsp garlic, minced (about 2–3 cloves)
- 1 Tbsp fresh basil, rinsed, dried, and chopped (or 1 tsp dried)
- 1 Tbsp fresh parsley, rinsed, dried, and
- chopped (or 1 tsp dried)
- 1/4 tsp crushed red pepper
- 1/4 tsp salt

 Cooking spray

1 Spray sauté pan with cooking spray. Preheat over high heat.

Prep time:

Cook time:

15 minutes

20 minutes

- 2 Cook chicken in hot sauté pan, stirring for 3–5 minutes. Reduce heat.
- Add tomatoes with juice, chili sauce, green pepper, celery, onion, garlic, basil, parsley, crushed red pepper, and salt. Bring to a boil over high heat, and then reduce heat to simmer.
- 4 Simmer, covered, for 10 minutes.

Tip: Delicious served over rice.

yield:
4 servings
serving size:

1½ C

each serving provides:

calories 274
total fat 5 g
saturated fat 1 g
cholesterol 73 mg

sodium

total fiber protein carbohydrates potassium 4 g 30 g 30 g 944 mg

73 mg potassium 383 mg

grilled tuna with chickpea and spinach salad

tuna is a sturdy fish that is easy to grill or broil

1 Tbsp olive or canola oil

garlic, minced (about 2-3 cloves) 1 Tbsp

lemon juice 2 Tbsp

oregano, minced (or 1 tsp dried) 1 Tbsp

tuna steaks, cut into 4 portions 12 oz (3 oz each)

For salad:

½ can (15½ oz) low-sodium chickpeas (or garbanzo beans), drained

and rinsed

(10 oz) leaf spinach, rinsed and ½ bag

dried

1 Tbsp lemon juice

1 medium tomato, rinsed and cut into wedges

% tsp salt

% tsp ground black pepper

- Preheat grill pan or oven broiler (with the rack 3 inches from heat source) on high temperature.
- Combine oil, garlic, lemon juice, and oregano, and brush over tuna steaks. Marinate for 5–10 minutes.

Prep time:

Cook time:

25 minutes

20 minutes

- Meanwhile, combine all salad ingredients. (Salad can be made up to 2 hours in advance and refrigerated.)
- Grill or broil tuna on high heat for 3–4 minutes on each side until the flesh is opaque and separates easily with a fork (to a minimum internal temperature of 145 °F).
- Serve one tuna steak over 1 cup of mixed salad.

Tip: Try with a side of **Quinoa With Paprika and Cumin** (on page 118).

Note: If you can't find beans labeled "low-sodium," compare the Nutrition Facts panels to find the beans with the lowest amount of sodium. Rinsing can help further reduce the sodium level.

vield:

4 servings

serving size:

1 tuna steak, 1 C salad

calories	282	total fiber	5 g
total fat	10 g	protein	31 g
saturated fat	2 g	carbohydrates	15 g
cholesterol	42 mg	potassium	874 mg
sodium	418 ma	·	

baja-style salmon tacos

fun finger food for a hot summer night

12 oz salmon fillet, cut into 4 portions (3 oz each)

4 (8-inch) whole-wheat tortillas

For taco filling:

1 C green cabbage (about ¼ head), rinsed and shredded

1 tsp lime juice 1 tsp honey

½ C red onion, thinly sliced (or substitute white onion)

1 medium Jalapeno chili pepper, rinsed and split lengthwise—remove seeds and white membrane, and mince (about 2 Tbsp); for less spice, use green bell pepper

1 tsp fresh cilantro, minced (or substitute ½ tsp ground coriander)

1 Preheat grill or oven broiler (with the rack 3 inches from heat source) on high temperature.

Prep time:

Cook time:

20 minutes

15 minutes

Prepare taco filling by combining all ingredients. Let stand for 10–15 minutes to blend the flavors.

To prepare the marinade, combine the oil, lime juice, chili powder, cumin, coriander, and salt in a bowl.

4 Place salmon fillets in a flat dish with sides. Pour marinade evenly over fillets.

Place salmon fillets on grill or broiler. Cook for 3–4 minutes on each side, until fish flakes easily with a fork in the thickest part (to a minimum internal temperature of 145 °F). Remove from the heat and set aside for 2–3 minutes. Cut into strips.

To make each taco, fill one tortilla with ¾ cup filling and one salmon fillet.

For marinade:

1/2 Tbsp corn oil or other vegetable oil

1 Tbsp lime juice
2 tsp chili powder
½ tsp ground cumin
½ tsp ground coriander

1/4 tsp salt

Tip: Try serving with a tomato cucumber salad drizzled with light vinaigrette.

yield: 4 servings

serving size:

1 taco

calories	325	total fiber	4 g
total fat	11 g	protein	24 g
saturated fat	1 g	carbohydrates	29 g
cholesterol	54 mg	potassium	614 mg
sodium	395 mg		

spanish-style shrimp stew

enjoy this Mediterranean-flavored seafood stew

1 Tbsp	olive oil
1 Tbsp	garlic, minced (about 2-3 cloves)
1 C	fennel (about 1 bulb, outer layer removed), rinsed and diced (or substitute leek or onion)
2 cans	(14½ oz each) no-salt-added diced tomatoes
1 C	low-sodium chicken broth
2 lb	new (red) potatoes, rinsed and quartered (about 2 C)
12 oz	large shrimp, peeled and deveined (about 24 pieces)
2 Tbsp	fresh oregano, rinsed, dried, and chopped (or 2 tsp dried)
2 Tbsp	lemon juice
2 Tbsp	fresh basil, rinsed, dried, and chopped (or 2 tsp dried)

ground black pepper

1/4 tsp

1/4 tsp

salt

Heat olive oil in a large sauté pan. Add garlic and fennel, and cook on medium heat, stirring often, until the fennel pieces begin to soften, about 5–7 minutes

Prep time:

Cook time:

20 minutes

25 minutes

- Add tomatoes, chicken broth, and potatoes, and bring to a boil. Lower temperature to a gentle simmer, and cook until the potatoes begin to soften, about 10 minutes.
- Add shrimp, oregano, lemon juice, and basil, and mix gently. Continue to simmer until the shrimp are pink and fully cooked, about 5 minutes (to a minimum internal temperature of 145 °F).
- Add salt and pepper.
- Serve 1½ cups stew (each serving to include about six shrimp).

Tip: Delicious over rice or with a green salad and crispy and crusty bread (broiled with garlic) to soak up the sauce.

braised cod with leeks

a simple, but elegant, weeknight meal

1 Tbsp	butter
2 C	leeks, split lengthwise, sliced thin, and rinsed well
3	medium carrots, rinsed, peeled, and cut into thin sticks
4	new (red) potatoes, rinsed and sliced into ½-inch thick circles
2 C	low-sodium chicken broth
2 Tbsp	fresh parsley, rinsed, dried, and chopped (or 2 tsp dried)
12 oz	cod fillets, cut into 4 portions (3 oz each)
½ tsp	salt
1/4 tsp	ground black pepper

Heat butter in a large sauté pan. Add leeks and carrots, and cook gently for 3-5 minutes, stirring often, until the vegetables begin to soften.

Prep time:

Cook time:

15 minutes

25 minutes

- Add potatoes, chicken broth, parsley, and salt and pepper, and bring to a boil over high heat. Reduce heat and simmer gently until the vegetables are just tender, about 10-12 minutes.
- 3 Add cod fillets, and cover with a tight-fitting lid. Continue cooking over low heat for an additional 5 minutes or until the fish is white and flakes easily with a fork in the thickest part (to a minimum internal temperature of 145 °F).
- Serve each cod fillet with 1½ cups broth and vegetables.

Tip: Delicious with **Asparagus With Lemon Sauce** (on page 103).

baked red snapper with

zesty tomato sauce

traditional Mediterranean-style fish with tomatoes and peppers

For fish:

fillets of red snapper or bass, 12 oz cut into 4 portions (3 oz each)

1 Tbsp olive oil **½** tsp salt

ground black pepper ½ tsp

For tomato sauce:

1 Tbsp olive oil

- red bell pepper, rinsed and cut 1 into ¼-inch sticks
- 1 green bell pepper, rinsed and cut into 1/4-inch sticks
- canned no-salt-added diced 1 C tomatoes
- 2 C canned no-salt-added tomato sauce
- 1 Tbsp fresh oregano, rinsed, dried, and chopped (or 1 tsp dried)
- fresh basil, rinsed, dried, and 1 Tbsp chopped (or 1 tsp dried)
- fresh parsley, rinsed, dried, 1 Tbsp and chopped (or 1 tsp dried)

Preheat oven to 350 °F. Rinse fish fillets in cold water. Pat dry with paper towels. Coat each fillet with olive oil and season with salt and pepper.

Prep time:

Cook time:

10 minutes

40 minutes

- Place fish fillets on a baking sheet, and bake for 25–30 minutes or until fish is white and flakes easily with a fork in the thickest part (to a minimum internal temperature of 145 °F).
- For sauce, heat olive oil in a medium-sized saucepan.
- Add bell peppers, and cook gently until they are still firm, but tender, about 3-5 minutes.
- Add tomatoes and tomato sauce, and bring to a boil over high heat. Reduce heat and simmer for 10–15 minutes or until the tomatoes are soft. Add oregano, basil, and parsley, and simmer for an additional 2-3 minutes. Remove sauce from the heat and set aside.
- When the fish is done (see step 2), remove from the oven.
- Serve each 3-ounce fillet with 1 cup of sauce.

Tip: Delicious served with **Pesto Baked Polenta** (on page 125).

vield:

4 servings

serving size: 3 oz fillet, 1 C sauce

~ .			
calories	213	total fiber	4 g
total fat	8 g	protein	20 g
saturated fat	1 g	carbohydrates	15 g
cholesterol	30 mg	potassium	910 mg
sodium	365 ma		

teriyaki-glazed salmon with stir-fried vegetables

a fresh and flavorful Asian-style dish that is as easy to make as it is colorful

For salmon:

2 Tbsp light teriyaki sauce

1/4 C mirin (or sweet rice wine)

2 Tbsp rice vinegar

2 Tbsp scallions (green onions), rinsed

and minced

1½ Tbsp ginger, minced (or 1 tsp

ground)

12 oz salmon fillets, cut into 4 portions (3 oz each)

For vegetables:

1 bag (12 oz) frozen vegetable stir-fry

1/2 Tbsp peanut oil or vegetable oil

1/2 Tbsp garlic, minced (about 1 clove)

1 Tbsp ginger, minced (or 1 tsp

ground)

1 Tbsp scallions (green onions), rinsed

and minced

1 Tbsp lite soy sauce

1 Thaw frozen vegetables in the microwave (or place entire bag in a bowl of hot water for about 10 minutes). Set aside until step 7.

Prep time:

Cook time:

20 minutes

15 minutes

- 2 Preheat oven to 350 °F.
- 3 Combine teriyaki sauce, mirin, rice vinegar, scallions, and ginger. Mix well. Pour over salmon, and marinate for 10–15 minutes.
- 4 Remove salmon from the marinade, and discard unused portion.
- Place salmon on a baking sheet, and bake for 10–15 minutes or until fish flakes easily with a fork in the thickest part (to a minimum internal temperature of 145 °F).
- Meanwhile, heat oil in a large wok or sauté pan. Add garlic, ginger, and scallions, and cook gently but do not brown, about 30 seconds to 1 minute.
- Add vegetables, and continue to stir fry for
 2–3 minutes or until heated through. Add soy sauce.
- 8 Serve one piece of salmon with 1 cup of vegetables.

Tip: Try serving with steamed rice or Asian-style noodles (soba or udon).

yield:

4 servings

serving size:

3 oz salmon, 1 C vegetables

calories	253	total fiber	3 g
total fat	11 g	protein	21 g
saturated fat	2 g	carbohydrates	16 g
cholesterol	50 mg	potassium	584 mg
sodium	202 ma		Ĭ

red snapper provencal

a crispy, Mediterranean-style fish fillet with tomatoes, olives, and anchovies

2 Tbsp olive oil

12 oz red snapper, bass, or tilapia fillets, cut into 4 portions (3 oz each)

1½ Tbsp garlic, minced (about 3–4 cloves)

low-sodium chicken broth ½ C

1 C canned no-salt-added diced

tomatoes

1/4 C black olives, sliced

1/2 Tbsp anchovy paste (optional)

2 Tbsp fresh basil, chopped (or ½ Tbsp dried)

ground black pepper ½ tsp

Heat olive oil in a large, heavy-bottom sauté pan.

Prep time:

Cook time:

20 minutes

20 minutes

- Add fillets, and sauté over high heat for 4–5 minutes on each side or until each side is golden brown and the fish flakes easily with a fork in the thickest part (to a minimum internal temperature of 145° F).
- Remove fillets from the pan, cover to keep warm, and set aside. Drain excess fat from pan, but do not clean.
- Add garlic to sauté pan, and cook for about 30 seconds, until it begins to soften. Do not brown.
- Add chicken broth to the pan, and bring to a boil over high heat. Add remaining ingredients, and return to a boil. Lower heat and simmer for 5 minutes.
- Serve each fish fillet with ½ cup of sauce.

Tip: Try serving with a side of steamed broccoli and crusty bread or **Whole-Wheat Bow Tie Pasta With Puttanesca Sauce** (on page 73).

vield: 4 servings

serving size:

3 oz fish, ½ C sauce

each serving provides:

calories 216 total fiber 2 g total fat 10 q protein 25 q saturated fat 2 q carbohydrates 6 g cholesterol 518 mg 43 mg potassium sodium 341 mg

asian-style steamed salmon

enjoy this simple, fast dish any weeknight

1 C	low-sodium chicken broth
1/2 C	shiitake mushroom caps, rinsed and sliced (or substitute dried shiitake mushrooms)
2 Tbsp	fresh ginger, minced (or 2 tsp ground)
1⁄4 C	scallions (green onions), rinsed and chopped
1 Tbsp	lite soy sauce
1 Tbsp	sesame oil (optional)

(3 oz each)

Combine chicken broth, mushroom caps, ginger, scallions, soy sauce, and sesame oil (optional) in a large, shallow sauté pan. Bring to a boil over high heat, then lower heat and simmer for 2–3 minutes.

Prep time:

Cook time:

15 minutes

10 minutes

- Add salmon fillets, and cover with a tight-fitting lid. Cook gently over low heat for 4–5 minutes or until the salmon flakes easily with a fork in the thickest part (to a minimum internal temperature of 145 °F).
- Serve one piece of salmon with ¼ cup of broth.

Tip: Try it with a side of **Sunshine Rice** (on page 126).

salmon fillet, cut into 4 portions

12 oz

9.1			
calories	175	total fiber	1 g
total fat	9 g	protein	19 g
saturated fat	2 g	carbohydrates	4 g
cholesterol	48 mg	potassium	487 mg
sodium	208 ma		

baked salmon dijon

this salmon entree is easy to make and will be enjoyed by the whole family

1 C fat-free sour cream

2 tsp dried dill

3 Tbsp scallions (green onions), rinsed

and finely chopped

2 Tbsp Dijon mustard

2 Tbsp lemon juice

1½ lb salmon fillet, cut into

6 portions (4 oz each)

1/2 tsp garlic powder

1/2 tsp ground black pepper

Cooking spray

- Preheat oven to 400 °F.
- Whisk sour cream, dill, scallions, mustard, and lemon juice in a small bowl to blend.

Prep time:

Cook time:

10 minutes

20 minutes

- 3 Lightly coat baking sheet with cooking spray.
- 4 Place salmon, skin side down, on the prepared baking sheet. Sprinkle with garlic powder and pepper, then spread with sauce.
- Bake salmon fillets until each is opaque in the center and flakes easily with a fork in the thickest part, about 20 minutes (to a minimum internal temperature of 145 °F).
- 6 Serve immediately.

Tip: Pairs nicely with steamed broccoli and **Parmesan Rice and Pasta Pilaf** (on page 123).

each serving	j provides:
calories	196
total fat	7 g

saturated fat 2 g cholesterol 76 mg sodium 229 mg

total fiber less than 1 g protein 27 g carbohydrates 5 g potassium 703 mg

76 mg potassium 129 mg

fish veronique

here's a trick to treat the taste buds—remove the fat from the chicken broth and add low-fat milk to get a healthy sauce that tastes rich and looks creamy

12 oz white fish (such as cod, sole, or turbot), cut into 4 portions (3 oz each)

salt ½ tsp

½ tsp ground black pepper

dry white wine 1/4 C

1/4 C chicken broth; skim fat from the top

1 Tbsp lemon juice

soft tub margarine 1 Tbsp

2 Tbsp flour

low-fat (1 percent) or 3/4 C fat-free milk

1/2 C seedless grapes, rinsed

Cooking spray

- Preheat oven to 350 °E.
- Spray a 10- by 6-inch baking dish with cooking spray. Place fish in dish, and sprinkle with salt and pepper.

Prep time:

Cook time:

5 minutes

20 minutes

- Mix wine, chicken broth, and lemon juice in a small bowl, and pour over fish.
- Cover and bake at 350 °F for 15 minutes.
- Meanwhile, melt margarine in a small saucepan. Remove from heat and blend in flour. Gradually add milk. Return to stovetop and cook over moderately low heat, stirring constantly, until thickened.
- Remove fish from oven, and pour liquid from baking dish into "cream" sauce, stirring until blended. Pour sauce over fish and sprinkle with grapes.
- Broil about 3 inches from heat for 5 minutes or until sauce starts to brown (and fish reaches a minimum internal temperature of 145 °F).
- Serve one fillet with sauce.

Tip: Try serving with a side of steamed spinach and roasted potatoes.

vield: 4 servings

serving size:

3 oz fillet with sauce

each serving provides:

calories 166 total fat 2 q saturated fat 1 q cholesterol 61 mg sodium 343 mg total fiber less than 1 a protein 24 q 9 g carbohydrates 453 mg potassium

pork mignons with

french applesauce

consider doubling the sauce to serve over whole-wheat pancakes, or eat all alone for dessert

1 pair pork tenderloins (about 2 lb)

1/4 tsp salt

1/8 tsp ground black pepper

2 medium apples, rinsed and cored, but not peeled (try Golden Delicious or Rome)

2 Tbsp dark seedless raisins

2 Tbsp walnuts, broken into coarse

pieces

½ tsp cinnamon

Cooking spray

- 1 Preheat oven broiler on high temperature, with the rack 3 inches from heat source.
- 2 Cover broiler pan with aluminum foil for easy cleanup. Spray foil lightly with cooking spray. Set aside.

Prep time:

Cook time:

15 minutes

25 minutes

- Cut 8 slices (pork rounds), each 1½ inches thick, from the center of the pair of pork tenderloins. Refrigerate or freeze the ends for another use. Place pork rounds on the foil-covered broiler pan. Sprinkle with salt and pepper. Set aside a few minutes while broiler heats.
- Meanwhile, heat ½ cup water to boiling in a medium nonstick pan. Slice cored apples from top to bottom in ¼-inch wide pieces. Add apples, raisins, walnuts, and cinnamon to boiling water. Reduce heat to medium. Cover. Simmer, stirring occasionally, until apples are soft and easily pierced with a fork. Set aside until pork is cooked.
- 5 Broil pork for 5–10 minutes per side (to a minimum internal temperature of 160 °F).
- To serve, place two pork rounds on each dinner plate. Top with one-fourth of the applesauce.

Tip: Delicious with rice and a side of **Cinnamon-Glazed Baby Carrots** (on page 113).

yield:

4 servings

serving size:

2 pork rounds, ½ C applesauce

9.			
calories	250	total fiber	3 g
total fat	9 g	protein	26 g
saturated fat	3 g	carbohydrates	15 g
cholesterol	80 mg	potassium	513 m
sodium	200 ma		

pork chops in

warm cherry sauce

the rich, savory sauce makes this an elegant dish

- 4 bone-in center-cut pork chops (about 5 oz each)
- 1/4 tsp salt
- **% tsp** ground black pepper
- 2 tsp olive oil, divided into 1½ tsp and ½ tsp portions
- 1 C onion, diced
- 1 C dry red wine
- 1 tsp dried tarragon
- 1 C dried cherries, either sweet Bing or tart (or substitute another dried fruit such as raisins, figs, or prunes)

1 Trim visible fat from pork chops. Sprinkle with salt and pepper.

Prep time:

Cook time:

4 q

34 g 31 g

655 mg

10 minutes

20 minutes

- In a large nonstick pan, warm 1½ teaspoons of oil over high heat. When pan is hot, brown chops on both sides, about 2 minutes per side. Remove chops from pan. Set aside.
- Over medium heat, add remaining ½ teaspoon of oil and diced onion. Cook and stir until onion softens, about 5 minutes.
- 4 Add red wine. Cook and stir 1 minute to loosen the flavorful brown bits and mix them into the sauce.
- 5 Add tarragon and cherries. Cook and stir 1 minute to blend.
- Return pork chops and any juices to pan. Cover. Simmer 9 minutes to thicken sauce and until pork chops are fully cooked (to a minimum internal temperature of 160 °F).
- 7 Serve immediately.

Tip: Try serving over a whole grain such as **Kasha With Bell Pepper Confetti** (on page 122) and **Cinnamon-Glazed Baby Carrots** (on page 113).

yield:

4 servings

serving size:

5 oz pork, ¼ C cherry sauce

calories	374	total fiber
total fat	7 g	protein
saturated fat	2 g	carbohydrates
cholesterol	98 mg	potassium
sodium	237 mg	

10 minutes

35 minutes

Prep time: Cook time:

baked pork chops

you can really sink your chops into these—they're made spicy and moist with egg whites, evaporated milk, and a lively blend of herbs

- 6 lean center-cut pork chops, 1/2-inch thick*
- 1 egg white (or substitute liquid eaa white)
- 1 C fat-free evaporated milk
- 3/4 C cornflake crumbs
- 1/4 C breadcrumbs
- paprika 4 tsp
- 2 tsp oregano
- 3/4 tsp chili powder
- garlic powder ½ tsp
- ground black pepper **½ tsp**
- ½ tsp cayenne pepper
- 1/8 tsp drv mustard
- ½ tsp salt **Cooking spray**

- Preheat oven to 375 °F.
- Trim fat from pork chops.
- 3 Beat together egg white and evaporated milk. Place pork chops in milk mixture, and let stand for 5 minutes, turning once.
- Meanwhile, mix cornflake crumbs, breadcrumbs, spices, and salt.
- Spray cooking spray on 13- by 9-inch baking pan.
- Remove pork chops from milk mixture, and coat thoroughly with crumb mixture.
- Place pork chops in pan, and bake at 375 °F for 20 minutes. Turn chops and bake for an additional 15 minutes until pork is fully cooked (to a minimum internal temperature of 160 °F).
- Serve immediately.

Tip: Try with baked potatoes and **Roasted Beets With Orange Sauce** (on page 109).

* Also try this recipe with boneless, skinless chicken or turkey parts, or fish—bake for just 20 minutes.

grilled pork tenderloin with asian sauce

fish sauce (available in the Asian aisle at most grocery stores) adds a deep flavor that's not at all "fishy"

1 (2 lb) unseasoned pork tenderloin

1/2 Tbsp garlic, minced or pressed

(about 1 clove)

2 Tbsp fresh ginger, minced (or 1 tsp

ground)

1 Tbsp fish sauce

1 Tbsp lite soy sauce

1/2 Tbsp granulated sugar

1 Tbsp sesame oil (optional)

1 Preheat grill or oven broiler (with rack 3 inches from heat source) on high temperature.

Prep time:

Cook time:

15 minutes

30 minutes

- Remove visible fat from tenderloin and discard. Set tenderloin aside.
- 3 Combine garlic, ginger, fish sauce, soy sauce, sugar, and sesame oil (optional) in a small dish. Stir marinade until sugar dissolves.
- 4 Brush tenderloin with marinade or pour one-third of the marinade evenly over the pork. Place in oven or grill with lid closed.
- 5 Every 5 minutes, turn over the tenderloin and add 1 tablespoon of additional marinade, until meat is fully cooked (to a minimum internal temperature of 160 °F).
- 6 Let stand for 5 minutes.
- Cut 12 slices, each about 1 inch thick. Serve three slices (about 3 oz cooked weight) per serving.

Tip: Delicious with steamed spinach and rice or Asian-style noodles (soba or udon).

yield:

4 servings serving size:

3 oz pork

9.			
calories	188	total fiber	0 g
total fat	8 g	protein	26 g
saturated fat	3 g	carbohydrates	1 g
cholesterol	80 mg	potassium	390 mg
sodium	246 ma		

cold fusilli pasta with

summer vegetables

a whole new twist on pasta salad!

- 8 oz whole-wheat fusilli (spiral) pasta
- 2 C cherry tomatoes, rinsed and halved
- 1 large green bell pepper, rinsed and sliced in pieces 1/4 inch wide by 2 inches long
- 1/2 C red onion, thinly sliced
- medium zucchini, rinsed and shredded finely or sliced into small chunks (about 1 C)
- (15½ oz) low-sodium chickpeas 1 can (or garbanzo beans), drained and rinsed
- 1 Tbsp fresh basil, rinsed, dried, and cut into thin strips (or 1 tsp dried)
- 1/4 tsp salt
- 1/8 tsp ground black pepper 1 Tbsp extra virgin olive oil 2 Tbsp balsamic vinegar
- shredded parmesan cheese 1/2 C

In a 4-quart saucepan, bring 3 quarts of water to a boil over high heat.

Prep time:

Cook time:

20 minutes

10 minutes

- Add pasta, and cook according to package directions for the shortest recommended time, about 8–9 minutes. Drain. Rinse pasta under cold running water to cool, about 3 minutes.
- Place all the vegetables and beans in a large salad serving bowl. Season with basil, salt, and pepper.
- Add the cooled pasta.
- Combine olive oil and vinegar in a small bowl. Mix until completely blended. Pour over vegetables and pasta. Mix gently until well coated.
- Divide into four equal portions. Top each with 2 tablespoons shredded parmesan cheese.

Note: If you can't find beans labeled "low-sodium," compare the Nutrition Facts panels to find the beans with the lowest amount of sodium. Rinsing can help further reduce the sodium level.

4 servings

serving size: about 1½ C pasta

calories	418	total fiber	13 g
total fat	11 g	protein	21 g
saturated fat	3 g	carbohydrates	63 g
cholesterol:	10 mg	potassium	576 mg
sodium	455 mg		

mushroom penne

a mushroom lover's dish that makes a quick and cozy meal at home or an elegant dish for company

8 oz	whole-wheat penne pasta
2 Tbsp	olive oil
8 oz	white mushrooms, rinsed and sliced
½ C	onion, thinly sliced
1 Tbsp	garlic, minced or pressed (about 2–3 cloves)
6 Tbsp	dry red wine
1 C	low-sodium chicken broth
1/4 tsp	salt

ground black pepper

4 Tbsp shredded parmesan cheese

dried thyme

In a 4-quart saucepan, bring 3 quarts of water to a boil over high heat.

Prep time:

15 minutes

Cook time: 15 minutes

- Add pasta, and cook according to package directions for the shortest recommended time, about 8 minutes.
- While water heats and pasta cooks, warm olive oil in a large nonstick pan over medium heat.
- 4 Chop the mushrooms into bite-sized pieces. Cook the mushrooms in the oil for 5 minutes.
- Meanwhile, slice onion and mince garlic. Add to mushrooms. Cook for 3 minutes, stirring occasionally.
- Add wine. Cook and stir to loosen any flavorful browned bits to mix into the sauce. Stir in chicken broth, salt, pepper, and thyme.
- 7 Drain pasta. Stir into mushroom mixture. Continue simmering mixture until all moisture is absorbed, about 3 minutes.
- Divide into four equal portions (each about 1¼ cups). Top each with 1 tablespoon shredded parmesan cheese.

Tip: Pairs beautifully with a fresh green salad.

each serving provides:				
calories total fat saturated fat cholesterol sodium	418 10 g 2 g 6 mg 436 mg	total fiber protein carbohydrates potassium	4 g 9 g 26 g 70 mg	

½ tsp

1 tsp

rotini with spicy red pepper and almond sauce

spicy and crunchy pair together nicely to create this dish's unique sauce

whole-wheat rotini (spiral) 8 oz pasta

1/2 C whole natural almonds. unsalted

(12 oz) roasted red peppers 1 jar

garlic, roughly chopped (about 1 Tbsp

2–3 cloves)

½ tsp ground cavenne pepper

1 tsp paprika

1 Tbsp dried basil or parsley

red wine vinegar 1 tsp

½ tsp salt

Ground black pepper to taste

In a 4-quart saucepan, bring 3 quarts of water to a boil over high heat.

Prep time:

Cook time:

15 minutes

15 minutes

- Add pasta, and cook according to package directions for the shortest recommended time, about 10 minutes. Drain pasta.
- While the pasta cooks, toast almonds in a toaster oven or regular oven at 350 °F until lightly toasted, about 5–8 minutes. Set aside to cool.
- Meanwhile, in a food processor or blender, add roasted red peppers and liquid, garlic, cayenne pepper, paprika, basil, vinegar, salt, and pepper. Blend until smooth, 1–2 minutes.
- Add cooled almonds to the sauce in the processor. Pulse until the almonds are chunky.
- After draining the pasta, return to pot. Add almond sauce. Toss until pasta is well coated.
- Divide into four equal portions (about 2 cups).

Tip: Try adding chicken or seafood—or, for a vegetarian meal, just add cooked lima beans or edamame (green soybeans).

vield: 4 servings

serving size:

2 C pasta

each serving provides:

calories 322 total fiber 9 q total fat 10 q protein 12 a saturated fat 1 g carbohydrates 49 g cholesterol 47 mg 0 mg potassium sodium 383 mg

pasta Caprese

use the ripest tomatoes to create a fresh pasta sauce for this dish

8 oz	whole-wheat thin spaghetti
1 Tbsp	olive oil
4	large tomatoes, rinsed, cored, and cubed
1⁄4 C	fresh basil leaves, rinsed, dried, and cut into 1/8-inch wide slivers
3 oz	part-skim mozzarella cheese (chunk package), cubed
8	pitted black olives, cut into long slivers

1 In a 4-quart saucepan, bring 3 quarts of water to a boil over high heat.

Prep time:

Cook time:

15 minutes

6 minutes

- Add spaghetti, and cook according to package directions for the shortest recommended time, about 6 minutes. (Whole-wheat pasta tends to fall apart if overcooked.)
- Reserve 1 cup of the cooking water, and set aside. Drain spaghetti.
- 4 Add the spaghetti back into the pasta pot. Toss with olive oil and just enough reserved water to coat well.
- 5 Add the tomatoes, basil, mozzarella, and olives. Toss gently until well mixed.
- Divide pasta evenly among four dinner plates (about 2¼ cups each). Serve immediately.

Tip: Try serving with a fresh green salad drizzled with light vinaigrette dressing.

linguini with clam sauce

a simple, yet timeless classic

12 oz whole-wheat linguini

1 Tbsp olive oil

1 Tbsp garlic, minced (about 2–3 cloves)

1 Tbsp lemon juice

1 C low-sodium chicken broth

2 C canned whole clams, undrained

2 Tbsp fresh parsley, minced (or 2 tsp

dried)

1/4 tsp salt

1/4 tsp ground black pepper

1 Tbsp butter

1 In a 4-quart saucepan, bring 3 quarts of water to a boil over high heat.

Prep time:

Cook time:

20 minutes

20 minutes

- Add linguini, and cook according to package directions for the shortest recommended time, about 9 minutes.
- Heat olive oil in a large saucepan. Add garlic, and cook gently until it begins to soften, about 30 seconds. Do not brown.
- 4 Add lemon juice and chicken broth. Bring to a boil.
- Add clams, along with liquid, parsley, salt, pepper, and butter. Simmer just until heated through, about 1–2 minutes. Do not overcook.
- 6 Strain the linguini, then add the pasta to the saucepan with the clams and mix well.
- 7 Divide into four equal portions (each about 2½ cups), and serve.

Tip: Lovely served with **Grilled Romaine Lettuce With Caesar Dressing** (on page 105).

yield:

4 servings serving size:

2½ C pasta

each serving provides:

calories 476 total fiber 11 a 9 q total fat protein 34 a saturated fat 3 q carbohydrates 66 g cholesterol 681 mg 61 mg potassium sodium 262 ma

heavenly chicken with angel hair pasta

a mildly spicy sauce complements this simple, but heavenly, chicken and pasta dish

onion, finely chopped 1 C

1 Tbsp garlic, minced or pressed

(about 2–3 cloves)

4 C broccoli florets, rinsed (about 1 lb)

1 Tbsp olive oil

8 oz very thinly sliced chicken breast, cut into ½-inch strips

(26 oz) no-salt-added pasta

sauce

ground cayenne pepper 1/4 tsp

½ tsp salt

1 jar

8 oz whole-wheat angel hair pasta

Cooking spray

In a 4-quart saucepan, bring 3 quarts of water to a boil over high heat.

Prep time:

Cook time:

15 minutes

15 minutes

- While the water heats, chop onion, mince garlic, and cut broccoli into tiny florets. Set aside.
- In a large nonstick pan, heat olive oil until very hot. Add the chicken. Cook and stir until lightly browned on both sides, about 5–8 minutes. Place chicken on a clean plate, and cover to keep warm.
- Coat pan with cooking spray. Over medium heat, cook and stir the onion for about 3 minutes. Add the garlic and broccoli. Cook and stir for 2 more minutes.
- Return the chicken to the pan. Add entire jar of pasta sauce, cayenne pepper, and salt. Gently mix to blend ingredients. Cover. Simmer until chicken and vegetables are warmed through, about 4 minutes.
- Drop pasta into boiling water. Cook according to package directions for the shortest recommended time, about 2 minutes. Drain.
- Divide pasta among four dinner plates (about 1 cup each). Top each with one-fourth of the chicken and sauce mixture. Serve immediately.

vield: 4 servings

serving size:

about 2 C pasta and chicken

each serving provides:

calories 452 total fiber 13 q total fat 10 q protein 31 a saturated fat 1 q carbohydrates 66 g cholesterol 569 mg 48 mg potassium sodium 412 mg

whole-wheat bow tie pasta with puttanesca sauce

capers, olives, and anchovy paste will make this quick, but rich, sauce a weeknight favorite

whole-wheat bow tie pasta 8 oz (farfalle)

2 Tbsp olive oil

1½ C onion, diced

2 Tbsp garlic, minced or pressed

(about 5 cloves)

½ tsp cayenne pepper

anchovy paste (optional) 2 tsp

(35 oz) no-salt-added 1 can whole peeled tomatoes, coarsely chopped

1 Tbsp capers

pitted black olives, each sliced 8 lengthwise into 6 pieces

fresh parsley sprigs, rinsed and 4 dried (optional)

In a 4-quart saucepan, bring 3 quarts of water to a boil over high heat.

Prep time:

Cook time:

10 minutes

12 minutes

- Add pasta, and cook according to package directions for the shortest recommended time, about 10 minutes. Drain.
- Meanwhile, in a large nonstick pan, heat olive oil over medium heat. Add onion. Cook and stir for 5 minutes, until onion begins to soften.
- Add garlic, cayenne pepper, and anchovy paste. Cook and stir another 5 minutes.
- Add chopped tomatoes, capers, and olives. Cook and stir until heated through.
- Divide pasta among four dinner plates (about 1½ cups each). Spoon sauce over pasta. Garnish with parsley if desired.

Tip: Excellent with Grilled Romaine Lettuce With Caesar Dressing (on page 105) and pan-grilled shrimp or chicken.

vield: 4 servings

serving size:

about 1½ C pasta

each serving provides:

calories 342 total fiber 12 a total fat 8 q protein 11 a saturated fat 1 q carbohydrates 62 g cholesterol 537 mg 9 mg potassium sodium 455 mg

turkey bolognese with

shell pasta

anise seed makes turkey taste like Italian sausage, with none of the saturated fat; the red wine and dried mushrooms make this a uniquely delicious dish

1½ C dry red wine (optional)

½ oz dried porcini mushrooms

(optional)

1 C onion, chopped

1/2 C celery, rinsed and chopped

1 C carrots, rinsed and thinly sliced

or shredded

1 Tbsp garlic, pressed or finely

chopped (about 2-3 cloves)

1 Tbsp olive oil

12 oz 99 percent lean ground turkey

1 tsp anise seed

¼ tsp salt

8 oz medium shell pasta

4 Tbsp no-salt-added tomato paste

½ C shredded parmesan cheese

Optional step: Bring the wine to a boil in a medium saucepan. Break up the mushrooms, then stir them into the wine. Cover, reduce heat, and simmer for 20 minutes.

Prep time:

Cook time:

5 minutes

35 minutes

- 2 Finely chop the onion, celery, carrots, and garlic. Or you can coarsely chop them, place them in a food processor, and pulse until all vegetables are finely chopped.
- In a 4-quart saucepan, bring 3 quarts of water to a boil over high heat.
- While the water is heating up, warm the olive oil in a large nonstick pan over medium-high heat. Crumble in the ground turkey. Sprinkle with anise seed and salt. Cook for 5–10 minutes to brown, stirring occasionally.
- Meanwhile, when the water comes to a boil, add pasta to boiling water. Cook according to package directions for the shortest recommended time, about 10–12 minutes.
- Add vegetables to cooking turkey. Reduce heat to medium. Cook and stir 10 minutes until all vegetables are soft, but not browned. Add tomato paste, and simmer for an additional 5–10 minutes. (Continue to optional step 7 if including the optional ingredients; otherwise, skip to step 8.)

continued on page 75

turkey bolognese with shell pasta (continued)

- Optional step: While the pasta and turkey mixture cooks, strain mushrooms, draining unabsorbed wine directly into the turkey mixture. Place mushrooms on a cutting board and chop finely, or place in food processor and pulse once or twice to more finely chop mushrooms. Stir mushrooms into turkey mixture. Simmer for 10–15 minutes to blend flavors.
- Drain pasta. Add pasta to turkey mixture (the minimum internal temperature of cooked turkey should be 165 °F). Stir to blend well.
- Divide pasta mixture evenly (about 2 cups each) among four dinner plates. Top each with 2 tablespoons of shredded parmesan cheese.

Tip: Serve with a side of sliced fresh tomatoes, cucumbers, and balsamic vinegar.

vield: 4 servings serving size: about 2 C pasta

calories	463	total fiber	5 g
total fat	9 g	protein	35 g
saturated fat	3 g	carbohydrates	47 g
cholesterol	63 mg	potassium	734 mg
sodium	465 ma		

lemon and garlic pasta with pan-seared scallops

for a delicious and quick meal, this pasta and scallops dish will hit the spot

large lemon, grated for zest(and freshly squeezed for2 Tbsp lemon juice)

1 Tbsp garlic, minced or pressed (about 2–3 cloves)

2 Tbsp olive oil, divided into two

1-Tbsp portions

16 large sea scallops (about 1 lb)

1/4 tsp salt

1/8 tsp ground black pepper

8 oz very thin spaghetti (vermicelli

or angel hair)

2 Tbsp shredded parmesan cheese

1 In a 4-quart saucepan, bring 3 quarts of water to a boil over high heat. When the water boils, reduce heat to simmer until you're ready to cook the pasta (step 5).

Prep time:

Cook time:

While the water is heating up, use a grater to take off small peels of the skin of the lemon into a small saucepan. Cut the lemon in half and squeeze the juice into the pan and remove pits. Use the back of a large spoon to press the inside of the lemon to extract more juice. Add the garlic and 1 tablespoon of the olive oil to the saucepan. Stir to blend well. Place on stovetop on low heat.

continued on page 77

10 minutes

10 minutes

lemon and garlic pasta with pan-seared scallops (continued)

- Heat a large nonstick pan or grill pan on high temperature until very hot. Sprinkle the scallops with salt, pepper, and 1 tablespoon of olive oil. Toss to coat well.
- Place the scallops in the hot pan. Cook about 4 minutes on each side, or until scallops are well browned and firm and milky white to the center (to a minimum internal temperature of 145 °F).
- After turning the scallops to the second side, drop the pasta into the boiling water. Set temperature on medium, and cook for 2 minutes or the shortest recommended time according to package directions.
- When the pasta is done, set aside ½ cup of the cooking water. Drain the pasta. Return drained pasta to the pot, and toss with the warm olive oil mixture and the ½ cup reserved pasta water.
- Divide the pasta equally among four plates (about 1 cup per plate). Top each with four scallops.
- Garnish each dish with ½ tablespoon of shredded parmesan cheese. Serve immediately.

Tip: Delicious with a side of **Baby Spinach With Golden Raisins and Pine Nuts** (on page 107).

vield: 4 servings

serving size:

4 scallops, 1 C pasta

cach serimg profiles.				
calories	376	total fiber	2 g	
total fat	9 g	protein	28 g	
saturated fat	2 g	carbohydrates	43 g	
cholesterol	48 mg	potassium	426 mg	
sodium	429 mg			

classic macaroni and cheese

this recipe proves you don't have to give up your favorite dishes to eat heart healthy meals—here's a lower fat version of a true classic

- 2 C macaroni
- ½ C onion, chopped
- 1/2 C fat-free evaporated milk
- 1 medium egg, lightly beaten
- 1/4 tsp ground black pepper
- 1¼ C (4 oz) low-fat sharp cheddar cheese, finely shredded

Cooking spray

1 Cook macaroni according to package directions—but do not add salt to the cooking water. Drain and set aside.

Prep time:

Cook time:

5 minutes

40 minutes

- 2 Spray a casserole dish with nonstick cooking spray.
- Preheat oven to 350 °F.
- 4 Lightly spray a saucepan with nonstick cooking spray. Add onion to saucepan and sauté for about 3 minutes over medium heat.
- 5 In a bowl, combine macaroni, onion, and the remaining ingredients, and mix thoroughly.
- Transfer mixture into casserole dish.
- Bake for 25 minutes or until bubbly. Let stand for 10 minutes before serving.

Tip: Pairs nicely with steamed broccoli and garlic.

each serving provides:

calories 200 to total fat 4 g p saturated fat 2 g cocholesterol 34 mg p sodium 120 mg

total fiber 1 g protein 11 g carbohydrates 29 g potassium 119 mg

5 minutes

10 minutes

sweet and sour seashells

drain the marinade before serving this dish to lower the fat and sodium—but keep all the great taste

1 lb small seashell pasta (9 C cooked) 2 Tbsp vegetable oil 3/4 C sugar 1/2 C cider vinegar 1/2 C wine vinegar 1/2 C water 3 Tbsp prepared mustard ground black pepper 1/8 tsp (2 oz) sliced pimientos 1 jar 2 small cucumbers, rinsed 2 small onions, thinly sliced

leaves lettuce, rinsed and dried

1 Cook pasta according to package directions—but do not add salt to the cooking water. Drain, rinse with cold water, and drain again. Stir in oil.

Prep time:

Cook time:

- Transfer to a 4-quart bowl. In blender, place sugar, vinegars, water, prepared mustard, pepper, and pimientos. Process at low speed for 15–20 seconds, or just enough so flecks of pimiento can be seen. Pour over pasta.
- 3 Score cucumber peels with fork tines (optional). Cut cucumbers in half lengthwise, then slice thinly. Add to pasta, along with onions. Toss well.
- 4 Drain, and serve; each serving size is 1 cup pasta on two lettuce leaves.

Tip: Pairs nicely with grilled chicken or shrimp.

18

yield:

9 servings serving size:

1 C pasta, 2 lettuce leaves

each serving provides:

calories 316
total fat 4 g
saturated fat 0 g
cholesterol 0 mg
sodium 70 mg

total fiber 4 g protein 8 g carbohydrates 62 d

carbohydrates 62 g potassium 300 mg

tuscan beans with

tomatoes and oregano

dine outside on a warm summer evening with this cool and satisfying salad

1 can	(15½ oz) low-sodium chickpeas (or garbanzo beans), drained and rinsed

- 2 C cherry tomatoes, rinsed and halved
- 1 Tbsp olive oil
- balsamic vinegar 1 tsp
- 2 Tbsp fresh oregano, minced (or 1 tsp dried)
- ground black pepper % tsp
- ½ tsp salt-free seasoning blend
- 4 whole inner leaves of romaine lettuce, rinsed and dried

In a large salad bowl, combine beans and tomatoes.

Prep time:

Cook time:

15 minutes

0 minutes

- In a small bowl, combine olive oil, vinegar, oregano, pepper, and salt-free seasoning blend. Using a wire whisk, beat the ingredients until they blend into one thick sauce at the point where the oil and vinegar no longer separate.
- Pour the dressing over the beans and tomatoes, and mix gently to coat.
- Line four salad bowls with one romaine lettuce leaf each.
- Top each leaf with one-fourth of the bean mixture, and serve.

Tip: Serve with a fresh green salad and crusty bread to soak up the delicious dressing.

Note: If you can't find beans labeled "low-sodium," compare the Nutrition Facts panels to find the beans with the lowest amount of sodium. Rinsing can help further reduce the sodium level.

caribbean casserole

this tropical-inspired dish is gently spiced for a rich flavor

1 medium onion, chopped

1/2 green bell pepper, rinsed and diced

canola oil

1 Tbsp

1 can (14½ oz) stewed tomatoes

(15½ oz) low-sodium black 1 can

> beans (or beans of your choice), drained and rinsed

dried oregano 1 tsp garlic powder ½ tsp

1½ C instant brown rice, uncooked Sauté onion and green pepper in canola oil, in a large pan, until tender. Do not brown.

Prep time:

Cook time:

10 minutes

10 minutes

- Add tomatoes and beans (including liquid from both), as well as oregano and garlic powder. Bring to a boil.
- Stir in rice and cover. Reduce heat to simmer for 5 minutes. Remove from heat, and let stand for 5 minutes before serving.

Tip: Finish the meal with delicious tropical fruit, such as mangoes, papayas, or pineapple.

Note: If you can't find beans labeled "low-sodium," compare the Nutrition Facts panels to find the beans with the lowest amount of sodium. Rinsing can help further reduce the sodium level.

each serving provides:				
calories	185	total fiber	7 g	
total fat	1 g	protein	7 g	
saturated fat	0 g	carbohydrates	37 g	
cholesterol	0 mg	potassium	292 mg	
sodium	297 mg			

red beans and rice

this quick and easy classic Cajun dish is great for a weeknight meal at home, or fun to serve at a party

i ibsp	Olive Oli
1 C	onion, cut into ½-inch pieces
1 C	green bell pepper, rinsed and diced
1 Tbsp	garlic, minced or pressed (about 2–3 cloves)
1½ tsp	ground cumin
1½ tsp	dried oregano
1 can	(14½ oz) low-sodium chicken broth or vegetable broth

1 Then olive oil

1/2 C

2 cans

rinsed

Heat oil in a 12-inch sauté pan over medium heat. Cook onion, stirring occasionally, for 5 minutes, until pieces begin to soften, but not brown.

Prep time:

Cook time:

5 minutes

25 minutes

- Meanwhile, dice green pepper into pieces about 1/4 inch in size. Tip: Slice pepper lengthwise into 1/4-inch strips. Holding the strips together, cut crosswise into 1/4-inch pieces. Add green pepper to cooking onion. Cover. Cook for 5 minutes, stirring occasionally.
- While the green pepper and onion cook, mince the garlic. Add garlic, cumin, and oregano to the sauté pan. Cook and stir for 1 minute.
- Add broth and rice to the sauté pan with green pepper and onion. Stir well, cover, and simmer for 10 minutes.
- Meanwhile, drain beans and rinse thoroughly.
- Add beans to sauté pan. Stir well. Cover. Simmer for 5 minutes to heat beans and blend flavors.

Tip: Try serving with steamed broccoli on the side.

instant brown rice, uncooked

red kidney beans, drained and

(15 oz each) low-sodium

Note: If you can't find beans labeled "low-sodium," compare the Nutrition Facts panels to find the beans with the lowest amount of sodium. Rinsing can help further reduce the sodium level.

corn and black bean burritos

these burritos are high in flavor and easy to make

1⁄4 C	scallions (green onions), rinsed and sliced into ¼-inch wide circles, including green tops
1⁄4 C	celery, rinsed and finely diced
1¼ C	frozen yellow corn
1/2	ripe avocado, peeled and diced
2 Tbsp	fresh cilantro, chopped (or substitute 2 tsp dried coriander)
1 can	(15½ oz) black beans, drained and rinsed
1⁄4 C	reduced-fat shredded cheddar cheese
1⁄4 C	salsa or taco sauce (look for lowest sodium version)
12	(9-inch) whole-wheat tortillas

- Preheat oven to 350 °F.
- Combine scallions, celery, and corn in a small saucepan. Add just enough water to cover.
- Cover, bring to a boil, and reduce heat to medium. Simmer for 5 minutes, until vegetables soften. Drain vegetables. Set aside to cool.

Prep time:

Cook time:

20 minutes

5 minutes

- Combine avocado, cilantro, and beans in a large mixing bowl. Add cheese and salsa, and mix.
- When corn mixture has cooled slightly, add to avocado mixture.
- In a large nonstick pan over medium heat, warm each tortilla for about 15 seconds on each side. Place each tortilla on a flat surface. Spoon ⅓ cup of the mixture into the center of the tortilla. Fold the top and bottom of the tortilla over the filling. Fold in the sides to make a closed packet.
- Repeat with the remaining tortillas.
- When all tortillas are wrapped, continue heating in the oven 5 minutes, until all are warm and cheese is melted

Tip: Try serving with extra salsa on the side.

vield:

12 servings serving size:

1 burrito

each serving provides:

calories 189 total fat 3 q saturated fat 0 q cholesterol 0 mg sodium 257 mg total fiber 3 q protein 8 q carbohydrates 34 g 204 mg potassium

lentils with brown rice and kale

for a different flavor and even more fiber and protein, try quinoa in place of the brown rice; quinoa (pronounced KEEN-wah) is a grain native to South America

For lentils and kale:

1 C brown lentils, rinsed

1/4 tsp salt

1/8 tsp ground black pepper

4 C kale, with heavy stems removed, rinsed and dried

For brown rice:

1 C instant brown rice, uncooked (for quinoa, follow cooking instructions on box)

1/4 tsp salt

1/2 tsp dried basil

For onion:

2 Tbsp olive oil

2 C onion, diced

¼ tsp salt

1/8 tsp ground black pepper

1 Rinse lentils thoroughly in a fine wire colander, and remove any stones or debris.

Prep time: Cook time:

- In a 4-quart saucepan, cover lentils with 2½ cups of water. Add salt and pepper. Cover, and bring to a boil over high heat. Reduce heat. Simmer for 15 minutes (until adding kale in step 5).
- In another saucepan, bring 2 cups of water to a boil. Add rice, salt, and basil. Cover, and cook for 10 minutes. Set aside.
- In a medium sauté pan, warm olive oil over medium heat and add onion, salt, and pepper. Cook and stir until the onion pieces become soft and dark brown (caramelized), but not burnt. If the onions start to stick to the pan, add a few drops of water and scrape the onions loose. Keep cooking until onions are completely caramelized (about 10–15 minutes total). Remove from pan and set aside.
- After the lentils have cooked for 15 minutes, lightly place the kale on top of the lentils. Do not stir. Cover. The kale will steam while the lentils continue to cook, for another 15 minutes.

continued on page 89

5 minutes

35 minutes

lentils with brown rice and kale (continued)

- When the lentils are tender, but not mushy, mix the lentils, kale, and caramelized onions in the sauté pan and stir.
- To serve, put 1 cup of the lentil mixture, in the form of a ring, on each of four dinner plates. Fill the center of each ring with one-fourth of the brown rice. Serve immediately.

Tip: For starters, try the Creamy Squash Soup With Shredded Apples (on page 114).

vield: 4 servings

serving size:

1 C lentils, 1/3 C rice, 1/2 C kale

each serving provides:

total fiber 19 g calories 456 21 g total fat 9 q protein carbohydrates 77 q saturated fat 1 q 864 mg potassium cholesterol 0 mg sodium 472 mg

broccoli with asian tofu

the wonder of tofu is that it takes on the flavor of your favorite marinade

1 pkg (16 oz) firm tofu, drained

2 Tbsp lite soy sauce

1 tsp sesame oil (optional)

1/2 Tbsp brown sugar

1 Tbsp fresh ginger root, finely

chopped or shredded

(or 1 tsp ground)

1 lb fresh broccoli, rinsed and cut

into individual spears

1 Tbsp peanut oil or vegetable oil

1/4 tsp crushed red pepper

4 Tbsp garlic, peeled and thinly sliced

(about 8 cloves)

1 Tbsp sesame seeds (optional)

Cooking spray

Slice tofu into eight pieces. Place on a plate or flat surface covered with three paper towels. Top with four more paper towels. Top with another flat plate or cutting board. Press down evenly and gently to squeeze out moisture. Throw away paper towels. Replace with fresh paper towels and press again. (The more liquid you remove, the more sauce the tofu will absorb.)

Prep time:

Cook time:

20 minutes

20 minutes

- Place tofu in a bowl just big enough to hold all eight pieces lying on their widest side without overlapping.
- In a small bowl, combine the soy sauce, sesame oil, brown sugar, and ginger into a marinade, and stir thoroughly. Pour over tofu. Carefully turn the tofu several times to coat well. Set aside.

continued on page 91

broccoli with asian tofu (continued)

- Meanwhile, heat a large nonstick sauté pan coated with cooking spray. Add broccoli and sauté for about 5 minutes, until it turns bright green and becomes tender and crispy. Remove broccoli from pan and set aside.
- Heat a grill pan or flat sauté pan over high heat. Drain tofu, reserving marinade. Place on grill pan to heat for about 3 minutes. Gently turn. Heat the second side for 3 minutes.
- At the same time, in the sauté pan over medium-low heat, warm the peanut oil, crushed red pepper, and garlic until the garlic softens and begins to turn brown, about 30 seconds to 1 minute. Add broccoli and reserved marinade, and gently mix until wellcoated.
- Place two slices of tofu on each plate with one-quarter of the broccoli and marinade mixture. Sprinkle with sesame seeds (optional).

Tip: Delicious served on top of brown rice or Asian-style noodles (soba or udon).

vield:

4 servings

serving size:

2 slices tofu, with broccoli and marinade mixture

calories	183	total fiber	4 g
total fat	11 g	protein	14 g
saturated fat	2 g	carbohydrates	13 g
cholesterol	0 mg	potassium	556 mg
sodium	341 ma	·	Ĭ

three-bean chili with chunky tomatoes

spice is nice, especially on a chilly night!

2 Tbsp	canola oil
1 C	onion, coarsely chopped
½ C	celery, rinsed and chopped
1 C	green bell pepper, rinsed and diced
1 can	(15½ oz) low-sodium black beans, drained and rinsed
1 can	(15½ oz) low-sodium red kidney beans, drained and rinsed
1 can	(15½ oz) low-sodium pinto beans, drained and rinsed
2 cans	(14½ oz each) no-salt-added diced tomatoes with basil, garlic, and oregano
1 Tbsp	ground cumin

In an 8-quart soup or pasta pot, heat the oil over medium heat until hot but not smoking. Add onion. Cook and stir until onion starts to soften, about 5 minutes.

Prep time:

Cook time:

10 minutes

20 minutes

- 2 Add celery and green pepper. Cook and stir another 5 minutes, until all vegetables soften.
- 3 Add drained and rinsed beans to pot.
- 4 Stir in tomatoes, cumin, and chili powder.
- 5 Bring to a boil. Cover, reduce heat, and simmer 10–20 minutes to blend flavors.
- 6 Serve immediately.

Tip: Delicious with rice or a side of **Good-for-You Cornbread** (on page 119).

Note: If you can't find beans labeled "low-sodium," compare the Nutrition Facts panels to find the beans with the lowest amount of sodium. Rinsing can help further reduce the sodium level.

1 Tbsp chili powder

caribbean pink beans

Prep time: Soak beans overnight;

then 10 minutes

Cook time: 60 minutes

this dish stays healthy by using beans prepared without lard or other fat

1 lb dried pink beans

2 medium plantains, finely chopped

- 1 large tomato, rinsed and finely chopped
- small red bell pepper, rinsed 1 and finely chopped
- 1 medium white onion, finely chopped

1½ Tbsp garlic, minced (about 3 cloves) 1½ tsp salt

- Rinse and pick through beans for rocks and other debris (discard these). Put beans in large pot, and add 10 cups of water. Place pot in refrigerator, and allow beans to soak overnight.
- Place the soaked and drained beans in a large pot with enough water to cover them by about 1 inch. Boil gently with lid tilted until beans are soft, about 1 hour. Add more water while beans are cooking if water level drops below the top of the beans.
- Add plantains, tomato, red pepper, onion, garlic, and salt. Continue cooking at low heat until plantains are soft.
- Serve warm.

Tip: Try serving with a whole grain, such as **Quinoa With Paprika and Cumin** (on page 118).

outility profitation		
calories	133	
total fat	0 g	
saturated fat	0 g	

each serving provides:

cholesterol 0 mg sodium 205 mg total fiber 5 q protein 6 q carbohydrates

28 g 495 mg potassium

edamame stew

this spicy stew can be frozen for later use

1 bag	(16 oz) frozen shelled edamame
	(green soybeans)*
1 can	(35 oz) no-calt-added

(35 oz) no-salt-added 1 can Italian whole peeled tomatoes with basil, diced into small chunks

2 C zucchini, rinsed, quartered, and sliced

vellow onion, diced 1 C

1 Tbsp olive oil

1 Tbsp around cumin

ground cayenne pepper ½ tsp

ground allspice (or substitute **½** tsp cinnamon or pumpkin pie spice)

2 Tbsp garlic, minced or pressed (about 5 cloves)

1 C frozen vellow corn

1/4 tsp salt

2 Tbsp lemon juice (or 1 large lemon,

freshly juiced)

1/2 tsp dried oregano Place frozen edamame in a deep saucepan with just enough water to cover. Bring to a boil over high heat. Reduce heat to medium and cover. Cook for 5 minutes. Drain. Set aside.

Prep time:

Cook time:

20 minutes

20 minutes

- While soybeans cook, chop tomatoes, zucchini, and onion.
- In a large nonstick sauté pan, cook onion in olive oil over medium heat until soft, about 5 minutes.
- Stir in cumin, cayenne pepper, and allspice (or cinnamon/pumpkin pie spice). Cook and stir for about 2 minutes.
- Add garlic. Cook and stir for 1 minute.
- Stir in the drained edamame, tomatoes, zucchini, corn, and salt.
- Cover. Simmer until zucchini is tender, about 15 minutes.
- Stir in lemon juice and oregano.
- Serve immediately.

Tip: Serve over brown rice for a complete meal.

* Frozen edamame is available in most grocery stores.

vield: 4 servings

serving size: 2 C stew

each serving provides:

calories 285 total fiber 14 a total fat 10 q protein 16 a saturated fat 1 q carbohydrates 40 g cholesterol 1,227 mg 0 mg potassium sodium 303 mg

tofu stir-fry with

spicy sauce

have all your ingredients cut and ready to go, because when the cooking starts, things happen really fast!

1 pkg	(16 oz) firm tofu, drained
1/4 tsp	ground cayenne pepper
½ tsp	ground ginger or pumpkin pie spice (or try Chinese five-spice mix)
3 Tbsp	light teriyaki sauce
1 tsp	sesame oil (optional)
1 can	(14½ oz) low-sodium chicken broth or vegetable broth, divided
1 Tbsp	cornstarch
1 Tbsp	canola oil, divided into three 1-tsp portions
½ head	Chinese (napa) cabbage, rinsed and cut in ½-inch strips (6–8 C)
1 C	scallions (green onions), rinsed and sliced
1 Tbsp	garlic, minced or pressed (about 2–3 cloves)
1 C	carrots, peeled, thinly sliced or shredded
1 C	red bell pepper, rinsed and sliced
1 can	(8 oz) water chestnuts, sliced

1 Slice tofu lengthwise into four pieces. Place on a plate or flat surface covered with three paper towels. Cover with three more layers. Press evenly and gently with a flat plate or cutting board to squeeze out water. Throw away paper towels. Replace with fresh paper towels and press again. Restack the slices and cut into ½-inch wide strips. Place tofu in a bowl just big enough to hold all strips lying on their widest side without overlapping.

Prep time:

Cook time:

40 minutes

10 minutes

- In a small bowl, combine cayenne pepper, ginger (or pumpkin pie spice/Chinese five-spice mix), teriyaki sauce, sesame oil (optional), and ½ cup of the chicken broth. Stir well, and then pour over the tofu. Set aside for 20 minutes.
- 3 Combine the remaining chicken broth and the cornstarch. Stir until cornstarch dissolves. Set aside.
- In a large wok or large nonstick pan, heat 1 teaspoon of canola oil until very hot, but not smoking. While the pan heats, drain tofu marinade into cornstarch mixture.
- Place half the tofu slices in the hot pan. Cook just until brown, about 1 minute per side. Remove from pan and set aside. Repeat with 1 teaspoon of oil and remaining tofu.

continued on page 97

tofu stir-fry with spicy sauce (continued)

- Add the last teaspoon of oil to the pan. Stir in half the cabbage, beginning with the stalk end, the scallions, and the garlic. Cook and stir over high heat for 2 minutes.
- Add the carrots, red pepper, and remaining cabbage. Cook and stir for 1 minute.
- Add the water chestnuts and tofu. Cook and stir for 1 minute.
- Stir the cornstarch mixture, then add to the pan. Reduce heat to medium. Cook and stir for 1 minute. until sauce thickens and all ingredients are well mixed and thoroughly coated with sauce. Serve immediately.

Tip: Delicious with steamed rice or Asian-style noodles (soba or udon).

vield: 4 servings

serving size:

2 C tofu and vegetables

91			
calories	232	total fiber	8 g
total fat	10 g	protein	16 g
saturated fat	1 g	carbohydrates	23 g
cholesterol	0 mg	potassium	1,504 mg
sodium	289 mg		

- asparagus with lemon sauce
- cauliflower with wholewheat breadcrumbs
- grilled romaine lettuce with caesar dressing
- baby spinach with golden raisins and pine nuts
- roasted beets with orange sauce
- autumn salad
- limas and spinach
- cinnamon-glazed baby carrots
- creamy squash soup with shredded apples

asparagus with lemon sauce

lemon sauce makes fresh asparagus the perfect side dish for fish, scallops, chicken, or meat dishes

20 medium asparagus spears, rinsed and trimmed

fresh lemon, rinsed (for peel 1 and juice)

reduced-fat mayonnaise 2 Tbsp

1 Tbsp dried parsley

1/8 tsp ground black pepper

1/16 tsp salt Place 1 inch of water in a 4-quart pot with a lid. Place a steamer basket inside the pot, and add asparagus. Cover and bring to a boil over high heat. Reduce heat to medium. Cook for 5–10 minutes. until asparagus is easily pierced with a sharp knife. Do not overcook.

Prep time:

Cook time:

5 minutes

10 minutes

- While the asparagus cooks, grate the lemon zest into a small bowl. Cut the lemon in half and squeeze the juice into the bowl. Use the back of a spoon to press out extra juice and remove pits. Add mayonnaise, parsley, pepper, and salt. Stir well. Set aside.
- When the asparagus is tender, remove the pot from the heat. Place asparagus spears in a serving bowl. Drizzle the lemon sauce evenly over the asparagus (about 1½ teaspoons per portion) and serve.

vield: 4 servings

serving size:

5 spears, 1½ tsp sauce

each serving provides:

calories 39 total fiber 2 q total fat 0 q protein 2 q 7 g saturated fat 0 q carbohydrates cholesterol 241 mg 0 mg potassium sodium 107 mg

cauliflower with Cook time: whole-wheat breadcrumbs

this side dish is rich in flavor, but low in calories

whole-wheat bread 1 slice

medium cauliflower head. rinsed

½ tsp salt

soft tub margarine 1 Tbsp ground black pepper ½ tsp

Place the bread in a toaster oven on very low heat. Toast as long as possible without burning (about 5 minutes).

Prep time:

10 minutes

10 minutes

- 2 While bread toasts, trim leaves and stalks from cauliflower. Cut into individual florets.
- 3 Place 1 inch of water in a 4-quart pot with lid. Insert steamer basket, and place cauliflower in basket. Sprinkle with salt. Cover. Bring to a boil over high heat. Reduce heat to medium. Steam for 5–8 minutes, until easily pierced with a sharp knife. Do not overcook.
- While cauliflower steams, break toast into small pieces. Pulse toast in food processor until mediumsized crumbs form. Tip: If you don't have a food processor, break or crush the toasted bread into finer pieces or buy whole-wheat breadcrumbs and use 2 tablespoons.
- When cauliflower is done, remove from heat. Melt margarine in another pan over medium heat. Add breadcrumbs and pepper. Cook and stir, about 5 minutes. Add cauliflower to pan with breadcrumbs. Toss until well coated. Serve immediately.

calories	45	total fiber	2 g
total fat	4 g	protein	2 g
saturated fat	0 g	carbohydrates	5 g
cholesterol	0 mg	potassium	152 mg
sodium	120 mg	·	_

grilled romaine lettuce with

caesar dressing

try this new approach to salad—grill it!

whole-wheat bread 1 slice 2 heads romaine lettuce, rinsed and halved lengthwise olive oil 4 tsp

light Caesar dressing 4 tsp shredded parmesan cheese 4 Tbsp

16 cherry tomatoes, rinsed

and halved

- Preheat grill pan on high temperature.
- Cube the bread. Spread in a single layer on a foilcovered tray for a toaster oven or conventional oven. Toast to a medium-brown color and crunchy texture. Remove. Allow to cool.

Prep time:

Cook time:

20 minutes

5 minutes

- Brush the cut side of each half of romaine lettuce with 1 teaspoon of olive oil.
- Place cut side down on a grill pan on the stovetop. Cook just until grill marks appear and romaine is heated through, about 2-5 minutes.
- Place each romaine half on a large salad plate. Top each with one-fourth of the bread cubes. Drizzle each with 1 teaspoon of light Caesar dressing. Sprinkle each with 1 tablespoon of shredded parmesan cheese. Garnish with eight tomato halves around each plate.

vield: 4 servings

serving size:

½ head of romaine lettuce with toppings

each serving provides:

calories 162 total fiber 8 q total fat 8 q protein 8 q saturated fat 2 q carbohydrates 17 g cholesterol 931 mg 6 mg potassium sodium 241 mg

baby spinach with

golden raisins and pine nuts

sweet golden raisins and crunchy pine nuts make this a fabulous way to get your spinach

4 Tbsp pine nuts

(10 oz each) leaf spinach, rinsed 2 bags

golden seedless raisins ²/₃ **C**

ground nutmeg ½ tsp

½ tsp salt In a medium nonstick pan over high heat, cook and stir the pine nuts until they begin to brown lightly and smell toasted, but not burnt. Set the pine nuts aside in another dish.

Prep time:

Cook time:

0 minutes

10 minutes

- Return the pan to the burner over medium-high heat. Add ¼ cup water. As it begins to boil, add a small handful of the spinach. Cook and stir just until it begins to wilt. Then push it to the side of the pan, and add another 1/4 cup water and handful of spinach. Continue until all the spinach has been cooked, adding the raisins with the last handful of spinach.
- Sprinkle with nutmeg and salt. Cook and stir until all the spinach is wilted and the raisins are warm.
- Remove from heat. Press out excess water. Place 1 cup spinach and raisins in a serving bowl. Top with pine nuts.

vield: 4 servings

serving size:

1 C spinach and raisins

each serving provides:

calories 76 total fiber 3 q total fat 3 q protein 3 q saturated fat 0 q carbohydrates 13 g cholesterol 510 mg 0 mg potassium sodium 130 mg

roasted beets with orange sauce

this colorful side dish comes alive with orange flavor

11/2 lb small beets, leaves trimmed, peeled and cut into four chunks

olive oil 1 tsp

1 orange, rinsed (for peel and juice)

anise seeds (optional) **½** tsp

Preheat oven to 450 °F. Cover a baking sheet with aluminum foil for easy cleanup.

Prep time:

Cook time:

10 minutes

45 minutes

- In a medium bowl, toss the beets with the olive oil until well coated
- Spread beets on baking sheet in a single layer.
- Bake 30-40 minutes. When done, beets should be easily pierced with a sharp knife.
- While beets bake, grate the zest from the orange. Place in a small bowl. Cut the orange in half. Squeeze the juice (about ½ cup) into the bowl with the orange zest. (Use a large spoon to press the inside of the orange to extract more juice.) Add anise seeds (optional). Set aside.
- When the beets are tender, return them to the tossing bowl. Pour the juice mixture over the beets. Mix well to coat, and serve.

5.			
calories	59	total fiber	4 g
total fat	0 g	protein	2 g
saturated fat	0 g	carbohydrates	12 g
cholesterol	0 mg	potassium	387 mg
sodium	88 ma		

autumn salad

fruit and nuts make this salad a fun starter or side to most main-dish meals . . . and it can be served year round!

- 1 Granny Smith apple, rinsed and thinly sliced (with skin)
- 2 Tbsp lemon juice
- 1 bag mixed lettuce greens (or your favorite lettuce) (about 5 C), rinsed
- ½ C dried cranberries¼ C walnuts, chopped
- 1/4 C unsalted sunflower seeds
- **⅓** C low-fat raspberry vinaigrette dressing

- 1 Sprinkle lemon juice on the apple slices.
- Mix the lettuce, cranberries, apple, walnuts, and sunflower seeds in a bowl.

Prep time:

Cook time:

10 minutes

0 minutes

Toss with raspberry vinaigrette dressing, to lightly cover the salad, and serve.

each serving p	rovides:		
calories total fat saturated fat cholesterol sodium	138 7 g 1 g 0 mg 41 mg	total fiber protein carbohydrates potassium	3 g 3 g 19 g 230 mg

Imas and spinach

not your mother's lima beans, this dish is full of flavor as well as fiber

2 C frozen lima beans ½ C onion, chopped 1 C fennel bulb, rinsed and cut into 4-inch strips

1/4 C low-sodium chicken broth 1 bag (10 oz) leaf spinach, rinsed

1 Tbsp distilled vinegar % tsp ground black pepper 1 Tbsp dried chives

vegetable oil

In a saucepan, steam or boil lima beans in unsalted water for about 10 minutes. Drain.

Prep time:

Cook time:

10 minutes

15 minutes

In sauté pan, sauté onion and fennel in oil.

Add beans and chicken broth to sauté pan, and cover. Cook for 2 minutes.

Stir in spinach. Cover and cook until spinach has wilted, about 2 minutes.

Stir in vinegar and pepper. Cover and let stand for 30 seconds.

Sprinkle with chives and serve.

1 Tbsp

vield: 4 servings serving size: 1 C limas and spinach each serving provides:

calories 93 total fiber 6 q total fat 2 q protein 5 q saturated fat 1 q carbohydrates 15 g cholesterol potassium 452 mg 0 mg sodium 84 mg

cinnamon-glazed baby carrots

no one will be able to resist this sweet veggie side dish that's great with most meat, chicken, and seafood

4 C baby carrots, rinsed and split lengthwise if very thick (or frozen presliced carrots)

2 Tbsp soft tub margarine

2 Tbsp brown sugar

ground cinnamon **½** tsp

1/8 tsp salt Place the carrots in a small saucepan. Add just enough water to barely cover the carrots. Cover. Bring to a boil. Reduce heat to medium. Cook for 7–8 minutes, just until the carrots are easily pierced with a sharp knife.

Prep time:

Cook time:

3 minutes

11 minutes

- While the carrots are cooking, combine margarine, brown sugar, cinnamon, and salt in a small saucepan, and melt together over low heat (or put in a microwave-safe bowl and microwave for a few seconds on high power, until margarine is mostly melted). Stir well to combine ingredients.
- Drain carrots, leaving them in the saucepan. Pour cinnamon mixture over carrots. Cook and stir over medium heat for 2–3 minutes, just until the carrots are thoroughly coated and the glaze thickens slightly. Serve warm.

vield: 4 servings serving size: 1 C carrots

each serving provides:

calories 67 total fiber 2 q total fat 3 q protein 1 q saturated fat 0 q carbohydrates 10 g cholesterol 260 mg 0 mg potassium sodium 149 mg

creamy squash soup with

shredded apples

this quick-to-fix soup is bursting with warm-you-up-flavor—serve with a crisp green salad and crusty whole-wheat bread

2 boxes (16 oz each) of frozen pureed winter (butternut) squash

2 medium apples (try Golden Delicious or Gala)

1 Tbsp olive oil

1/2 tsp pumpkin pie spice
2 cans (12 oz each) fat-free
evaporated milk

1/4 tsp salt

1/8 tsp ground black pepper

1 Place the frozen squash in a microwave-safe dish. Cover loosely. Defrost in the microwave on medium power for 5–10 minutes, until mostly thawed.

Prep time:

Cook time:

10 minutes

20 minutes

- Meanwhile, peel then shred the apples using a grater or food processor, or peel and finely chop apples into thin strips. Set aside ¼ cup.
- Warm oil in a 4-quart saucepan over medium heat. Add all but ¼ cup of the apples. Cook and stir until apples soften, about 5 minutes.
- 4 Stir in thawed squash and pumpkin pie spice.
- 5 Add the evaporated milk about ½ cup at a time, stirring after each addition.
- 6 Season with salt and pepper.
- 7 Cook and stir over high heat just until soup is about to boil.
- **8** Ladle into individual soup bowls. Top each with a tablespoon of the unused apples. Sprinkle with additional pumpkin pie spice if desired, and serve.

Tip: For chunkier soup, try two bags (14 oz each) frozen diced butternut squash. Or, cut a fresh butternut into small chunks, and place in a microwave-safe dish covered with 1 inch of water. Microwave on high for 5–10 minutes, or until squash is tender and can be easily pierced with a fork. Remove skin. Place squash in blender until desired consistency.

each serving p	rovides:		
calories	334	total fiber	5 g
total fat	4 g	protein	18 g
saturated fat	1 g	carbohydrates	62 g
cholesterol	7 mg	potassium	1,142 mg
sodium	370 mg		
		potassium	1,142 mg

- couscous with carrots, walnuts, and raisins
- quinoa with paprika and cumin
- good-for-you cornbread
- savory brown rice
- kasha with bell pepper confetti
- parmesan rice and pasta pilaf
- pesto baked polenta
- sunshine rice

couscous with carrots, walnuts, and raisins

Prep time: 5 minutes
Cook time: 12 minutes

this quick-cooking grain dish has a touch of sweet and nutty flavors to go with most main dishes

1 C couscous (try whole-wheat couscous)

1 tsp olive oil

2 Tbsp walnuts, coarsely chopped

1/4 tsp salt

1/8 tsp black pepper

½ tsp pumpkin pie spice or cinnamon

1⅓ C water2 Tbsp raisins

½ C carrots, rinsed, peeled, and

shredded or thinly sliced; cut

in half

- In a 4-quart saucepan over medium heat, cook and stir couscous, olive oil, walnuts, salt, pepper, and spice just until couscous begins to brown.
- 2 Slowly add water, then raisins and carrots. Cover. Bring to a boil over high heat.
- 3 Remove from the heat, and let stand for 10 minutes.
- 4 Fluff with a fork. Serve immediately.

calories	218	total fiber	3 g
total fat	4 g	protein	6 g
saturated fat	0 g	carbohydrates	39 g
cholesterol	0 mg	potassium	168 mg
sodium	155 ma		Ĭ

quinoa with paprika and cumin

Prep time: 5 minutes
Cook time: 15 minutes

quinoa (pronounced KEEN-wah) is a grain native to South America and makes a great side dish for lean meats and seafood

1 C quinoa

1/4 tsp salt

½ tsp paprika (or try smoked paprika

for a unique flavor)

1/2 tsp ground cumin

- 1 Rinse quinoa in a fine mesh colander.
- Place all ingredients in a saucepan with 2 cups of water. Cover.
- 3 Bring to a boil over high heat.
- 4 Reduce heat. Simmer for 10–15 minutes or until all water is absorbed.
- 5 Serve immediately, or refrigerate to reheat later.

each serving p	rovides:			
calories	107	total fiber	2 g	
total fat	2 g	protein	4 g	
saturated fat	0 g	carbohydrates	20 g	
cholesterol	0 mg	potassium	212 mg	
sodium	103 mg			

good-for-you cornbread

try this healthier version of a classic comfort food with soups, salads, or the **Cornbread-Crusted Turkey** (on page 32) or **Three-Bean Chili With Chunky Tomatoes** (on page 92)

1 C	cornmeal
1 C	flour
1⁄4 C	sugar
1 tsp	baking powder
1 C	low-fat (1 percent) buttermilk
1	large egg
1⁄4 C	soft tub margarine
1 tsp	vegetable oil (to grease baking pan)

- Preheat oven to 350 °F.
- 2 Mix together cornmeal, flour, sugar, and baking powder.

Prep time:

Cook time:

10 minutes

25 minutes

- In another bowl, combine buttermilk and egg. Beat lightly.
- 4 Slowly add buttermilk and egg mixture to dry ingredients.
- 5 Add margarine and mix by hand or with mixer for 1 minute.
- Bake for 20–25 minutes in an 8- by 8-inch, greased baking dish. Cool. Cut into 10 squares.

calories	178	total fiber	1 g
total fat	6 g	protein	4 g
saturated fat	1 g	carbohydrates	27 g
cholesterol	22 mg	potassium	132 mg
sodium	94 ma		

Savory brown rice

this savory, rich side dish is great with steak, pork, and chicken dishes

1 Tbsp	olive oil
1 C	onion, chopped
1 C	portabella mushrooms, rinsed, halved, then thinly sliced
½ C	celery, rinsed and finely diced
2 C	low-sodium chicken broth
1 C	instant brown rice, uncooked
1⁄4 C	dried parsley
1/4 tsp	salt
Ground	black pepper to taste

In a 4-quart saucepan, warm olive oil over medium heat. Add onion, mushrooms, and celery. Cook and stir for 5–7 minutes, until all vegetables are soft, but not brown.

Prep time:

Cook time:

10 minutes

25 minutes

- 2 Stir in the chicken broth, brown rice, parsley, salt, and pepper. Cover. Bring to a boil over high heat.
- Reduce heat to medium. Cook according to brown rice package directions, about 5–10 minutes. Drain off any excess liquid. Fluff with a fork. Serve immediately.

kasha with bell pepper confetti

kasha, also known as buckwheat, is a nutty, fast-cooking whole grain that adds flavor to any meal

2 tsp olive oil

½ C onion, diced

1/4 C red bell pepper, rinsed and diced

1/4 C green bell pepper, rinsed and diced

¼ C yellow bell pepper, rinsed and

1 can (14½ oz) low-sodium chicken broth

3/4 C kasha

1/4 tsp dried oregano

½ tsp salt

1/4 tsp ground black pepper

1 Heat oil in a 4-quart saucepan over medium heat. Add onion. Cook for 5 minutes, stirring occasionally.

Prep time:

Cook time:

15 minutes

20 minutes

- Add bell peppers to saucepan. Cook and stir for 2 minutes. Remove vegetables from pan and set aside.
- 3 Add chicken broth to saucepan. Cover. Bring to a boil over high heat.
- 4 Stir in kasha. Reduce heat to medium-low. Cover. Simmer for about 10 minutes, until kasha is cooked and liquid is absorbed.
- 5 Stir in peppers and onion mixture, oregano, salt, and pepper. Heat for 1 minute. Serve immediately.

calories144total fiber4 gtotal fat3 gprotein4 gsaturated fat0.5 gcarbohydrates27 g	each serving p	rovides:		
cholesterol 0 mg potassium 180 mg sodium 303 mg	calories total fat saturated fat cholesterol	144 3 g 0.5 g 0 mg	protein	4 g

parmesan rice and

pasta pilaf

this unique pasta and pilaf combination is a tasty side dish that goes well with most main dishes

2 Tbsp olive oil

½ C thin spaghetti (vermicelli), finely broken, uncooked

2 Tbsp onion, diced

1 C long-grain white rice, uncooked

1¼ C chicken broth, hot

1¼ C water, hot

1/4 tsp ground white pepper

1 bay leaf

2 Tbsp shredded parmesan cheese

1 In a large sauté pan, heat the oil. Sauté vermicelli and onion until golden brown (for about 2–4 minutes) over medium-high heat. Drain off oil.

Prep time:

Cook time:

10 minutes

25 minutes

- Add rice, chicken broth, water, pepper, and bay leaf. Cover and simmer for 15–20 minutes. Fluff with fork. Cover and let stand for 5 minutes. Remove bay leaf.
- 3 Sprinkle with shredded parmesan cheese, and serve immediately.

calories	208	total fiber	1 g
total fat	6 g	protein	5 g
saturated fat	1 g	carbohydrates	33 g
cholesterol	2 mg	potassium	90 mg
sodium	140 mg		

pesto baked polenta

instant whole-grain cornmeal (polenta), available in most grocery stores, provides a unique twist on a traditional Native American dish—and it's quick to fix

¼ tsp	salt
⅓ tsp	ground black pepper
1 C	fine yellow (instant) whole- grain cornmeal (polenta)
²⁄₃ C	shredded parmesan cheese
1⁄4 C	pesto sauce

1 Fill a 4-quart saucepan with 3 cups water; add salt and pepper. Cover. Bring to a boil over high heat.

Prep time:

Cook time:

10 minutes

10 minutes

- When water boils, reduce heat to medium. Using a whisk or rubber spatula, quickly stir in cornmeal (polenta), cheese, and pesto sauce. Continue stirring until well blended and thick, about 1 minute.
- Remove from heat. Pour the cornmeal mixture into an 8-inch pie pan or oven-safe dish. Spread evenly with the back of a spoon. Let stand until firm, about 5 minutes.
- 4 Preheat oven to 400 °F. Bake polenta until heated through, about 10 minutes. Remove from oven.
- 5 Cut into eight wedges. Serve hot.

calories	162	total fiber	0 g
total fat	7 g	protein	6 g
saturated fat	2 g	carbohydrates	20 g
cholesterol	8 mg	potassium	49 mg
sodium	302 mg		

sunshine rice

a citrus taste, combined with almonds, celery, and onions—but no added salt—makes this side dish a new classic . . . try it with fish!

1½ Tbsp vegetable oil

1¼ C celery, with leaves, rinsed and finely chopped

1½ C onion, finely chopped

1 C water

½ C orange juice

2 Tbsp lemon juice

Dash hot sauce

1 C instant white rice, uncooked

1/4 C slivered almonds

1 Heat oil in a medium-sized saucepan. Add celery and onion, and sauté until tender (about 10 minutes).

Prep time:

Cook time:

5 minutes

10 minutes

- Add water, juices, and hot sauce. Bring to a boil over high heat.
- 3 Stir in rice, and bring back to a boil. Cover and turn heat down to simmer until rice is tender and liquid is absorbed, about 5–10 minutes.
- 4 Stir in almonds. Serve immediately.

each serving provides:				
calories total fat saturated fat cholesterol sodium	276 6 g 1 g 0 mg 52 mg	total fiber protein carbohydrates potassium	5 g 7 g 50 g 406 mg	

keep the beat™ recipes: deliciously

ingredient list

ingredient list

In addition to fresh fruits and vegetables and fresh meat, poultry, seafood, and pork, keep your kitchen stocked with the ingredients on this list to make it easier to plan and prepare the meals in this cookbook. These ingredients can be used in both main-dish meals and side dishes. They are available in most grocery stores and are easy to use.

herbs and spices (fresh and dried):add flavor

Basil

Ground black pepper

Cayenne pepper

Chili powder

Cilantro

Cinnamon

Coriander

Crushed red pepper

Cumin

Garlic

Ginger

Mint

Nutmeg

Oregano

Paprika/smoked paprika

Parsley

Rosemary

Salt-free seasoning mix Tarragon

Thyme

condiments, sauces, and other seasonings: add flavor

(and, a little goes a long way!)

Canned tomato paste, no salt added Canned tomatoes, no salt added

Capers

Dijon mustard

Fish sauce

Honey

Lemon juice

Lime juice

Low-sodium broth or stock (chicken,

beef, vegetable)

Lite soy sauce

Light teriyaki sauce

ingredient list (continued)

Salsa or reduced-sodium taco sauce Spaghetti sauce, no salt added Vinegar (apple cider, balsamic red wine, rice)

oils and fats: low in saturated fat and *trans* fat

Cooking spray
Nut oil (peanut, sesame)
Soft tub margarine
Vegetable oil (safflower, canola, corn, olive)

nuts, seeds, and beans: low in saturated fat and high in protein and fiber

Low-sodium canned beans (black, kidney, pinto, chick peas, cannellini)
Dried lentils
Unsalted nuts (almonds, pine nuts,

Unsalted nuts (almonds, pine nuts, walnuts)

whole grains: add fiber and other nutrients to side dishes and main-dish meals

Brown rice Whole-wheat couscous Quinoa

Whole-wheat pasta Whole-wheat tortillas

frozen vegetables and legumes:

add convenience

Corn Edamame Vegetable stir-fry mix (no sauce added)

food

This appendix contains definitions for common cooking and food preparation techniques that are used in *Keep the Beat*™ Recipes: Deliciously Healthy Dinners.

cooking

sauté, pan fry, or stir fry

To cook food quickly (for just a few minutes), in a small amount of fat (oil, butter, etc.), in a sauté pan or wok over direct heat. Foods that are commonly sautéed include meats, poultry, and vegetables.

boil

To heat a liquid until bubbles break the surface (212 °F at sea level, lower at altitude). Boiling is a common way to cook foods such as pasta, sauces, and vegetables.

simmer

To cook food gently in liquid at a temperature that is just below the boiling point so that tiny bubbles just begin to break the surface. Foods are typically brought to boil over high heat, and then the heat is reduced to simmer with a lid on the pan/pot to finish the cooking. Foods that are commonly simmered are sauces, rice and some other grains, and dried beans.

brown

To cook for a short period of time over high heat at the beginning or end of cooking, often to enhance flavor and texture, and create a nice cooked look. Browning is usually done on the stovetop, but also may be achieved in a broiler. Foods that are typically browned include meats, casseroles, and anything that needs quick melting and crisping on top.

bake

To cook food in an oven, thereby surrounding it with dry heat. To ensure an accurate cooking temperature, it can be helpful to use an oven thermometer. Many ovens bake either hotter or cooler than their gauges read. Foods that are commonly baked include seafood, meats, casseroles, vegetables, and baked goods (breads, cakes, pies, etc.).

broil

To cook food directly under or above a very hot heat source (~500 °F). Food can be broiled in an oven, directly under the gas or electric heat source, or on a barbecue grill (known as "char-broiling") directly over charcoal or gas heat. Foods that are typically broiled include meats, poultry, and seafood.

arill

To cook directly over a heat source on metal racks or rods or on a special grill pan. Meats, poultry, seafood, vegetables, and even some fruits grill beautifully.

cutting

chop

To cut food with a knife or food processor into fine, medium, or coarse, irregular pieces.

cube

To cut food into uniform pieces, usually ½ inch on all sides.

dice

To cut food into smaller uniform pieces, usually 1/2 to 1/4 inch on all sides.

mince

To chop food into tiny, irregular pieces.

slice

To cut food into flat, usually thin slices from larger pieces.

julienne

To cut food into thin slices about 1/8 inch thick and about 2 inches long.

frequently asked questions (FAQs)

Question: What if I can't find certain ingredients in my supermarket? Can I substitute other ingredients for them?

Some recipes have ingredients that may not be available in every supermarket across the country or may cost more than you want to pay. Here are some suggestions for alternatives:

Fish sauce: For 1 tablespoon of fish sauce, use $\frac{1}{2}$ tablespoon anchovy paste (see below), $\frac{1}{2}$ teaspoon soy sauce, and 1 teaspoon stock or broth.

Hoisin sauce: For 1 tablespoon Hoisin sauce, substitute $\frac{1}{2}$ tablespoon lite soy sauce, 1 teaspoon sugar, and $\frac{1}{4}$ teaspoon ground ginger.

Mirin: Substitute any sweet white wine or a generic white wine with a pinch of sugar.

Rice vinegar: Substitute white wine vinegar.

Asian hot chili sauce: Substitute regular chili sauce.

Green curry paste: For 1 tablespoon green curry paste, substitute $\frac{1}{2}$ tablespoon yellow curry powder thinned with 1–2 teaspoons water.

Ginger root: For 1 tablespoon fresh ginger root, substitute 1 teaspoon ginger powder. Fresh ginger root also can be stored in the freezer for up to 1 year and grated as needed.

Anchovy paste: Use an equal amount of mashed canned anchovy fillets.

Question: What is the meaning of all the different product nutrient label claims?

One of the best ways to find heart healthy products is to check the food labels. Here are some terms to look for per labeled serving to find products lower in sodium, fat, cholesterol, and calories.

Sodium

Sodium-free: Less than 5 milligrams (mg) of sodium per serving

Very low sodium: 35 mg or less of sodium per serving

Low-sodium: 140 mg or less of sodium per serving

Low-sodium meal: 140 mg or less of sodium per 3½ ounces

Light (or lite) in sodium: At least 50 percent less sodium per serving than the

regular version

Reduced or less sodium: At least 25 percent less sodium per serving than the

regular version

Unsalted or no salt added: No salt added to the product during processing, but this is not necessarily a sodium-free food

If you can't find products labeled "low-sodium," compare the Nutrition Facts panels on available products to find the one with the lowest amount of sodium.

Fat

Fat-free: Less than ½ gram (g) of fat per serving

Saturated fat-free: Less than ½ g of saturated fat and less than ½ g of

trans fat per serving

Low-saturated fat: 1 g or less of saturated fat and 15 percent or less calories

from saturated fat per serving

Low-fat: 3 g or less of fat per serving

Reduced fat: At least 25 percent less fat per serving than the regular version

Light in fat: Half the fat per serving (or less) than the regular version

Cholesterol

Cholesterol-free: Less than 2 milligrams (mg) cholesterol and less than

2 grams (g) of saturated fat per serving

Low cholesterol: 20 mg or less cholesterol and less than 2 g of saturated fat

per serving

Reduced or less cholesterol: At least 25 percent less cholesterol than the

regular version and less than 2 g of saturated fat per serving

Calories

Calorie-free: Less than 5 calories per serving

Low-calorie: 40 calories or less per serving

Low-calorie meal: 120 calories (or less) per 3½ ounces

Reduced or less calories: At least 25 percent fewer calories per serving than

the regular version

Light (or lite): Half the fat (or less) or a third of calories per serving of the regular version

Source: Food and Dr.

Source: Food and Drug Administration, http://www.fda.gov/Food/GuidanceCompliance RegulatoryInformation/GuidanceDocuments/FoodLabelingNutrition/FoodLabelingGuide/ ucm064911.htm

Question: How do I cut meat across the grain?

If you have ever wondered what it means to cut meat "against the grain," here is your answer.

Some cuts of meat have distinct fibers in them, which make the meat difficult to chew. Flank steak (typically used to make London broil), skirt steak, and brisket

are good examples. Cutting through the fibers or grain in the meat makes it tender and easier to chew.

The picture at right shows the lines of the steak running from right to left down the length of the steak. If you slice this steak in the same direction as those lines, you'll have to chew through the fibers. Whereas if you cut across the lines or the grain, the knife will have already done that work before a bite reaches your mouth.

When slicing this type of meat, it is often recommended to slice thinly at a 45-degree angle, as shown.

Question: How do I zest a lemon or orange?

Zest is the colorful outer rind on a lemon or orange (not the white pith underneath, which is bitter). There are several ways to grate citrus peel:

- Use a regular vegetable peeler to make thin, larger slices.
- Use a citrus zester, which has a stainless-steel edge with a series of sharp-edged holes that cut off thin strips of the peel.
- Use a microplane, or flat grater, which allows you to shred multiple small strips of peel faster and with less pressure than a regular grater or citrus zester.

Question: What herbs can be used to substitute for an herb I don't have on hand?

Although each herb has its own unique flavor, many herbs can be substituted for one another. Here are some fresh or dried herb alternatives to try:

- **For sage:** Try savory, marjoram, or rosemary.
- **For basil:** Try oregano or thyme.
- **For thyme:** Try basil, marjoram, oregano, or savory.
- For mint: Try basil, marjoram, or rosemary.
- For rosemary: Try thyme, tarragon, or savory.
- For cilantro: Try parsley or coriander.

temperature rules for safe cooking

Make sure you cook and keep foods at the correct temperature to ensure food safety. Bacteria can grow in foods between 40 °F and 140 °F. To keep foods out of this danger zone, keep cold foods cold and hot foods hot. Use a clean food thermometer and measure the internal temperature of cooked food to make sure meat, poultry, and egg dishes are cooked to the temperatures listed below. For more information on food safety, please visit **www.isitdoneyet.gov**.

You can't tell by *looking*. Use a **food thermometer** to be sure.

USDA Recommended Safe Minimum Internal Temperatures

Beef, Veal, Lamb Steaks & Roasts 145 °F Fish
145 °F

Pork 160 °F Beef, Veal, Lamb Ground 160 °F Egg Dishes
160 °F

Turkey, Chicken & Duck Whole, Pieces & Ground 165 °F

www.lsltDoneYet.gov

Notes

Notes

hungry for more?

For other recipes or to learn more about healthy eating and other heart health-related topics from the National Heart, Lung, and Blood Institute (NHLBI):

 Write to or call the NHLBI Health Information Center P.O. Box 30105

Bethesda, MD 20824-0105

Phone: 301–592–8573 (Monday–Friday, 8:30 a.m. to 5 p.m. eastern time)

- Visit the NHLBI online at www.nhlbi.nih.gov
- Visit the NHLBI Educational Materials Online Catalog at http://emall.nhlbihin.net for information on materials available for both the public and health professionals
- Visit the Keep the Beat[™]: Deliciously Healthy Eating Web site at http://hin.nhlbi.nih.gov/healthyeating

DISCRIMINATION PROHIBITED: Under provisions of applicable public laws enacted by Congress since 1964, no person in the United States shall, on the grounds of race, color, national origin, handicap, or age, be excluded from participation in, be denied the benefits of, or be subjected to discrimination under any program or activity (or, on the basis of sex, with respect to any education program and activity) receiving Federal financial assistance. In addition, Executive Order 11141 prohibits discrimination on the basis of age by contractors and subcontractors in the performance of Federal contracts, and Executive Order 11246 States that no federally funded contractor may discriminate against any employee or applicant for employment because of race, color, religion, sex, or national origin. Therefore, the National Heart, Lung, and Blood Institute must be operated in compliance with these laws and Executive Orders.

keep the beat™ recipes

"It has never been more important to prepare and consume home-cooked meals that can support good health. . . . The *Keep the Beat™* Recipes: Deliciously Healthy Dinners cookbook can help you do just that, easily and efficiently."

—Jane E. Brody, Personal Health columnist, The New York Times

U.S. Department of Health and Human ServicesNational Institutes of Health

NIH Publication No. 10-2921 October 2009 Reprinted June 2010

