Eat Right – Diabetic Recipes

Appetizers

Crab Or Tuna Rangoon
2 sprays cooking spray
2 tsp olive oil
2 medium garlic clove(s), minced (or...1/4 - 1/2 tsp.garlic powder)
2 medium scallion(s), minced
2 Tbsp snow peas, chopped
6 oz canned crabmeat, drained ...or...Tuna
4 oz light cream cheese
2 tsp low-sodium soy sauce
24 items wonton wrapper(s), half of a 12 oz package

1. Preheat oven to 350ºF. Coat a large baking sheet with cooking spray.
2. Heat oil in a small skillet over medium-high heat. Add garlic, scallions and snow peas and sauté until just tender, about 2 minutes. Remove from heat and stir in crabmeat, cream cheese and soy sauce with a wooden spoon; mix
gently to combine.
3. Place wonton wrappers on a flat surface. Drop crab mixture by teaspoonfuls onto the center of each wrapper. Dip a finger into water and use it to moisten edges of wrapper; fold over one corner of wrapper to make a triangle and press sides together to seal. Create decorative lines along the edges of the wontons by pressing the tines of a fork along the bottom edge of each wonton.
4. Transfer filled wontons to prepared baking sheet coated with cooking spray.
5. Bake until wontons are golden brown, about 15 to 20 minutes.
Yields 4 pieces of crab rangoon per serving.
NOTE:
Serve with reduced-sodium soy sauce mixed with chopped scallions or prepared sweet-and-sour or duck sauce, if desired. Just make sure to account for any increase
Weight Watchers Points: 4 servings : 6

Clam-Stuffed Celery
Makes: 12 Stuffed Celery Stalks

1 (10 oz.) can minced clams, drained, liquid reserved
1/2 cup part-skim ricotta cheese
1 garlic clove, minced
1 tablespoon fresh lemon juice
1 teaspoon minced onion
1/8 teaspoon red (cayenne) pepper
3 tablespoons snipped dill, or teaspoon dried dill weed
6 celery stalks, cut in half crosswise

Place all ingredients except dill and celery in a blender or a food processor fitted with the metal blade and process until smooth. Add clam liquid if needed to thin; stir in the dill. Stuff celery stalks with cheese mixture.
Makes about 1-1/4 cups filling.

Nutritional Information Per Serving (1 stalk): Calories: 63, Fat: 3 g, Carbohydrate: 2 g, Cholesterol: 23 mg, Protein: 7 g, Sodium: 78 mg
Diabetic Exchanges: 1 Meat

Chilled Crab Dip
1 (8 ounce) package softened cream cheese
1 (6 ounce) package frozen crab meat (or 6 ounce can)
or 1 package
1 (6 ounce) can shrimp
1/4 cup mayonnaise
1/4 cup Miracle Whip Salad Dressing
1 small onion - finely grated
1 tablespoon prepared mustard
1 teaspoon Tabasco sauce
4 tablespoons parsley flakes

Mix all ingredients well, chill for at least one hour. Serve with buttered crackers.

Per Serving (excluding unknown items): 406 Calories; 47g Fat (97.7% calories from fat); 1g Protein; 1g Carbohydrate; trace Dietary Fiber; 19mg Cholesterol; 522mg Sodium.
Exchanges: 4 Fat.
Cheezie Grape Balls
24 medium seedless grapes
1 Tbsp chives, chopped
1 Tbsp parsley, chopped
1/4 tsp chilli powder
1 Tbsp fruit chutney
1 tsp gelatine
1 Tbsp hot water
1 cup ricotta cheese
2/3 cup walnuts, finely chopped (2.3 oz)

Wash and dry grapes. Mix ricotta cheese, chives, parsley, chilli powder and fruit chutney together in a bowl. Dissolve gelatine in the hot water and add to the cheese mixture. Coat each grape with about 1 teaspoon of the mixture. Roll into small balls then coat lightly in walnuts. Refrigerate for 3 to 4 hours to set.
Cut in half and serve as a cocktail savoury.
Cheesy Crab Topper

4 oz. (1/2 of 8-oz. pkg.) PHILADELPHIA Neufchatel Cheese, 1/3 Less

Fat than Cream Cheese, softened

1/4 cup BREAKSTONE'S Reduced Fat or KNUDSEN Light Sour Cream

1 can (6 oz.) crabmeat, drained, flaked

1/4 cup chopped fresh parsley

1 Tbsp. KRAFT Reduced Fat Parmesan Style Grated Topping

3 drops hot pepper sauce

48 RITZ Reduced Fat Crackers

MIX all ingredients except crackers; cover. REFRIGERATE at least 1 hour to allow flavors to blend. SPOON about 1 tsp. of the crabmeat mixture onto each cracker just before serving.

Nutrition Bonus: This nutritious seafood topping for buttery RITZ Crackers is a delectable way to eat right.

Diet Exchange: 1/2 Starch,1/2 Fat

Cheese Blintzes

Basic Crepe Batter

2 to 3 tablespoons butter or margarine

Cheese Filling

3 cups (1 1/2 lbs.) dry cottage cheese

1 egg yolk

3 tablespoons sugar (or to taste)can use diet sugar

2 tablespoons lemon or orange juice.

Prepare crepes as directed, browning them on one side only, just until no moisture remains on the top, 30 to 40 seconds. Prepare filling by using the steel blade in your food processor and processing all ingredients until smooth, about 10 seconds. Place about 3 tablespoons filling on lower third of browned side of each crepe. Fold bottom edge up over filling, fold in sides and roll up. (Can be prepared in advance and refrigerated.)

To Fry: Melt butter or margarine in a nonstick skillet. Place blintzes seam-side down in pan. Brown on all sides on medium-low heat until golden. To Bake: Preheat oven to 400° F. Arrange blintzes in single layer in sprayed shallow casserole. Dot with butter or margarine; bake uncovered until golden about 20 minutes. Serve hot.

To Freeze: Place filled blintzes on baking sheet in single layer. Freeze until firm, then store in plastic bags. Can be frozen for about 1 month.

Cheese Apple and Nut Butter Roll Ups
4 thin slices (1/4 lb.) swiss or muenster cheese, at room temperature
1/2 large apple (3 oz) thinly sliced
1 tablespoon macadamia nut butter or 2 teaspoons unsweetened peanut butter

Place the cheese on a cutting board. Arrange the apple slices in a horizontal row 1" from the narrow end of each cheese slice, roll up, and drizzle or spread with the nut butter. Secure with toothpicks.

Makes 4 serving
Nutritional information per serving: cal 143, fat 11g, carb 5g, chol 30mg, fiber 1g, protein 9g, sodium 51mg
Exchanges per serving: 1/2 fruit, 1 meat, 1 fat
Creamy Mexican Mold
1 jar Thick N Chunky Salsa
1 cup Light sour cream
1/3 cup chopped ripe olives
1/3 cup sliced green onions
1 teaspoon hot pepper sauce
2 envelopes Knox Unflavored Gelatine
2/3 cup tomato juice
baked tortilla chips or assorted cut up vegetables

Mix salsa, sour cream, olives, green onions and hot pepper sauce in
medium bowl; set aside. Sprinkle gelatine over tomato juice in small saucepan;p let stand 1 minute. Stir gelatine on low heat until completely dissolved, about 3 minutes. Stir gelatine mixture into salsa mixture. Pour into 4 cup mold. Refrigerate 4 hours or until firm. Unmold onto serving dish. Refrigerate until ready to serve. Serve with baked tortilla chips or assorted cut up vegetables, if desired.

Makes 3 3/4 cup spread or 30 (2 tablespoon)servings.
Nutritional information per serving: cal 25, fat 1g, carb 2g,
fiber 0, protein 1g, sodium 190mg
Exchanges per serving: FREE
Cheddar Shortbread Bites
Shortbread Ingredients:
1 cup all-purpose flour
1/2 cup Butter, softened
1/2 teaspoon salt
Dash ground red pepper (cayenne)
1 (8-ounce) package (2 cups) Sharp Cheddar Cheese, shredded

Topping Ingredients:
2 tablespoons poppy seed
2 tablespoons sesame seed
1 egg white
1 tablespoon water

Combine flour, butter, salt and red pepper in medium bowl; beat at
medium speed until dough forms. Add cheese; mix until a ball forms.
Shape dough into circle; wrap in plastic food wrap. Refrigerate 2
hours or overnight.
Heat oven to 350°F. Roll out dough on lightly floured surface to 1/4-
inch thickness. (It will be hard to roll at first, but will soften.
Press together any cracks that form on edges of dough.) Cut dough
with 1 1/2-inch cookie cutters or pizza cutter into desired shapes
(squares, triangles, circles). Place onto ungreased baking sheets.
Combine poppy seed and sesame seed in small bowl. Beat egg white and
water together in another small bowl. Brush cut-outs with egg wash;
sprinkle with seed mixture. Bake for 12 to 15 minutes or until very
lightly browned around edges. Immediately loosen from pan; let cool
on pan.

Nutrition Facts (1 appetizer): Calories: 40, Fat: 3g, Cholesterol:
8mg, Sodium: 60mg, Carbohydrates: 1.5g, Dietary Fiber: 0g, Protein: 1.5g
Deviled Eggs - Diabetic
1 dozen large eggs
1/2 cup fat free cottage cheese
3 tablespoons low fat mayonnaise
2 tablespoons sweet pickle relish
1/2 teaspoon dry mustard
dash of paprika for garnish

Place the eggs in a large saucepan with enough cold water to cover by 1 inch. Bring to a simmer, do not boil. Cook 10 minutes; start the timer as soon as the water bubbles. Drain and set the pan under cold running water for 2 minutes. Peel the eggs and slice them in half lengthwise. With a small spoon, carefully remove the yolks, reserving 6 yolks for another use. In a blender, puree the cottage cheese until smooth; set aside. In a medium bowl, mix the remaining 6 egg yolks with the cottage cheese mixture, mayonnaise, relish and mustard; spoon the mixture back into the hollowed-out egg whites. Arrange the eggs on a platter and sprinkle with paprika. Serves 12.

Nutrition Information per serving:
Calories 69, Calories From Fat 34, Total Fat 6 g, Saturated Fat 1 g, mayonnaise 0 mg, Sodium 258 mg, Total Carbohydrate 19 g,Dietary Fiber 1 g, Sugars 0 g, Protein 4 g
Exchanges Per Serving: 1 1/2 Starch, 1 Fat
Amarillo Cheese Fries and Dip like Lone Star's® -

8 oz. Bottle (1 cup) ranch salad dressing - low-fat okay

(1/2) 1.25 oz. Pkt. Taco seasoning (see below)

32 oz. Pkg. Frozen spicy French fries - prepared as directed

4 strips cooked bacon - crumbled

1/2 cup shredded Colby Jack cheese

Combine ranch dressing and taco seasoning; set aside. -Sprinkle cheese and bacon evenly over fries on the baking sheet. -Return fries to hot oven until cheese has melted. -Serve fries with prepared sauce for dipping.

DIABETIC STUFFED MUSHROOMS

1 pound large white mushrooms (about 10-12), cleaned and well dried with paper towels

2 tablespoons chopped chives or thinly sliced green onion tops

2 tablespoons reduced-fat mayonnaise

3 tablespoons fat-free sour cream

2 tablespoons grated Parmesan cheese

5 tablespoons Italian seasoned bread crumbs

1 tablespoon balsamic vinegar

2-3 drops hot pepper sauce (optional)

Preheat the boiler. Spray a baking sheet with nonstick spray. Trim the mushroom stems. Pull out the stems, chop, and reserve. Lay the mushrooms, rounded side down, on the baking sheet. In a small bowl, combine 1/3 cup of the mushroom stems, chives, mayonnaise, sour cream, cheese, bread crumbs, vinegar, and hot pepper sauce (if desired). Stir to mix well. Stuff each mushroom with the cheese mixture. Broil 2 inches from the broiler until the stuffing begins to brown, about 2 to 4 minutes. Serve warm. Yield: 10 servings

Nutritional Information Per Serving (1 mushroom): Calories: 41, Fat: 2 g, Cholesterol: 3 mg, Sodium: 159 mg,

Carbohydrate: 5 g, Dietary Fiber: 0 g, Sugars: 1 g, Protein: 2 g, Diabetic Exchanges: 1 Vegetable, 1/2 Fat

Fast Fajita Roll Ups

12 ounces beef flank steak or sirloin steak or skinless, boneless chicken breast halves

4 8-inch spinach or flour tortillas

1 tablespoon cooking oil

1/3 cup finely chopped onion (1 small)

1/3 cup finely chopped green sweet pepper

1/2 cup chopped tomato (1 medium)

2 tablespoons bottled reduced-fat Italian salad dressing

1/2 cup shredded reduced-fat cheddar cheese (2 ounces)

1/4 cup bottled salsa or taco sauce

1/4 cup light dairy sour cream (optional)

1. If desired, partially freeze beef for easier slicing. If using steak, trim fat from meat. Cut beef or chicken into bite-size strips.

2. Wrap tortillas tightly in foil. Heat in a 350 degree F oven about 10 minutes or until heated through. Meanwhile, heat oil in a 12-inch skillet over medium-high heat. Add meat, onion, and green pepper; cook and stir for 2 to 3 minutes or until desired doneness for steak or until chicken is no longer pink. Remove from heat. Drain well. Stir in tomato and salad dressing.

3. To serve, fill warm tortillas with meat mixture. Roll up tortillas. Serve with cheese, salsa and, if desired, sour cream. Makes 4 servings.

Nutrition facts per serving: calories: 324 total fat: 15g saturated fat: 6g cholesterol: 43mg sodium: 462mg carbohydrate: 21g fiber: 2g protein: 24g vitamin C: 31% calcium: 15% iron: 14% starch , 1diabetic exchange vegetables: 1diabetic exchange lean meat: 3diabetic exchange fat: 1diabetic exchange

Ghoul's Breath Dip
1 pound (450 g) firm-ripe tomatoes, cored, seeded, and cut into 1/2-inch (1.25 cm) dice
1/4 cup (59 ml) finely chopped red onion
1 serrano chile pepper, seeded and minced
1 garlic clove, minced
3 tablespoons (45 ml) minced fresh cilantro
3 tablespoons (45 ml) fresh lemon juice
1/8 teaspoon (0.625 ml) hot pepper sauce, or to taste
1 cup (236 ml) fat-free sour cream

In a medium bowl, combine all ingredients except sour cream. Cover and refrigerate for at least 1 hour. Fold in sour cream and let stand for at least 30 minutes before serving with Raw Vegetables.
Per 1/4-cup (59 ml) serving: 24 calories (4% calories from fat), 1 g, protein, trace total fat (0.0 g saturated fat), 5 g carbohydrate, trace dietary fiber, 0 cholesterol, 14 mg sodium. Exchanges: 1 vegetable
GREEK EGG ROLLS WITH SPINACH AND FETA

2 teaspoons vegetable oil

2 teaspoons minced garlic

3/4 cup diced onions

1-2/3 cup diced mushrooms

1 teaspoon dried oregano

Half package (10 ounces) frozen chopped spinach, thawed and drained

2 ounces feta cheese, crumbled

10 egg roll wrappers

Preheat oven to 425 degrees F. Spray a baking sheet with vegetable spray. In nonstick skillet, heat oil over medium-high heat. Add garlic, onions, mushrooms and oregano; cook for 5 minutes or until softened. Add spinach and feta; cook, stirring, for 2 minutes or until well mixed and cheese melts. Keeping rest of egg roll wrappers covered with cloth to prevent drying out, put one wrapper on work surface with a corner pointing towards you. Put 2 tablespoons of the filling in the center. Fold the lower corner up over the filling, fold the two side corners in over the filling and roll the bundle away from you. Place on prepared pan and repeat until all wrappers are filled. Bake for 12 to 14 minutes until browned, turning the egg rolls at the halfway point.

Nutritional Information Per Serving (1 egg roll): Calories: 132, Carbohydrates: 22 g, Fiber: 1 g, Protein: 5 g, Fat: 3 g, Sodium: 251 mg, Cholesterol: 8 mg

Diabetic Exchanges: 1 Starch, 1 Vegetable, 1/2 Fat

Halloween Dip
 vegetable cooking spray
1/4 cup (24 g) chopped scallions, including some green
1 tablespoon (15 ml) curry powder
1/2 teaspoon (2.5 ml) ground ginger
dash ground cinnamon
2 cups (227 g) plain nonfat yogurt
1/4 cup (36 g) finely chopped golden raisins

Lightly coat a nonstick skillet with cooking. Add scallions and place over low heat. Sauté until onion is limp, about 5 minutes, stirring occasionally. Stir in curry powder, ginger, and cinnamon. Stir and cook for another 30 seconds, until spices are fragrant. Stir scallion-spice mixture into yogurt. Add raisins, mixing well. Transfer mixture to a serving dish. Serve with raw vegetables such as carrot sticks, celery sticks, sliced zucchini, cauliflower and broccoli florets and mushrooms.
Per 1/4 cup (70 g) serving plus 6 pieces of raw vegetables: 77, calories (5% calories from fat), 6 g protein, 1 g total fat (0.1 g, saturated fat), 14 g carbohydrate, 2 g dietary fiber, 1 g , cholesterol, 67 mg sodium
Diabetic exchanges: 1 carbohydrate (1/2 skim milk, 1 vegetable)

HG's Rockin' Restaurant Spinach Dip
4 oz. Lifetime Fat Free Monterey Jack Cheese (or another fat-free like Muenster or Mozzarella)
4 tbsp. fat-free sour cream
10 tsp. Kraft Reduced Fat Parmesan Cheese
1 clove garlic, minced
2 tbsp. shallots, chopped finely
6 tbsp. fat-free mayo
1 oz. light soy milk
1 – 10 oz. pkg. chopped spinach, thawed and drained
4 oz. water chestnuts, chopped

In a medium-sized saucepan, melt your Monterey Jack over a low flame. In a separate pan, sauté garlic and shallots with some nonstick cooking spray. Add soy milk to melted cheese, stirring continuously. Next, add mayo, sour cream and parmesan into your cheese mixture, still stirring over low heat. Add your sautéed garlic and shallots, as well as water chestnuts. Add your well-drained, chopped spinach and mix thoroughly. Spoon your dip into a medium-sized casserole dish and bake in a preheated 325-degree oven for 20-25 minutes. Voila! Your spinach-y masterpiece is complete. You may add salt and/or pepper if desired.

(1/8 recipe, approx. 3-4 Tbsp. - 70 calories, 0.5g fat, 305mg sodium, 7.5g carbs, 0.5g fiber, 2g sugars, 6.5g protein = 1 Point)

ITALIAN SPINACH DIP

1 cup frozen cut leaf spinach

1 (3 ounce) package nonfat cream cheese, cut into pieces

1/2 cup nonfat sour cream

1 tablespoon zesty no salt added Italian dressing mix

Assorted vegetables such as sliced carrots, jicama, broccoli, zucchini, cauliflower, green pepper, radishes

Place spinach in a microwave-safe medium bowl. Cover with plastic wrap and vent. Microwave on high power for 3 to 4 minutes or until hot. Drain well and chop. Add cream cheese to spinach and stir until cream cheese is softened. Add sour cream and dressing mix, blending well. Cover and refrigerate for at least 2 hours or until chilled. Serve with assorted vegetables.

Nutritional Information Per Serving (2 tablespoons): Glycemic Index: 27, Glycemic Load: 1, Calories: 33, Protein: 3 g, Carbohydrate: 4 g, Dietary Fiber: 1 g, Fat: 0 g, Saturated Fat: 0 g, Cholesterol: 1 g, Sodium: 201 mg

Diabetic Exchanges: 1/2 Vegetable, 1/2 Very Lean Meat

Low Carb Deviled Eggs
8 whole eggs, in the shell
1 avocado peeled, pitted, and mashed
1 tablespoon chopped cilantro
1 tablespoon minced green onion
1 teaspoon fresh lime juice
1 dash hot sauce, or to taste (optional)
1 dash Worcestershire sauce, or to taste (optional)
1/2 teaspoon Dijon-style prepared mustard
1 pinch paprika

Place eggs in a saucepan and cover with cold water. Bring water to a boil and immediately remove from heat. Cover, and let eggs stand in hot water for 10 to 12 minutes. Remove from hot water, cool, and peel.
Slice eggs in half, and remove yolks to a mixing bowl.
In the bowl with the yolks, combine the avocado, cilantro, and green onion. Stir in the limejuice, and season with, hot sauce, Worcestershire sauce, and mustard.
Mix well, and fill empty egg white halves. Chill until serving. Sprinkle with paprika just before serving.

LEEK MUSHROOM CHEESE PATE

2 teaspoons vegetable oil

1-1/2 teaspoons minced garlic

1-1/2 cups chopped leeks

1/2 cup finely chopped carrots

12 ounces oyster or regular mushrooms, thinly sliced

2 tablespoon sherry or white wine

2 tablespoons chopped fresh dill (or 2 teaspoons dried)

1-1/2 teaspoons dried oregano

1/4 teaspoons coarsely ground black pepper

2 ounces feta cheese, crumbled

2 ounces light cream cheese

1/2 cup 5% ricotta cheese

2 teaspoons freshly squeezed lemon juice

2 tablespoons chopped fresh dill.

Line a 9 x 5 - inch loaf pan with plastic wrap.

In a large nonstick frying pan sprayed with vegetable spray, heat oil over medium-high heat. Add garlic, leeks and carrots; cook 3 minutes, stirring occasionally. Stir in mushrooms, sherry, dill, oregano and pepper; cook, stirring occasionally, 8 to 10 minutes or until carrots are tender and liquid is absorbed. Remove from heat. Transfer vegetable mixture to a food processor. Add feta, cream cheese, ricotta and lemon juice; puree until smooth. Spoon into prepared loaf pan. Cover and chill until firm. Invert onto serving platter; sprinkle with chopped dill. Serve with crackers, bread or vegetables.

Nutritional Information Per Serving (1/8 of recipe): Calories: 80, Carbohydrate: 6 g, Fiber: 1 g, Protein: 4 g, Fat: 5, Sodium: 124 mg, Cholesterol: 13 mg

Diabetic Exchanges: 1 Vegetable, 1/2 Lean Meat, 1/2 Fat

Maryland Crab Cakes

6 slices white bread

3/4 cup olive oil

3 eggs, separated

1/4 teaspoon dry mustard

1/2 teaspoon salt

2 teaspoon Worcestershire sauce

1 1/2 pounds crabmeat

Paprika

3 tablespoons butter

Trim crusts from bread and lay slices on a shallow platter. Pour oil over them and let stand until bread is thoroughly saturated. Use forks to break into small pieces. Combine egg yolks with mustard, salt and Worcestershire sauce. Beat lightly. Stir in bread and crab meat. Gently fold in stiffly beaten egg whites, and shape mixture into patties. Sprinkle with paprika and saute in heated butter until golden on both sides.

Olive Cheese Balls

2 dozen garlic stuffed green olives, drained
8 ounces bleu cheese crumbles, room temperature
2 tablespoon butter, room temperature
1/2 cup all-purpose flour
Coarse salt and freshly ground black pepper
Paprika

Heat oven to 400°F. Place olives on paper towels and pat dry. Using a medium bowl and a fork, combine cheese, butter and flour. Season with salt and pepper. Using a tablespoon of dough per olive, press dough around olive to cover and roll into a ball. Transfer to a baking sheet. Repeat process with remaining dough and olives. Sprinkle with paprika. Bake for 15 minutes or until golden brown. Serve warm.
NACHOS
4 cups low-fat baked tortilla chips
1 cup grated extra-sharp cheddar cheese
2 tablespoons canned chopped green chiles
1/2 medium tomato, finely chopped
1/4 cup sliced pitted black olives
1 green onion, finely chopped
2 tablespoons chopped cilantro
1-2 pickled jalapeno peppers, sliced (optional)

Preheat the oven to 400 degrees F. Spray a large heatproof platter or baking sheet with nonstick cooking spray. Scatter the tortilla chips evenly over the platter. Sprinkle them evenly with the cheese and green chiles and broil until the cheese melts, 2 to 3 minutes. Top the nachos with the chopped tomato, olives, onion, cilantro, and the jalapeno peppers, if using. Serve immediately.
Nutritional Info. Per Serving (3/4 cup each): Calories: 172, Fat: 9 g, Cholesterol: 20 mg, Sodium: 319 mg,
Carbohydrate: 18 g, Dietary Fiber: 3 g, Sugars: 1 g, Protein: 7 g.

Diabetic Exchanges: 1 Starch, 1 Lean Meat, 1 Fat
PHILADELPHIA Cucumber and Herb Dip

1 pkg. (8 oz.) PHILADELPHIA Cream Cheese, softened

1 cup finely shredded cucumber, well drained

1/2 cup KRAFT Shredded Swiss Cheese

1/2 tsp. dill weed

1/2 tsp. lemon juice

1/4 tsp. minced fresh garlic

1/4 tsp. salt

MIX all ingredients until well blended; cover. Refrigerate 2 hours or until ready to serve.

Diet Exchange: 1-1/2 Fat

Roasted Pepper Pizza Appetizers (Bread Machine)

Use red, green, and yellow sweet peppers for a colorful appetizer.

2/3 cup water
4 teaspoon olive oil or cooking oil
2 cups bread flour
1/2 teaspoon salt
1 teaspoon active dry yeast
1 cup shredded smoked or regular mozzarella cheese (4 ounces)
3 medium red, green, and/or yellow sweet peppers, roasted, peeled, and thinly sliced (about 1 cup)
1 tablespoon fresh oregano leaves (optional)
1/8 - 1/4 teaspoon freshly ground pepper (optional)

1. Add water, oil, flour, salt, and yeast to the bread machine pan according to manufacturer's directions for a 1-pound loaf. Select dough cycle.

2. Meanwhile, remove seeds and membrane from peppers. Quarter peppers. Place, skin side up, on a foil-lined cookie sheet. Bake in a 425 degree F oven for 20 minutes. Remove from oven. Wrap in the foil; let stand 30 minutes. Peel off skin. Thinly slice peppers.

3. When dough cycle is complete, remove dough from machine. Divide dough in half. Roll each half on a lightly floured surface into a 7-inch round. Place rounds on a greased cookie sheet. Do not let dough rise. Bake in a 425 degree F oven about 10 minutes or until browned.

4. Sprinkle rounds with about 3/4 cup of the cheese. Top with peppers; sprinkle with remaining cheese. Bake about 10 minutes more or until bubbly. Sprinkle with oregano leaves and freshly ground pepper, if desired. Cut into wedges to serve. Makes 12 appetizer servings.

Roasted Pepper Roll-Ups

1/2 of an 8-ounce package reduced-fat cream cheese, softened

4 ounces soft goat cheese

1 tablespoon fat-free milk

1 small clove garlic, minced

1/4 teaspoon freshly ground black pepper

1/2 cup purchased roasted red sweet peppers, drained and finely

chopped

1/4 cup snipped fresh basil

8 8-inch whole wheat or plain flour tortillas

2 cups packed fresh spinach leaves

1. For filling, in a medium bowl, beat cream cheese with an electric mixer on medium to high speed for 30 seconds. Add goat cheese, milk, garlic, and black pepper; beat until smooth. Stir in red peppers and basil.

2. To assemble, divide filling among tortillas, spreading to within 1/2 inch of the edges. Arrange spinach leaves over filling to cover. Carefully roll tortillas up tightly. Cover and chill roll-ups for 2 to 24 hours. Tote in an insulated container with ice packs.

3. To serve, use a sharp knife to cut roll-ups crosswise into 48 pieces.

Makes 24 servings

Per Serving: 74 Calories, 3 g Total Fat, 2 g Saturated Fat, 6 mg Cholesterol, 165 mg Sodium, 9 g Carbohydrate, 1 g Fiber, 3 g Protein, .5 diabetic exchange Starch, .5 diabetic exchange Fat

ROASTED VEGGIE DIP

1/2 eggplant, peeled, thick sliced

1 zucchini, thick sliced

1 yellow squash, thick sliced

1/2 red onion, thick sliced

4 cloves garlic, roughly chopped

Nonstick cooking spray

1/2 teaspoon cayenne pepper

1 teaspoon seasoning salt

1 teaspoon chili powder

Salt and pepper

Preheat the oven to 400 degrees F. Spray the eggplant, zucchini, squash, onion, and garlic with the cooking spray, coating well. In a small bowl, combine the cayenne pepper, seasoning salt, and chili powder. Add one-fourth of the seasoning to the vegetables. Toss well to combine. Add another one-fourth of the seasoning and toss well. Repeat until the vegetables are evenly coated and all the seasoning is added. Adding the seasonings in stages helps combine the seasonings evenly. Spray a baking pan with the cooking spray. Add the vegetables in a single layer. Cook vegetables in the oven, until browned, stirring occasionally, roughly 35 minutes. Place the roasted veggies in the bowl of a food processor. Process to desired consistency. Season with salt and pepper as necessary.

Nutritional Information Per Serving (1/6 of recipe):

Calories: 32, Fat: 0 g, Cholesterol: 0 mg, Sodium: 257 mg,

Carbohydrate: 7 g, Protein: 2 g

Diabetic Exchanges: 1-1/2 Vegetable

ROSY SHRIMP SPREAD

4 ounces light cream cheese, softened

1/4 cup light sour cream or plain yogurt

2 tablespoons prepared chili sauce

1 teaspoon prepared horseradish

Hot pepper sauce, to taste

1 can (4 oz.) small shrimp, rinsed and drained

1 tablespoon minced green onion tops or chives

In a bowl, beat cream cheese until smooth. Stir in sour cream, chili sauce, horseradish and hot pepper sauce. Fold in shrimp and green onions. Transfer to serving dish; cover and refrigerate until serving time.

Yield: 1-1/2 cups (2 tablespoons per serving)

Nutritional Information Per Serving (2 tablespoons): Calories: 48, Carbohydrate: 2 g, Fiber: 0 g,, Protein: 4 g, Fat: 3 g, Sodium: 127 mg, Cholesterol: 27 mg. Diabetic Exchanges: 1/2 Very Lean Meat, 1/2 Fat

Rouille (makes 1 cup)

1 6 ounce (180 g) red bell pepper, seeded and chopped

2 fresh hot chili peppers, seeded and chopped

3 large cloves garlic, peeled

1/4 cup (60 ml) olive oil

1/3 cup (80 ml) broth from bouillabaisse

2 tablespoons (30 ml) liquid egg substitute

1/4 cup (143 g) bread crumbs

Combine all ingredients in a food processor and process until smooth. Let stand until ready to serve. Transfer to a serving bowl.

Per 2-tablespoon serving: 87 calories (71% calories from fat), 1 g, protein, 7 g total fat (1.0 saturated fat), 5 g carbohydrate, 1 g, dietary fiber, 0 cholesterol, 36 mg sodium

Diabetic exchanges: 1/2 carbohydrate (bread/starch), 1 1/2 fat

SALSA BEAN DIP
 3/4 cup mild or medium thick and chunky salsa
1 (19 ounce) can cannellini beans, rinsed and drained
1 teaspoon lemon juice
1 teaspoon dark brown chili powder (or to taste)
1 teaspoon ground cumin
1/8 teaspoon salt

Place the salsa in a sieve over a large bowl.
Tap the sieve occasionally to help the salsa drain
until the chunky part remains in the sieve, about
3 to 4 minutes. Discard the liquid.
In the bowl, mash the beans slightly with a fork.
Add the chunky portion of the salsa, lemon juice,
chili powder, and cumin. Stir until combined.
Transfer to a serving bowl.
Serve at once or cover and refrigerate for several hours.
Serve with baked corn chips. Leftover dip will keep in
the refrigerator for 3 to 4 days.
Nutritional Information Per Serving (2 tablespoons): Calories: 36, Fat: 0 g, Cholesterol: 0 mg, Sodium: 74 mg,
Carbohydrate: 7 g, Dietary Fiber: 2 g, Sugars: 0 g, Protein: 2 g
Diabetic Exchanges: 1/2 Starch
SLICED MUSHROOM PINWHEELS
1 large whole wheat lavosh (16-inch size)
4 ounces mushrooms
1 package (8 ounces) fat-free cream cheese, softened
1 tablespoon fat-free sour cream
1 teaspoon minced garlic
1-2 teaspoons Parisian, or Dijon-style, mustard
1 medium onion, thinly sliced
1/3 cup thinly sliced red bell pepper
3 tablespoons fat-free Italian salad dressing

Place lavosh between 2 damp clean kitchen towels; let stand until lavosh is softened enough to roll, 10 to 15 minutes.
Remove mushroom stems and chop; slice mushroom caps. Mix cream cheese, chopped mushroom stems, sour cream, garlic, and mustard in small bowl; spread mixture on lavosh.
Toss sliced mushrooms, onion, and bell pepper with salad dressing; arrange on cheese. Roll up lavosh tightly; wrap in plastic wrap and refrigerate at least 4 hours, no longer than 2 days. Trim ends; cut into scant 1-inch slices to serve.

Nutritional Information Per Serving (1/8 of recipe): Calories: 122, Fat: 3.7 g, Cholesterol: 0 mg, Sodium: 309 mg, Protein: 6.5 g, Carbohydrate: 16 g Diabetic Exchanges: 1 Vegetable, 1 Bread, 1/2 Fat
Spicy Cheese Dip

1 cup sour cream
1 plum tomato, diced
2 fresh Serrano chilies, diced
One quarter cup scallions, chopped
One half cup feta cheese, crumbled
1 tsp. cumin seeds, toasted and crushed with mortar and pestle
Pinch of salt
Tortilla chips

Combine all ingredients except tortilla chips and mix well. Chill until ready to serve.
SPINACH DIP

8 ounces fresh spinach

8 ounces tofu (bean curd), cut in chunks

3 tablespoons fresh lime juice

2 garlic cloves, minced

1 teaspoon dried leaf oregano, crushed

Dash nutmeg

Pepper to taste

Wash spinach leaves and spin or pat dry. Trim off tough stems. In a blender or a food processor fitted with the metal blade, place spinach and remaining ingredients and process until blended. Refrigerate to blend flavors. Makes about 2 cups.

Nutritional Information Per Serving (2 tablespoons): Calories: 23, Fat: 2 g, Cholesterol: 0 mg, Carbohydrate: 1 g, Protein: 2 g, Sodium: 12 mg

Diabetic Exchanges: Free

Spinach & Artichoke Dip (clone of Houston's) Serves : 12

2 cloves garlic - minced

2 Tbls. minced onion

1/4 cup real butter

1/4 cup all-purpose flour

2 cups heavy cream

1/4 cup chicken broth

2/3 cup fresh-grated Pecorino Romano cheese

2 tsp. fresh-squeezed lemon juice

1/2 tsp. hot sauce

1/2 tsp. salt

1/4 cup sour cream

(2) 10 oz. boxes frozen chopped spinach - thawed, squeezed dry

a fine sieve

12 oz. jar artichoke hearts - drained, coarsely chopped

1/2 cup shredded white cheddar cheese

-In a 2-quart saucepan over medium heat, sauté garlic and onion in

butter until golden, about 3 - 5 minutes.

-Stir in flour and cook for 1 minute.

-Slowly whisk in cream and broth and continue cooking until boiling.

-Once boiling, stir in Romano, lemon juice, hot sauce, and salt; stir

until cheese has melted; remove from heat and allow to cool for 5

minutes.

-Stir sour cream into pan, then fold in dry spinach and artichoke hearts.

-Fold the mixture into a microwave-safe serving dish, or into several serving-size dishes.

-Sprinkle cheddar evenly over top(s).

-At this point, the dip can be refrigerated until ready to serve, if desired.

-Microwave dip on 50% power just until cheese has melted.

Serve with sour cream, salsa, and tortilla chips for dipping.

Thai Style Spring Rolls
Spring roll wrappers
1/2 cup bean sprouts
1/3 head of green cabbage, chopped
5 green onions, chopped
1 cup thin noodles, pre-cooked (use rice, Chinese or bean thread noodles)
1/4 cup fresh herbs (use cilantro, basil or mint, your choice)
1/4 cup carrots, grated or julienned
1 tbsp lime juice
1 tbsp soy sauce
1/2 tsp fresh ginger, grated (optional)

Toss together all ingredients together except wrappers in large bowl.
Submerge wrappers in hot water until pliable, about 15 seconds. Place about
2 tablespoons of mix on wrapper and roll.
Serve With Dipping Sauce and Enjoy!
TORTILLA PINWHEELS
Yield: 2 servings (2 pieces)

1 tablespoon fat-free cream cheese
2 tablespoons shredded reduced-fat Cheddar cheese
2 tablespoons mild salsa
1 tablespoon chopped green onion tops
1/8 teaspoon chili powder
1 (6-inch) low-fat flour tortilla

In a small bowl, stir together the cream cheese and
Cheddar cheese with a fork until the Cheddar is incorporated.
Stir in the salsa, green onion, and chili powder.
Spread the mixture evenly on the tortilla. Roll up and
cut off the two ends. Cut tortilla into 4 pieces and serve.

Nutritional Information Per Serving (2 pieces):
Calories: 70, Fat: 2 g, Cholesterol: 6 mg, Sodium: 258 mg,
Carbohydrate: 10 g, Dietary Fiber: 1 g, Sugars: 1 g, Protein: 5 g
Diabetic Exchanges: 1/2 Starch, 1 Very Lean Meat
Tortilla Roll-Ups

1 flour tortilla (8 inch)
1 Tbsp. MIRACLE WHIP FREE Nonfat Dressing or KRAFT Mayo Fat Free
Mayonnaise Dressing
1 Tbsp. TACO BELL HOME ORIGINALS Thick 'N Chunky Salsa 2 lettuce leaves
1 KRAFT 2% Milk Singles Process Cheese Food with Added Calcium 3 slices
OSCAR MAYER FREE Oven Roasted Turkey Breast

SPREAD tortilla with dressing and salsa. Top with lettuce, KRAFT 2% Milk
Singles and turkey.ROLL up; secure with toothpick.
FOR hot roll-up, prepare as directed except omit lettuce. Wrap tortilla
in paper towel. Microwave tortilla on HIGH 1 min 15 secs or until
thoroughly heated.
Makes 1 serving
The tasty cheese in this sandwich provides an excellent source of
calcium.

Nutrition Info< (per Serving): Cals 270, Total Fat 7 g, Sat Fat 3 g,
Chol 25 mg, Sod 1270 mg, Total Carb 35 g, Dietary Fiber 3 g, Sugars 5 g,
Protein 15 g, Vitamin A 8 % DV, Vitamin C 2 % DV, Calcium 25 % DV, Iron
15 % DV
Diet Exchange: 2 Starch, 2 Meat (L)
Vegetable Potstickers Recipe
6 dried black shiitake mushrooms
3 cups green cabbage
1 cup purple cabbage
1 large carrot, shredded
4 medium green onions, chopped
1 teaspoon grated gingerroot
2 cloves garlic, finely chopped
2 tablespoons soy sauce
1/2 teaspoon sesame oil
30 wonton wrappers
Horseradish Dipping Sauce
1/4 cup soy sauce
2 tablespoons prepared horseradish
2 teaspoons grated gingerroot
1 teaspoon sugar
1 1/2 teaspoons rice vinegar

Mix all dipping sauce ingredients together, cover and put in the refrigerator. Soak mushrooms in hot water about 20 minutes or until soft. Drain, rinse and squeeze out excess water. Remove and discard stems, and dice caps. Spray nonstick skillet or wok with nonstick cooking spray and heat over medium-high heat. Add mushrooms, green and purple cabbage, carrots, green onions, gingerroot and garlic and stir-fry about 4 minutes or until crisp-tender. Stir in sesame oil and soy sauce and cool. Brush edges of 1 wonton wrapper with water (keep remaining wonton wrappers covered to keep moist). Place 1-tablespoon vegetable mixture on center of skin, fold bottom corner of wrapper of wonton over filling to form a triangle. Pinch folded edges together. Keep filled wontons covered to keep moist. Repeat with remaining wontons and vegetable filling. Pace potstickers on heatproof plate and place plate on a rack in steamer. over and steam over boiling water for 15 minutes.

Makes 10 Servings Serving Size: 3 potstickers
Nutritional information per serving: Calories: 93 Total fat: 1 gram (7% of calories) Saturated fat: trace Cholesterol: 2 mg Sodium: 352 mg Carbohydrate: 19 grams (79% of calories) Protein: 3 grams (14% of calories) Other Carbohydrate 0 Dietary fiber: 2 grams
Exchanges per serving:Starch/Bread 1 Vegetable ½
Vegetable Tofu Kebabs

12 ounces firm tofu, pressed and weighted, cut into cubes

2 tablespoons red wine vinegar

2 tablespoons reduced-sodium soy sauce

2 cloves garlic, pressed or minced

2 tablespoons olive oil

freshly ground pepper to taste

1 medium red bell pepper, seeded, and cut into 8 squares

8 small button mushrooms

1 small yellow squash, cut into 8 slices

1 sweet onion, cut into 8 wedges
1. Place the tofu in a shallow dish. In a cup, whisk together the vinegar, soy sauce, garlic, oil, and pepper. Pour over the tofu and marinate for at least 1 hour, turning to coat each side.
2. Preheat the broiler.
3. Transfer the tofu to a paper towel to drain. Thread the tofu and vegetagles onto 8 skewers and lightly brush the vegetables with the marinade. Broil, turning the kebabs, until the vegetables are done, about 2 to 3 minutes per side, turning 4 times.
Bars and Brownies

Applesauce Brownies
1/3 cup Vegetable Oil
1/2 cup Applesauce, unsweetened
1/2 cup Cocoa Powder -- unsweetened
1/4 cup Sugar
1/4 cup Sugar Substitute
1 cup Flour
1 teaspoon Baking Powder
1/2 teaspoon Baking Soda
2 large Eggs
1 teaspoon Vanilla Extract
1/4 cup Nuts -- chopped
1 teaspoon Powdered Sugar

Preheat oven to 375 degrees F. In a large bowl, combine oil, applesauce and cocoa. Add sugar/sweetener and stir until dissolved. Add eggs and vanilla. Mix dry ingredients together and stir into the mixture. Pour the batter into a greased and floured 9 inch square pan. Sprinkle on nuts. Bake about 20 to 30 minutes or until top is set but edges are not dried out. Toothpick will come out clean. Cool, & sprinkle with powdered sugar.
Per serving: 159 Calories (kcal); 9g Total Fat; (48% calories from fat); 3g Protein; 18g Carbohydrate; 31mg Cholesterol; 112mg Sodium.

Food Exchanges: 1/2 Grain(Starch); 0 Lean Meat; 0 Vegetable; 0 Fruit; 1 ½ Fat; ½ Other Carbohydrates
BLACK FOREST BARS
16 oz Sour cherries; pitted
8 oz No-sugar chocolate cake mix;
2 tb SUGAR REPLACEMENT;

Drain cherries very well. Combine cake mix, cherries and sugar replacement in mixing bowl. Stir to blend thoroughtly. Spread batter in well-greased 9-inch pan. Bake at 375 degrees for 20-25 minutes. Cut into 1 X 1 1/2 bars.
Food Exhancge per serving: 1/4 STARCH/BREAD EXCHANGE
Cereal Yogurt Bars
2 cups Raisin Bran Cereal
3/4 cup + 2 tablespoons flour, divided
1/4 cup firmly packed brown sugar (sub)
1/2 teaspoon ground cinnamon
1/2 cup margarine
1 8 oz container lowfat yogurt, any fruit flavor
1 egg, slightly beaten

Heat oven to 350F. Spray 8" square baking pan with no stick cooking spray. Mix cereal, 3/4 cup flour, sugar and cinnamon in small bowl. Cut in margarine until mixture resembles coarse crumbs. Press 1/2 of the mixture firmly into bottom of prepared pan. Mix yogurt, egg and remaining 2 tablespoons flour in another small bowl. Spread over cereal mixture in pan, sprinkle with remaining cereal mixture. Bake 30 minutes or until golden brown. Cook in pan on wire rack. Cut into bars. Makes 16 bars
Nutritional information per serving: cal 130, fat 6g, chol 15mg,
carb 17g, fiber 1g, protein 2g, sodium 125mg
Exchanges per serving: 1 starch, 1 fat
BROWNIES

2/3 cup all-purpose flour
1/2 cup Dutch-process cocoa
2 teaspoons instant espresso powder
1/4 teaspoon baking soda
1/4 teaspoon salt
2 oz. bittersweet chocolate, finely chopped
2 Tablespoons canola oil
1/3 cup unsweetened applesauce
1/4 cup firmly packed dark brown sugar
1/4 cup granulated sugar
2 Tablespoons dark corn syrup
2 teaspoon vanilla extract
2 egg whites

Preheat the oven to 325 degrees F. Spray an 8x8-inch baking pan with non-stick cooking spray. In a small bowl, whisk together the flour, cocoa, espresso powder, baking soda, and salt; set aside. In a heavy, medium saucepan, combine the bittersweet chocolate and the oil; cook over low heat, stirring constantly, until the chocolate is completely melted, about 2 minutes. Remove from heat. Stir in the applesauce, sugars, corn syrup, and vanilla; beat until smooth, about 1 minute. Add the egg whites and continue beating until the sugar is dissolved, 1 minute more. Add the reserved flour mixture and stir gently until smooth, about 2 minutes. Spread evenly in the prepared pan and bake until a toothpick inserted into the center comes out nearly clean, with a few fudgy crumbs, about 15-20 minutes. Cool completely on a rack before cutting.

Nutritional Information Per Serving: Calories: 92, Total Fat: 4 g, Cholesterol: 0 mg, Sodium: 67 mg, Carbohydrate: 16 g, Protein: 2 g
Diabetic Exchanges: 1 Carbohydrate, 1/2 Fat
COCOA SQUARES - THE OPEN LINE BULLETIN 1966

1 envelope gelatin
¼ cup water
2½ teaspoons cocoa
¼ cup water
2 teaspoons margarine
1/8 teaspoon salt
½ teaspoon Sucaryl solution
2 tablespoons evaporated milk
½ teaspoon vanilla
1/8 teaspoon cinnamon

Soften gelatin in ¼ cup water for five minutes. Mix cocoa in ¼ cup water and
heat, simmering five min. Add margarine, salt, sucaryl, and gelatin. Stir
until dissolved and remove from fire. Add evaporated milk, vanilla and
cinnamon. Pour into small shallow pan rinsed in cold water. Place in refrigerator to
set. Makes 8 pieces. Each piece = 26 calories.

Cranberry-Chocolate Oatmeal Bars

2 cups quick-cooking oats

1/2 cup whole wheat flour

2 squares (1 ounce each) semisweet chocolate, grated

3/4 teaspoon baking soda

1/2 teaspoon ground cinnamon

1/4 teaspoon salt

1/4 teaspoon ground nutmeg

2 eggs

1 egg white

Sugar substitute equivalent to 1/2 cup sugar

1/2 cup unsweetened applesauce

1/4 cup canola oil

2 teaspoons vanilla extract

3/4 cup dried cranberries

In large bowl, combine first seven ingredients. Whisk eggs, Egg whites, sugar substitute, applesauce, oil and vanilla; stir into dry ingredients just until moistened. Stir in dried cranberries. Spread into a 9” square baking pan coated with nonstick cooking spray. Bake at 350° for 17-20 minutes or until set. Cool on a wire rack.

Diabetic Exchanges: 1 starch, 1 fat.

Diabetic Chocolate Nut Brownies
1/8-cup + 1 Tbsp. margarine, melted
2-tablespoons liquid artificial sweetening
3-teaspoons vanilla
2 eggs, beaten
2-tablespoons cocoa
1-cup cake flour
½-teaspoon salt
½-teaspoon baking powder
12 chopped pecan halves

Combine margarine, sweetening, vanilla and eggs. Sift cocoa, flour, salt and baking powder; add to liquid mixture. Stir in nuts; pour into greased 8” square pan. Bake at 325 degrees 20 minutes. Cool. Makes 16 cars.

DIABETIC FUDGY BROWNIES
6 Tablespoons margarine
4 ounces unsweetened chocolate
1/3 cup skim milk
1/3 cup apricot preserves with NutraSweet brand sweetener or apricot spreadable fruit
1 egg yolk
1 teaspoon vanilla
1/2 cup self-rising flour
36 packets Equal sweetener
3 egg whites
1/8 teaspoon cream of tartar
1/3 cup coarsely chopped walnuts

Heat margarine, chocolate, milk,and apricot preserves in small saucepan, whisking frequently, until chocolate is melted. Whisk in egg yolk and vanilla; mix in flour, and Equal until smooth. Beat egg whites and cream of tartar to stiff peaks in large bowl. Fold chocolate mixture into egg whites; fold in walnuts. Pour batter into greased 8" square pan. Bake in preheated 350 oven until brownies are firm to touch and toothpick come out clean, 18 to 20 minutes, do not over bake. Cool on wire rack. Serve warm or cool. Makes 16 servings
Food exchanges: 1/2 bread, 1 fat 9g carb
Honey Apricot Bars

Apricot Filling

2 cups dried apricots (10 oz), chopped

1/2 cup honey

1/2 cup water

1/2 cup apple juice

2 tablespoons butter or margarine

1 tablespoon lemon juice

1/2 teaspoon salt

1 egg Crust

1 1/2 cups Gold Medal® all-purpose flour

1 1/2 cups quick-cooking oats

1 cup packed brown sugar

3/4 cup butter or margarine, melted

1 teaspoon salt

1/2 teaspoon baking soda

1. In 2-quart saucepan, cook all filling ingredients except egg over medium heat about 15 minutes, stirring frequently, until slightly thickened. Pour mixture into food processor. Cover; process 10 to 15 seconds, pulsing on and off, until finely chopped. Add egg. Cover; process, pulsing on and off, until mixed.

2. Heat oven to 350°F (if using dark or nonstick pan, heat oven to 325°F). Grease bottom and sides of 13x9-inch pan with shortening or cooking spray.

3. In large bowl, mix all crust ingredients with fork until crumbly. Pat half of the mixture in bottom of pan. Spread filling over base. Sprinkle with remaining oat mixture; press lightly.

4. Bake 25 to 35 minutes or until edges are golden brown. Cool completely, about 1 hour. For bars, cut into 6 rows by 4 rows.

1 Serving: Calories 200 (Calories from Fat 60); Total Fat 7g (Saturated Fat 3 1/2g; Trans Fat 0g); Cholesterol 20mg; Sodium 220mg; Total Carbohydrate 32g (Dietary Fiber 2g; Sugars 21g); Protein 2g % Daily Value: Vitamin A 15%; Vitamin C 0%; Calcium 2%; Iron 6%

Exchanges: 1 Starch; 1 Fruit; 1 1/2 Fat Carbohydrate Choices: 2

Jell-O Squares
1 lg Jell-O,Red, Sugar Free
1 lg Jell-O,Blue, Sugar Free
1/2 pt Heavy Cream
1/2 pt Sour Cream
2 1/2 env Unflavored Gelatin
1/2 c Sugar
1 t Vanilla

In a medium sized bowl mix one large box of Jell-O and ½ envelope unflavored gelatin with 2 cups of HOT tap water.Combine completely make sure Jell-O is dissolved.Pour into pan and chill for 1 hr or more.When set, go to the next step.In a medium sized pot combine heavy cream and sour cream.In a small bowl mix unflavored gelatin and 1/2 cup COLD water.Add this mixture to creams and bring mixture to boil.Remove from heat and add sugar and vanilla. Pour this mixture on top of chilled Jell-O mixture and chill for another hour or more. When set, go to the next step.Again in a medium sized bow mix the second large box of Jell- O and ½ envelope unflavored gelatin with 2 cups of HOT tap water.Combine completely make sure Jell-O is dissolved.Pour on top of cream mixture and chill for 1 hr or more. When ready to serve, cut into squares. Yield: 24 Servings

Per Serving:91 Cals 1 g Protein 4 g Total Fat 2 g Sat Fat 0 g Polyunsat Fat 1 g Monounsat Fat 13 g Carbs 0 g Fiber 36 mg Sod 19 mg Potassium 11 mg Chol. Diabetic Exchanges 1 Fat
Krispymallow Treats
3 tbsp. Smart Balance 37% Light Buttery Spread

3 cups miniature marshmallows

2 cups Fiber One cereal

5 cups Kashi 7 Whole Grain Puffs or puffed wheat cereal

Melt butter spread in a large saucepan over low heat. Add marshmallows and stir until completely melted. Remove from heat. Add both cereals. Stir until well coated. Using a spatula, press mixture evenly into a baking pan coated with nonstick cooking spray. Allow to cool. Cut into 25 squares.

Lemon Raspberry Bars (Sugar-Free)
Crust
3/4 cup SPLENDA Granular
3/4 cup flour
1/4 cup light butter
Pinch of Salt
2 tablespoons flour
1 1/4 cups SPLENDA Granular
1/2 cup egg substitute
1/2 cup half and half
1/2 cup fresh lemon juice
1 tablespoon grated fresh lemon peel
1/4 cup Reduced sugar Raspberry Preserves

1. Preheat oven to 350 degrees. Spray an 8 x 8 inch pan generously with butter flavored nonstick spray. Set aside.
2. Mix together flour, SPLENDA Granular and salt in a medium sized mixing bowl. Cut in light butter until the mixture is crumbly, like a streusel topping. Do not over mix. Press dough into prepared baking pan. Bake in preheated oven 15-20 minutes or until lightly browned.
3. Place SPLENDA Granular and flour in a medium sized mixing bowl. Stir well. Add egg substitute and half and half. Stir until blended. Slowly add lemon juice while stirring constantly. Add lemon peel.
4. Stir raspberry preserves until they loosen up. Spread evenly over warm crust.
5. Gently pour lemon mixture over preserves. Bake in preheated oven 20-25 minutes or until set. Remove from oven and allow to cool before placing in refrigerator.
6. Chill in refrigerator 2 hours before serving.
MONSTER MUNCHIE BARS
1 cup Dry roasted peanuts -- unsalted
1/3 cup Butter or margarine
1 pound Marshmallows
1/2 cup Peanut butter
3 cups Puffed rice cereal
1 cup Apricots -- chopped
1 cup Raisins

In a large bowl, combine cereal, apricots, raisins and peanuts. In a microwave safe 13"x9" dish, melt butter and marshmallows on high for 2 minutes. Stir; add peanut butter, cook on high 2 minutes longer. Stir until well blended, add cereal mixture to dish and toss until well coated. Working quickly with greased hand, form into balls, using about ½ cup of mixture per ball. If mixture begins to harden, cook on high for 30 seconds, or until softened. If desired, mixture may be spread in unbuttered 13"x9" dish and cooled and cut into bars.
Yield: 1 dozen balls or 2 dozen bars
LEMON SQUARES

1 cup cake flour
2 tablespoons granulated sugar
1 teaspoon grated lemon zest
1 tablespoon unsalted butter
2 tablespoons canola oil
3 tablespoons low-fat (1%) buttermilk
3 tablespoons all-purpose flour
1/2 teaspoon baking powder
1/8 teaspoon salt
2 eggs
2/3 cup granulated sugar
1/3 cup fresh lemon juice

Preheat the oven to 350 degrees F. Spray an 8 x 8-inch baking pan with non-stick cooking spray.
In a small bowl, toss together the cake flour, 2 tablespoons sugar, and zest. With a pastry blender or 2 knives, cut the butter into the flour mixture until crumbly. Gradually add the oil, stirring with a fork until well blended. Sprinkle with the buttermilk and stir just until the dough begins to hold together.
Press the dough into the bottom of the prepared baking pan. Bake until light golden along the edges, 13 -15 minutes. In a small bowl, whisk together the flour, baking powder, and salt; set aside.
In a large bowl, beat the eggs with the sugar and lemon juice until frothy. Add the reserved flour mixture and beat just until smooth, about 30 seconds. Pour the mixture over the hot crust and bake until the top is set and the edges are lightly browned, about 15 minutes. Cool completely in the pan and cut into 16 squares.

Nutritional Information Per Serving (1 square): Calories: 106, Fat: 3 g, Cholesterol: 29 mg, Sodium: 42 mg, Carbohydrate: 18 g, Dietary Fiber: 0 g, Sugars: 10 g, Protein: 2 g

Diabetic Exchanges: 1 Carbohydrate, 1/2 Fat
No-Bake Raspberry-Lemon Bars

2 pkg. (6 oz. each) fresh raspberries (about 2-1/2 cups), divided
6 NABISCO Grahams, crushed
2 Tbsp. butter or margarine, melted
2 pkg. (8 oz. each) PHILADELPHIA Fat Free Cream Cheese, softened
1 jar (7 oz.) JET-PUFFED Marshmallow Creme
1 Tbsp. lemon juice

REMOVE 20 of the raspberries for garnish; refrigerate until ready to use.
Mix graham crumbs and butter until well blended; press firmly onto bottom of 9-inch square pan. Refrigerate until ready to use.
BEAT cream cheese, marshmallow creme and lemon juice with electric mixer on medium until light and fluffy. Stir in remaining raspberries; spread evenly over crust.
REFRIGERATE at least 4 hours. Cut into 20 bars. Top each bar with 1 of the reserved raspberries just before serving. Store in tightly covered container in refrigerator.

Diet Exchange: 1 Carbohydrate
Oatmeal Brownies

2 1/2 cups quick-cooking or old-fashioned oats

3/4 cup Gold Medal® all-purpose flour

3/4 cup packed brown sugar

1/2 teaspoon baking soda

3/4 cup butter or margarine, melted

4 oz unsweetened baking chocolate

2/3 cup shortening

2 cups granulated sugar

1 teaspoon vanilla

4 eggs

1 1/4 cups Gold Medal® all-purpose flour

1 teaspoon baking powder

1 teaspoon salt

1. Heat oven to 350°F. Spray 13x9-inch pan with cooking spray.

2. In large bowl, mix oats, 3/4 cup flour, the brown sugar and baking soda. Stir in butter. Reserve 3/4 cup oat mixture. Press remaining oat mixture in pan. Bake 10 minutes. Cool 5 minutes.

3. Meanwhile, in 3-quart saucepan, heat chocolate and shortening over low heat, stirring occasionally, until melted; remove from heat. Stir in granulated sugar, vanilla and eggs. Stir in 1 1/4 cups flour, the baking powder and salt.

4. Spread batter over baked layer. Sprinkle with reserved oat mixture. Bake about 30 minutes or until brownies begin to pull away from sides of pan (do not overbake). Cool completely, about 2 hours. For brownies, cut into 8 rows by 6 rows.

1 Serving: Calories 160 (Calories from Fat 70); Total Fat 8g

(Saturated Fat 3g; Trans Fat 1/2g); Cholesterol 25mg; Sodium 100mg;

Total Carbohydrate 19g (Dietary Fiber 0g; Sugars 12g); Protein 2g %

Daily Value: Vitamin A 2%; Vitamin C 0%; Calcium 0%; Iron 4%

Exchanges: 1 Starch; 1 1/2 Fat Carbohydrate Choices: 1

On The Go Snack Bars (Diabetic)
1-1/3 cups flour
1 cup quick oats
1/2 cup Splenda
2 tsp. baking powder
1/2 tsp. baking soda
1 tsp. cinnamon
1/4 tsp. nutmeg
1/4 cup nonfat milk
1/2 cup applesauce
1 egg
1 egg white
1/2 cup raisins
1 cup mashed bananas
1 tsp. vanilla

Stir together flour, oats, Splenda, baking powder, baking soda, cinnamon and nutmeg. Add remaining ingredients and mix until smooth. Spread batter evenly in a non-stick 9x13-inch baking pan or spray pan with cooking spray. Bake at 350 until bars are golden brown and just begins to pull away from pan sides, about 35-40 minutes. Serve warm or cool, cut into 2 inch squares.
To store---wrap each bar tightly with plastic wrap and keep frozen for use as needed.
PEANUT BUTTER BARS

1/4 cup margarine

1/2 teaspoon sugar substitute

2 eggs

Rind of 1/2 lemon, grated

2 cups sifted all-purpose flour

1-1/2 teaspoons cinnamon

1 8-ounce can salted peanuts

Cream margarine. Add sugar substitute, eggs and lemon rind. Mix well. Add flour and cinnamon. Mix well. Add peanuts and stir. Shape into bars 1-inch x 1-1/2-inch x 1-inch thick. Pat firmly. Cover with waxed paper and allow to dry overnight. Heat oven to 375 degrees F. Bake the bars 12 to 15 minutes. Let cool.

Diabetic Exchanges: 1/2 Bread/Starch, 1 Fat

SUGARFREE FUDGY BROWNIES
6 Tablespoons margarine
4 ounces unsweetened chocolate
1/3 cup skim milk
1/3 cup apricot preserves with NutraSweet brand sweetener or apricot spreadable fruit
1 egg yolk
1 teaspoon vanilla
1/2 cup self-rising flour
36 packets Equal sweetener
3 egg whites
1/8 teaspoon cream of tartar
1/3 cup coarsely chopped walnuts

Heat margarine, chocolate, milk,and apricot preserves in small saucepan, whisking frequently, until chocolate is melted. Whisk in egg yolk and vanilla; mix in flour, and Equal until smooth. Beat egg whites and cream of tartar to stiff peaks in large bowl. Fold chocolate mixture into egg whites; fold in walnuts. Pour batter into greased 8" square pan. Bake in preheated 350 oven until brownies are firm to touch and toothpick come out clean, 18 to 20 minutes, do not over bake. Cool on wire rack. Serve warm or cool. Makes 16 servings
Food exchanges: 1/2 bread, 1 fat 9g carb
SUGARLESS BROWNIES - OPEN LINE BULLETIN 1967
1 square unsweetened chocolate
1/3 cup butter
2 tablespoons liquid sweetener
2 teaspoons vanilla
2 eggs, beaten
1 scant cup sifted soy flour
½ teaspoon substitute salt
¾ cup chopped walnuts

Melt chocolate, and butter in a saucepan over low heat. Remove from heat.
Add sweetener, vanilla and beaten eggs. Stir in very well. Add sifted flour and
salt and mix well. Fold in nuts. Bake for 20 minutes at 325°.
To help keep your buns warm at the table, heat a ceramic tile in the oven
while baking buns and place it under the buns in the bread basket to keep the
buns warm all through the meal.
Beef

ANISE BEEF KABOBS
4 wooden skewers, 10 to 12 inches long
2 teaspoons olive oil
1 teaspoon anise seeds or fennel seeds, crushed
1/2 teaspoon salt
1/4 teaspoon coarsely ground black pepper
Pinch crushed red pepper (optional)
1 boneless beef top sirloin steak, 1 inch thick
(1 pound), cut into 1-1/4 -inch pieces

In medium bowl, combine oil, anise seeds, salt, black pepper, and crushed red pepper, if using. Add beef, tossing until well coated. Cover and let beef stand 20 minutes at room temperature to marinate. Meanwhile, prepare grill. Soak wooden skewers in water 15 minutes. Loosely thread meat into skewers. Grill over medium heat 8 to 10 minutes for medium-rare or until desired doneness, turning occasionally.

Nutritional Information Per Serving (1/4 of recipe): Calories: About 186, Protein: 26 g, Carbohydrate: 0 g, Fat: 8 g, Cholesterol: 75 mg, Sodium: 329 mg. Diabetic Exchanges: 3-1/2 Lean Meat
Applebee's Bourbon Street Steak

2 tenderloin steaks, 1-1/2-inches thick

2 T bourbon

2 T brown sugar

1/4 T freshly ground black pepper

Salt, to taste

Coarse salt

Preheat grill. Combine bourbon, brown sugar and pepper; rub over steaks. Place steaks on grill and cook for 13 minutes for rare, to 17 minutes for medium, turning only once. Season to taste with salt and serve. Makes 2 servings

Barbecued Meatballs
8 oz ground 90 percent lean turkey or beef
3 tbsp (3/4 oz) dried fine bread crumbs
1 tsp each dried parsley flakes and dried onion flakes
1/2 tsp JO's Lemon Herb Pepper Seasoning or any reputable brand
1 cup (8 oz) Hunt's Tomato Sauce
2 tbsp Brown Sugar Twin
1 tsp prepared mustard

In a medium bowl, combine meat, bread crumbs, parsley flakes, onion flakes, JO's Lemon Herb Pepper and 2 tablespoons tomato sauce. Mix well to combine. Form into 8 1-inch meatballs. Place meatballs in an 8- by 8-inch glass microwavable baking dish. In small bowl, combine remaining tomato sauce, Brown Sugar Twin and mustard. Spoon sauce mixture evenly over meatballs. Cover and microwave on high (100 percent power) 5 to 6 minutes or until meatballs are no longer pink, turning dish after 3 minutes. Let set for 2 to 3 minutes. For each serving, place 2 meatballs on a plate and evenly spoon sauce over top. Serves 4

Nutrition: 129 Calories, 5g Fat, 11g Protein, 10g Carbs, 636mg Sodium, 1g Fiber

Beef and Broccoli

1 tablespoon vegetable oil

3/4 pound thin beef strips, trimmed

2 cups fresh broccoli florets (or 1 16-oz. bag frozen)

1 package McCormick® Brown Gravy Mix

1 cup water

1/4 teaspoon McCormick® Coarse Ground Black Pepper

1. Heat oil over medium-high heat in a large skillet. Add beef strips; cook and stir 3 to 4 minutes; add broccoli.

2. Combine gravy mix, water and black pepper. Pour over beef mixture. Stir and bring to boil. Cover and simmer 5 to 8 minutes or until broccoli is tender.

Optional: Add 1/4 teaspoon McCormick® Ground Ginger and 1 cup sliced fresh mushrooms.

Nutrition Information per 1 serving Calories: 193 Sodium: 403 mg Fat: 9 g Carbohydrates: 7 g Cholesterol: 58 mg Fiber: 1 g Protein: 21 g

Beef Kabobs with Yogurt and Spices
1/2 cup low fat plain yogurt
1 tablespoon soy sauce
1 tablespoon lemon juice
1 teaspoon ground ginger
1 teaspoon ground cumin
1/4 teaspoon black pepper
1 1/2 lb. boneless beef sirloin, trimmed and cut into 1 1/2" cubes
2 small red and/or greed bell peppers, cut into 1 1/2" squares

In a large bowl, combine the yogurt, soy sauce, lemon juice, ginger, cumin, and black pepper. Add the beef, tossing to coat. Cover, and refrigerate for 6-8 hours. Coat a grill rack with cooking spray. Preheat the grill. Thread the beef onto skewers, alternation with the bell peppers. Place the skewere on the grill rack, and cook, turning to brown all sides, until no longer pink and a meat thermometer registers 145F for medium rare, 12-15 minutes. Makes 4 servings

Nutritional information per serving: cal 356, fat 20g, carb 14g,
chol 82mg, fiber 4g, protein 30g, sodium 780mg
Exchanges per serving: 2 vegetable, 4 meat, 3 1/2 fat

BEEF ROLL UPS

2 lbs ground beef

1 onion - chopped

1 can enchilada sauce

2 cans cream of chicken soup

3/4 cup water

1 can chili peppers

3/4 lb Velveeta cheese – cubed

corn tortillas

Place all ingredients in your slow cooker. Stir to mix. Cover and cook on low for 7 to 8 hours. Serve with warn tortillas.

Beef Stroganoff

1-lb. Steak, sirloin or tenderloin
2-tablespoons flour
2-oz. sour cream
2-oz. cottage cheese, creamed
½-cup water
2-tablespoons margarine
2-teaspoons beef bouillon granules
1½-cups mushrooms, fresh sliced
¼-teaspoon salt
1-teaspoon garlic, minced
¼-teaspoon pepper, black
½-cup hot noodles or rice

Partly freeze beef. Thinly slice across grain into bite-size strips. Combine flour, pureed cottage cheese and 5 ounces of water. Stir in bouillon, sour cream, ½-cup water, salt and pepper. Set aside. In large skillet, stir half of meat in margarine on high heat until done. Remove. Add rest of meat, mushrooms, onions and garlic. Cook and stir till meat is done and onions are tender. Return meat to skillet. Add sour cream-cottage cheese mixture. Cook and stir over medium heat until bubbly. Cook on reduced heat with stirring for 5 minutes more. Serve over rice or noodles.
Exchanges: 1 meat, ½ dairy, ½ vegetable,1 grain
BEET BORSCHT

4 medium beets, peeled, cut into julienne strips

8 ounces low-fat smoked Polish sausage, sliced

1/2-1 tablespoon margarine

6 cups reduced-sodium fat-free beef broth

1 small head red cabbage, thinly sliced or shredded

2 carrots, cut into julienne strips

1 clove garlic, minced

1 bay leaf

2-3 teaspoons sugar or Splenda

2 tablespoons cider vinegar

Salt and pepper, to taste

Finely chopped dill weed or parsley, as garnish

Saute beets and sausage in margarine in Dutch oven 3 to 4 Minutes. Add broth, cabbage, carrots, garlic, bay leaf, sugar, And vinegar; heat to boiling. Reduce heat and simmer, covered, Until vegetables are tender, 20 to 30 minutes. Discard bay leaf; Season to taste with salt and pepper. Pour soup into bowls;

Sprinkle with dill weed.

Nutritional Information Per Serving (1-1/4 cups each):

Calories: 120, Fat: 3.7 g, Saturated Fat: 0.4 g, Cholesterol: 17.2 mg,

Sodium: 437 mg, Protein: 10.9 g, Carbohydrate: 13.1 g

Diabetic Exchanges: 3 Vegetable, 1 Meat

BISTRO STEAK

1-1/2 pounds 1-inch-thick bone-less beef top sirloin steak

2 tablespoons light mayonnaise

1 tablespoon Dijon-style mustard

1 teaspoon dried tarragon

1/4 teaspoon black pepper

Preheat the broiler. Coat a broiler pan or rimmed baking sheet with nonstick cooking spray. Place the steak on the broiler pan. In a small bowl, combine the remaining ingredients; mix well. Spread the mixture over the steak, coating well. Broil for 12 to 15 minutes for medium-rare, or to desired doneness beyond that, turning halfway through the cooking. Thinly slice and serve.

Nutritional Information Per Serving (1/6 of recipe): Calories: 158, Fat: 7 g, Cholesterol: 66 mg, Sodium: 149 mg,, Carbohydrate: 1 g, Dietary Fiber: 0 g, Sugars: 0 g, Protein: 22 g. Diabetic Exchanges: 3 Lean Meat

Brisket with Cranberry Gravy

1 medium onion, sliced

1 fresh beef brisket (3 pounds), halved

1 can (16 ounces) jellied cranberry sauce

1/2 cup cranberry juice concentrate

2 tablespoons cornstarch

1/4 cup water

Place onion in a 5-qt. slow cooker; top with brisket. Combine the cranberry sauce and juice concentrate; pour over beef. Cover and cook on low for 5-1/2 to 6 hours or until meat is tender. Remove brisket and keep warm. Strain cooking juices, discarding onion; skim fat. In a small saucepan, combine cornstarch and water until smooth; stir in the cooking juices. Bring to a boil over medium heat, stirring constantly. Cook and stir for 2 minutes or until thickened. Thinly slice brisket across the grain; serve with gravy. Yield: 12 servings. Editor's Note: This is a fresh beef brisket, not corned beef. The meat comes from the first cut of the brisket.

Nutrition Facts: 3 ounces cooked beef with 3 tablespoons gravy equals 301 calories, 14 g fat (5 g saturated fat), 68 mg cholesterol, 57 mg sodium, 23 g carbohydrate, 1 g fiber, 20 g protein.

Diabetic Exchanges: 3 lean meat, 1-1/2 starch, 1 fat.

Cajun Pot Roast with Corn and Tomatoes

2 lb boneless beef chuck roast
1 tbsp dried Cajun seasoning
9 oz pkg frozen corn in a pouch
1/2 cup chopped onion
1/2 cup chopped green pepper
14.5 oz can diced tomatoes, undrained
1/8 tsp pepper
1/2 tsp hot pepper sauce

Rub entire surface of beef roast with Cajun seasoning. Place beef in a 4-to
6-quart slow cooker. Top with corn, onion and green pepper. In small bowl
combine remaining ingredients; pour over vegetables and beef. Cover and cook
on low 8 to 10 hours. Remove beef from cooker; cut into slices.
Serve corn mixture with a slotted spoon. Serves 6

270 Calories, 3g Fat, 105mg Chol, 580mg Sodium, 12g Carbs, 2g Fiber

Broiled Asian Steak

Marinade:
1 garlic clove, minced
1-tablespoon (15 ml) canola oil
1-tablespoon (15 ml) fresh lemon juice
1-teaspoon (5 ml) Worcestershire sauce
1-teaspoon (5 ml) soy sauce
1-teaspoon (5 ml) wasabi paste (Japanese horseradish) or 2-teaspoons
(10 ml) prepared horseradish
1/4-teaspoon (1.25 ml) fresh ground pepper
 few drops liquid hot pepper sauce
2 pounds (960 g) top round steak, cut 1-inch (2.5 cm) thick and trimmed of all fat

In a shallow glass dish, combine marinade ingredients, mixing well.
Using a sharp knife, score the steak in a diamond pattern, cutting about 1/8-inch (0.5 cm) deep. Place steak in dish; turn to coat both sides with marinade. Let stand for 30 minutes, turning steak several times.
Preheat broiler or light the grill. Drain off marinade into a small pan. Set aside. Broil or grill, 4 inches (10 cm) from source of heat, to desired doneness, turning once. Cut to test (it will take 8 to 10 minutes for medium-rare).
Bring reserved marinade to a boil over high heat. To serve, cut steak across the grain into thin, slanted slices. Arrange half of the steak slices on a heated serving platter and nap with hot marinade. Wrap remaining steak slices in aluminum foil; refrigerate to use in day 2.

Diabetic Exchanges: 4 lean meat

CAJUN STYLE STEAKS

1/4 cup A-1® Steak Sauce

1/4 teaspoon garlic powder

1/4 teaspoon onion powder

1/4 teaspoon black pepper

1/2 teaspoon ground white pepper

1/4 teaspoon ground red pepper

4 8 oz. top sirloin steaks -- boneless, 3/4 inch thick

1. Mix steak sauce, garlic powder, onion powder and peppers in bowl; broush onto both sides of steaks.

2. Grill or broil steaks for 4 to 6 minutes on each side or until desired doneness.

Per Serving (excluding unknown items): 146 Calories; 5g Fat (30.4% calories from fat); 23g Protein; 2g Carbohydrate; trace Dietary Fiber; 66mg Cholesterol; 186mg Sodium.

Exchanges: 0 Grain(Starch) ; 3 Lean Meat; 0 Fat; 0 Other Carbohydrates.

NOTES : FLEX POINTS PER SERVING: 3

Central Texas Marinated Skirt Steak
1 pound beef skirt steak (or flank steak) --
deeply pierced
3/4 cup Lawry's Herb and Garlic Marinade
with Lemon Juice

In large resealable plastic bag, combine beef and Herb and Garlic Marinade. Marinate in refrigerator at least 3 hours or overnight. Meanwhile, brush Indoor Grill with cooking oil and preheat. Grill until desired doneness is reached. Shred beef to use in a variety of recipes as 'carne asada'.
Per Serving (excluding unknown items): 230 Calories; 12g Fat (48.8% calories from fat); 22g Protein; 6g Carbohydrate; 0g Dietary Fiber; 58mg Cholesterol; 1279mg Sodium.

Exchanges: 3 Lean Meat; 1/2 Fat; 1/2 Other Carbohydrates.

Cheesy Mac-Topped Italian Beef Bake

1 pkg. (14 oz.) KRAFT Deluxe Macaroni & Cheese Dinner Made With 2% Milk Cheese

1 lb. extra lean ground beef

3 cloves garlic, minced

1-1/2 tsp. dried oregano leaves

1 can (28 oz.) diced tomatoes, undrained

1 pkg. (10 oz.) frozen green beans, thawed

1-cup KRAFT 2% Milk Shredded Reduced Fat Mozzarella Cheese

PREHEAT oven to 375°F. Prepare Dinner as directed on package. Meanwhile, brown meat with garlic and oregano in large skillet. Add tomatoes with their liquid and the beans; mix well. SPOON meat mixture into 13x9-inch baking dish; top evenly with prepared Dinner. Cover with aluminum foil. BAKE 30 min. or until heated through. Remove from oven; uncover. Sprinkle with cheese. Let stand 5 min. or until cheese is melted.

Diabetic exchange: 2-1/2 Starch,1 Vegetable,3 Meat (VL),1 Fat

Chili Beef and Red Pepper Fajitas with Chipotle Salsa
6 ounces top sirloin steak, thinly sliced
1/2 lime
1 1/2 teaspoons chili powder
1/2 teaspoon ground cumin
1/2 cup diced plum tomatoes
1/4 cup mild picante sauce
1/2 canned chipotle chili popper in adobo sauce
nonstick cooking spray
1/2 cup sliced onion
1/2 red bell pepper, cut in thin strips
2 (10") fat free flour tortillas, warmed
1/4 cup nonfat sour cream
2 tablespoons chopped cilantro leaves (optional)

Place steak on plate. Squeeze lime over steak; sprinkle with chili powder and cumin. Toss to coat well; let stand 10 minutes. Meanwhile, to prepare salsa, combine tomatoes and picante sauce in small bowl. Place chipotle on a small plate. Using a fork, mash completely. Stir mashed chipotle into tomato mixture. Coat 12" skillet with cooking spray. Heat over high heat until hot. Add onion and pepper; cook and stir 3 minutes or until beginning to blacken on edges; remove from skillet. Lightly spray skill with cooking spray. Add beef; cook and stir 1 minute. Return onion and pepper to skillet; cook 1 minutes longer. Place 1/2 the beef mixture in center of each tortilla; top with ¼ cup salsa, 2 tablespoons sour cream and cilantro, if desired. Fold or serve open faced.
Makes 2 servings: Nutritional information per serving: cal 245, fat 4g, carb 31g,, chol 45mg, fiber 9g, protein 21g, sodium 530mg
Exchanges per serving: 1 starch, 2 lean meat, 2 vegetable

Classic Mushroom Steak
1 small onion, sliced
1/2 cup beef stock
2 Tbsp Worcestershire sauce
2 Tbsp chopped parsley
6 1/2 oz mushrooms, sliced
4 serving portions lean beef steak (3.5 oz each)

Brush steak with a little oil to stop surface drying out and sticking to pan. Cook on high in a heavy based pan (preferably non-stick) until well sealed (about 2-3 minutes each side for boneless cuts, 3-4 minutes each side for bone-in cuts) before turning, using the juices which appear on uncooked side as an indication when steak is ready to turn. For rare, remove immediately after sealing. For medium or well done, reduce heat to medium/low and continue cooking about 2-3 minutes each side for medium, 4-5 minutes each side for well done. For a really tender, juicy result, lean beef is best cooked to rare or medium only. Test steak is cooked to your liking by pressing with tongs rather than cutting it. Cover and rest about 2 minutes before serving to retain juiciness.
While cooked steak is resting, add onion and mushrooms to pan. Cook 1 minute. Add stock and Worcestershire sauce. Bring to boil, stirring constantly until slightly reduced. Add parsley and any juices from rested steak.

CROCKPOT DIABETIC SAVORY POT ROAST WITH VEGETABLES
1-3 lb boneless beef chuck roast, tied and trimmed of all fat
freshly ground pepper to taste
olive oil cooking spray
3 lg carrots, peeled and cut into sticks about 1 in wide and 2 in long
3 lg ribs celery, cut into pieces 2 in (5 cm) long
1 lg yellow onion, peeled and cut into 12 equal pieces
3 lg cloves garlic, thinly sliced
1 c dry red wine or fat-free, no-salt-added canned beef broth
1/3c low-sodium tomato paste
1 1/2 tbsp Dijon mustard
1/2 tsp crushed dried thyme
2 lg bay leaves
salt (opt)
1 1/2 tbsp cornstarch, mixed with 2 tbsp water

Rinse roast and pat dry with paper towels. Sprinkle both sides with pepper. Lightly coat a heavy skillet with cooking spray and place over med-high heat. Add roast and sear until well browned on all sides, about 8 mins total cooking time. In a 4-qt or larger crockery slow cooker, combine carrots, celery, onion, and garlic. Place browned roast on top of the vegetables. In a lg mixing cup, combine wine, tomato paste, Dijon mustard, thyme, and bay leaves. Pour over roast and vegetables. Cover and cook until roast is very tender when pierced with a fork, about 8 to 9 hrs on LOW or 4 to 5 hrs on HIGH. When beef is done, transfer the roast to a heated serving platter. If cooking on LOW, turn the slow-cooker on HIGH. Skim any fat from the surface of the sauce. Add salt (if using). Pour the blended cornstarch mixture into the cooker and cook, stirring often, until sauce is bubbling, 10 to 15 mins. Using a slotted spoon, remove vegetables from sauce and arrange around the roast. Transfer sauce to a gravy boat to pass alongside. To serve, carve the beef against the grain into thin slices. Serve at once.

Per serving 4 oz beef plus 1/6 of the vegetables and 3 tbsp {45 ml} of the sauce): 315 cals (26% cals from fat), 41 g protein, 10 g total fat (3.3 g sat fat), 15 g carbs, 3 g dietary fiber, 119 mg chol 220 mg sod
Diabetic exchanges:4 lean protein, 1 carb (vegetable)

Crusted Filet Mignon with Asparagus

1 teaspoon bottled minced garlic

1/2 teaspoon olive oi

1/2 teaspoon salt

12 ounces fresh asparagus, trimmed

1 tablespoon cracked black pepper

2 teaspoons brandy

1/2 teaspoon garlic powder

Four (4 ounce) beef tenderloin steaks (about 1 inch thick)

Cooking spray

Preheat broiler.

Combine minced garlic, olive oil, 1/4 teaspoon salt, and asparagus in a large bowl, tossing gently to coat. Combine 1/4 teaspoon salt, pepper, brandy, and garlic powder; rub evenly over steaks. Place steaks on a broiler pan coated with cooking spray; broil 6 minutes. Turn steaks over; add asparagus to pan. Broil 5 minutes or until desired degree of doneness. Steak can be grilled.

Yield: 4 servings (serving size: 1 steak and 3 ounces asparagus) Facts per Serving Calories: 269 Fat: 12g Carbohydrates: 5g Cholesterol: 95mg Sodium: 367mg Protein: 35g

Diabetic Beef Teriyaki

1 pound beef boneless sirloin steak

1/4 cup soy sauce

1/4 cup dry sherry, white wine or chicken broth

1 tablespoon vegetable oil

2 teaspoons chopped ginger root or 1/2 teaspoon ground ginger

1 teaspoon sugar (or sugar substitute)

1 clove garlic, chopped

Trim fat from beef steak; cut beef into 3/4-inch cubes. Place beef in glass or plastic bowl. Mix remaining ingredients; pour over beef. Cover and refrigerate, stirring occasionally, at least 1 hour. Thread 6 beef cubes on each of 5 skewers; brush with marinade. Set oven control to broil. Broil kabobs with tops about 4 inches from heat 5 to 6 minutes; turn. Brush with marinade; broil until done, 5 to 6 minutes longer. Brush with marinade.

Calories: 100 Protein: 17 g Sodium: 200 mg, Cholesterol: 45 mg Fat: 3 g Carbohydrates: 1 g

Exchanges: 2-1/2 Low-Fat Meat

Family goulash
4 ounces noodles
1 pound ground beef
1 medium onion -- chopped
2 cups sliced celery
1/2 cup ketchup
1 jar sliced mushrooms -- (2 1/2 ounce)
1 can tomatoes -- (14 1/2 ounce)
1 tsp salt

Cook noodles as directed on package. While noodles cook, cook and stir ground beef and onion in large skillet until meat is brown and onion tender. Drain off fat. Stir in drained noodles, celery, ketchup, mushrooms (with liquid), tomatoes and salt. Cover; simmer 20-45 minutes. Serves 4.
Per Serving (excluding unknown items): 2088 Calories; 127g Fat, (54.4% calories from fat); 99g Protein; 141g Carbohydrate; 13g Dietary Fiber; 494mg Cholesterol; 4113mg Sodium. Exchanges: 5 1/2 Grain, (Starch); 11 Lean Meat; 5 Vegetable; 19 Fat; 2 Other Carbohydrates.

Farmhouse Beef Casserole

olive oil cooking spray

1 small, about 4 ounces (120 g), Russet or all-purpose potato

1-cup (114 g) shredded low-fat mozzarella cheese

1 pound (480 g) extra-lean ground sirloin

1 medium yellow onion, chopped

2 cloves garlic, minced

1 14 1/2-ounce (435 g) can no-salt-added diced tomatoes with juice

1-tablespoon chili powder, or to taste

2-cups (140 g) shredded green cabbage

salt (optional)

freshly ground pepper to taste

1 to 3-tablespoons purchased taco sauce

6 slices pickled jalapeño chile peppers (optional)

Preheat oven to 375°F (190°C, Gas Mark 5). Lightly coat a 2-quart (2 l) casserole with cooking spray. Peel and grate the potato into a bowl. Stir in 1/4-cup (29 g) of the cheese. Spread evenly over the bottom of the prepared casserole. Bake for 15 to 20 minutes, until potato is browned and crispy. Meanwhile, brown ground sirloin, onion, and garlic in a large nonstick skillet, breaking up the beef with a wooden spoon as it browns. Discard any excess fat. Stir in tomatoes with their juice, chili powder, and the cabbage. Season with pepper to taste. Sauté, stirring, for a minute or two. If mixture seems too dry, add 1-tablespoon of the bottled taco sauce, adding up to 2-tablespoons more, if needed, if mixture seems too dry. When potatoes are done, spoon beef mixture on top of potatoes. Top with remaining cheese and jalapeño slices (if using). Bake for 25 to 30 minutes, until casserole is hot and bubbly. Serve at once.

Per serving: 235 calories (40% calories from fat), 24 g protein, 11 g total fat (4.8 g saturated fat), 12 g carbohydrates, 2 g dietary fiber, 38 mg cholesterol, 471 mg potassium, 357 mg sodium

Diabetic exchanges: 3 lean protein, 1 carbohydrate (1/2 bread/starch, 1 1/2 vegetable)

Filet Mignon with Tomatoes and Rosemary

2 teaspoon soy sauce
1 1/2 teaspoons dijon mustard
1 1/2 teaspoons minced fresh rosemary or 1/2 tsp. dried and crumbled
1/8 teaspoon garlic powder
2 tomatoes, finely chopped
2 teaspoons olive oil
4 filet mignons (6 oz each) 1 1/2" thick
1/4 teaspoon salt
1/2 teaspoon black pepper

Preheat the oven to 400F. In a bowl, combine the soy sauce, mustard, rosemary, and garlic powder. Fold in the tomatoes. Heat the oil in a large, heavy ovenproof skillet over high heat. Season the beef with the salt and pepper. Place in the pan, and deeply brown the first side, 4-5 minutes. Turn and brown the second side for 30 seconds. Place the skillet in the oven, and cook until a meat thermometer registers 145F. for medium rare, 12-14 minutes. Serve topped with the tomatoes.

Makes 4 servings: Nutritional information per serving: cal 303, fat 15g, carb 3g, chol 105mg, fiber 1g, protein 37g, sodium 430mg
Exchanges per serving: 1/2 vegetable, 5 meat, 1/2 fat
Grilled Asian Burgers

1 pound uncooked lean ground beef (with 7% fat)
1/4 cup scallion(s), sliced
3 Tbsp teriyaki sauce
1 Tbsp ginger root, freshly grated
2 tsp minced garlic
4 slice pineapple, four 1/2-inch-thick rings
1/2 medium vidalia onion(s), or other sweet onion, cut into four
1/4-inch-thick rounds
4 sprays cooking spray
1/4 cup cilantro, fresh, chopped

1. Preheat grill or grill pan to medium-high.
2. In a medium bowl, combine beef, scallions, teriyaki sauce, ginger and garlic until thoroughly mixed; form into four 3/4-inch-thick patties.
3. Lightly coat burgers, pineapple and onion with cooking spray; place on grill. (Make sure to spray them away from heat.)
4. Grill pineapple, turning once until lightly charred, about 4 minutes; remove from grill. Grill burgers and onions, turning once, until burgers are desired degree of doneness and onions are lightly charred and tender, about 7 to 9 minutes.
5. To serve, place 1 burger on each of 4 plates. Top each with 1 slice of onion (separated into rings) and 1 slice of pineapple; sprinkle each with 1 tablespoon of cilantro. Yields 1 burger per serving.

Grilled Roast Beef

1 (5 to 7 pound) standing rib roast

Salt and freshly ground black pepper

1 clove garlic

1. Prepare a grill for indirect cooking. If gas, turn only one side on, or just the front or back burner, depending on grill's configuration. Placing an aluminum tray of soaked wood chips over flames to impart a wood flavor to meat is optional. If grilling over wood or charcoal, build a fire on one side of grill only.

2. Sprinkle meat liberally with salt and pepper. Cut the garlic clove and rub all over meat. If you want intense garlic flavor, cut slivers of garlic and use a sharp, thin-bladed knife to insert them into meat.

3. Place roast directly on cool side of grill and cover. Monitor meat's temperature and keep fire alive, checking every 30 minutes or so. Target internal temperature for meat is just over 120 degrees for rare, 125 degrees for medium-rare (meat's temperature will climb about 5 degrees after you take it off grill). A 5-pound roast will be done in under 2 hours; a 7-pounder in just over 2 hours. Let meat rest before slicing and serving.

Grilled Savory Hamburgers and Roasted Barbecue Potatoes ...from Linda

1 pound lean ground beef

1/4 cup chopped red onion

1 1/2 teaspoons McCormick® Season-All® Seasoned Salt

1 teaspoon Worcestershire sauce

1/2 teaspoon McCormick® California Style Garlic Powder

Garnishes such as sliced cheese, lettuce and tomato (optional)

4 hamburger rolls

1. Mix ground beef, onion and seasonings. Shape into 4 patties.

2. Grill over medium heat 4 to 6 minutes per side or until burgers are cooked through (internal temperature of 160°F). Add (white or yellow)cheese slices to burgers 1 minute before cooking is completed. Toast rolls on the grill, open-side down, about 30 seconds.

3. Serve burgers on toasted rolls. Garnish with desired condiments and toppings.

Roasted Barbecue Potatoes

1 tablespoon McCormick® Chili Powder

1 1/2 teaspoons McCormick® Season-All® Seasoned Salt

1/2 teaspoon McCormick® Garlic Powder

2 teaspoons packed brown sugar

1 1/2 pounds baby red potatoes, cut in half

1 tablespoon vegetable oil

1. Preheat oven to 425°F. Combine chili powder, Season-All and garlic powder with brown sugar in a small bowl; set aside.

2. Toss potatoes with oil in a large bowl. Add reserved spice mixture; toss to coat.

3. Line a large jelly roll pan or baking sheet with aluminum foil and coat with nonstick cooking spray. Arrange potatoes, skin side down, on baking pan. Bake 20 minutes. Turn potatoes and bake another 20 minutes or until browned and tender.

Grilled Sirloin with Fresh Tomatoes and Olives
4 large fresh plum tomatoes -- or 8 small peeled, seeded and chopped*
12 large black olives -- or 20 small imported pitted and sliced

1 tablespoon fresh oregano -- minced, or 1/2 tsp dried 2 cloves minced garlic
Freshly ground black pepper -- to taste
15 ounces sirloin steak, trimmed -- lean boneless sirloin Spray the
broiler or grill rack with nonstick cooking spray; place 5" from heat.

Preheat the broiler or prepare the grill according to the manufacturer's instructions.Spray a medium nonstick skillet with nonstick cooking spray; place over medium heat 30 secs. Add the tomatoes, olives, oregano, garlic and pepper; cook, stirring frequently, 5 mins, until thickened. Set aside and keep warm.Broil or grill the steak on the prepared rack 10 mins (rare), 12 mins (medium) or 14 mins (well-done), turning once. Transfer to a cutting board and let stand 5 mins before slicing. Divide evenly among 4 plates, top each portion with 1/4 cup of the sauce and serve at once.Topping grilled or broiled steak with two quintessentially Mediterranean foods gives it a whole new flavor.

Per Serving: 246 Cals; 16g Fat (59.8% cals from fat); 20g Protein; 4g Carb; 1g Dietary Fiber; 67mg Chol; 175mg Sod Exchanges: 0 Grain(Starch); 2 ½ Lean Meat; 1/2 Vegetable; 0 Fruit; 1 1/2 Fat.

Grilled Steak with Mustard Sauce
3 tablespoons mayonnaise
1 tablespoon + 1 1/2 teaspoons sour cream or plain yogurt
1 scallion, finely chopped
1 teaspoon dry mustard
3/4 teaspoon soy sauce
1/2 teaspoon black pepper
1/4 teaspoon salt
1 boneless beef rib eye steak, trimmed, 1" thick

In a small bowl, combine the mayonnaise, sour cream, scallion, mustard, soy sauce, 1/4 teaspoon of the pepper, and 1/8 teaspoon of the salt. Cover, and let sit at room temperature. Meanwhile, coat a grill rack with cooking spray. Preheat the grill. Season the beef with the remaining salt and pepper. Grill, turning once, until a meat thermometer registers 160F for medium, 11-13 minutes. Remove to a platter, and let rest for 5 minutes. Slice thinly, and serve topped with the mustard sauce. Makes 6 servings
Nutritional information per serving: cal 252, fat 16g, carb 1g,, chol 74mg, fiber 0, protein 24g, sodium 230mg
Exchanges per serving: 3 1/2 meat, 3 fat

Grilled Teriyaki Steak

1/4 cup reduced-sodium soy sauce
1/2 fluid ounce dry white wine -- (1 tablespoon)
1 tablespoon rice wine vinegar
1 teaspoon honey
1/2 teaspoon dry mustard
1/2 teaspoon freshly ground black pepper

10 ounces beef sirloin – lean boneless

Spray rack in broiler pan with nonstick cooking spray. Preheat
broiler.In small bowl, combine soy sauce, wine, vinegar, honey, mustard
and pepper; brush beef on both sides with some of the soy sauce
mixture.Place beef onto prepared rack in broiler pan; broil 4" from
heat, turning once and brushing frequently with remaining soy sauce
mixture, 14 mins, until cooked through. Transfer beef to cutting board;
slice thinly.Description:This is a quick and easy way to spice up a
grilled steak.

Per Servings: 166 Cals; 10g Fat (56.9% cals from fat); 14g, Protein; 3g Carb; trace Dietary Fiber; 45mg Chol; 636mg Sod. Exchanges: 2 Lean Meat; 1/2 Vegetable; 1 Fat;

Hawaiian Meatballs
1 lb boneless beef chuck arm roast, or similar cut, trimmed beef
8 oz lean ground turkey breast
1 onion, finely chopped
2 garlic cloves, minced
1/4 cup quick-cooking oats
1 large egg white
1 tsp pumpkin pie spice
1 tsp dried thyme
1/4 tsp salt
1/4 tsp pepper
1 1/2 cups orange juice
8 oz crushed pineapple packed in unsweetened juice, drained
2 tbsp light soy sauce
1/2 tbsp firmly packed light brown sugar
1/2 tsp ginger
1/8 tsp salt, (optional)

1. Preheat the oven to 375 degrees F. In a large bowl, combine the ground beef, ground turkey, onion, garlic, oats, egg white, pumpkin pie spice, thyme,
salt, and pepper. Mix well.
2. Roll the meat mixture into about 42 balls, and arrange on a large nonstick spray-coated baking pan. Bake in the upper half of the oven for 12 to 15 minutes
or until browned, turning once during browning.
3. For the sauce, combine the orange juice, pineapple, soy sauce, brown sugar, ginger, and salt in a 3-quart flameproof casserole. Heat the ingredients
to a simmer.
4. With a large slotted spoon, transfer the meatballs to the sauce mixture, and simmer uncovered, stirring occasionally. Continue simmering for about 30
to 35 minutes, until the sauce has cooked down and thickened so that it coats the meatballs.
5. Serve at once, or cover and refrigerate. Meatballs will keep in the refrigerator for 3 to 4 days.
Exchanges Per Serving: 1/2 Fruit, 1 Very Lean Meat

Iberian Meat Loaf - Diabetic

1 1/2 lb ground turkey breast
1 (8-oz) can tomato sauce, divided
1 c chopped onion
1/2 c dry breadcrumbs
1/2 c chopped fresh parsley
1/3 c sliced pitted manzanilla (or green) olives
1 1/2 tsp paprika
1 1/2 tsp chopped fresh oregano
1/2 tsp ground coriander
1/4 tsp black pepper
2 lg egg whites
1 garlic clove, minced
Cooking spray

Preheat oven to 350 degrees. Combine turkey, 1/2 c tomato sauce, and remaining ingredients except cooking spray in a lg bowl. Shape mixture into a 9 x 5-in loaf on a broiler pan coated with cooking spray. Spread remaining 1/2 c tomato sauce evenly over top of meat loaf. Bake at 350 degrees for 1 hr or until a thermometer registers 165 degrees. Let stand 10 min. Cut loaf into 12 slices.
Yield: 6 servings (serving size: 2 slices)

Nutrition per Serving: 203 Calories (22% from fat), Fat 4.9g (sat 1.3g, mono 0.9g, poly 1.2g), 25.9g Protein, 56mg Cholesterol, 49mg Calcium, 888mg Sodium, 13.4g Carbs, 2.1g Fiber, 2.4mg Iron

LEMONY BULGUR WITH STRING BEANS AND WALNUTS

3/4 cup raw bulgur (cracked wheat)
1 tablespoon olive oil
1 large onion, quartered and sliced
2 cloves garlic, minced
1 cup sliced mushrooms
1 cup canned or cooked navy beans
2 cups slender green beans, cut into 1-inch lengths and steamed
3 tablespoons finely chopped walnuts
2 to 3 tablespoons minced fresh dill
Juice of 1 lemon, more or less to taste
2 tablespoons soy sauce or tamari, or to taste
Freshly ground pepper to taste

Place the bulgur in a heatproof dish. Pour 1 1/2 cups of boiling water over
it and cover until the water is absorbed, about 30 minutes. Fluff with a
fork.
Heat the oil in a large skillet or wok. Add the onion and sauté until
translucent. Add the garlic and continue to sauté until the onion is lightly
browned. Add the mushrooms; cover and "sweat" until they are wilted. Stir in
the bulgur and all remaining ingredients and cook over low heat, stirring
frequently, for 10 minutes. Transfer to a covered casserole dish to serve.

Calories: 164; Total fat: 4 g; Protein: 6 g; Carbohydrate: 26 g;
Cholesterol: 0 g; Sodium: 292 mg

Low Carb Roasted Filet of Beef with Whole-Grain Mustard & Herb Crust

1/4 cup whole-grain mustard

3 Tbs extra-virgin olive oil

1 Tbs dried savory, finely crumbled

1 Tbs dried thyme, finely crumbled

1 whole filet of beef (7 to 8 lb. untrimmed or 5 to 6 lb. trimmed)

Vegetable oil for sautéing

Coarse salt

Freshly ground black pepper

1 In a small bowl, mix together the mustard, olive oil, savory, and thyme.

2 Trim meat of all excess fat and silverskin. Cut the filet in half to make two equal pieces about 7 inches long. You'll have one piece with the broad double-pieced butt portion and a thinner piece that tapers to a small tip. Tuck tapered tip under and tie with twine to fashion two equally thick roasts. Tie each roast at 2-inch intervals.

3 Heat the oven to 450 degrees F. Heat a heavy-duty roasting pan or large Dutch oven or skillet over medium-high heat. Pour in enough vegetable oil to just cover the bottom of the pan. Pat the filets dry, salt them generously, and lay them in the pan; cook without disturbing them until the bottoms are a rich brown. Turn the beef and sear the other sides. It will take about 4 min. per side (there are three or four sides per roast) to get a good sear.

4 When the filets are seared, transfer them to a cutting board, brush them with the mustard and herb mix, and then generously grind fresh pepper over them. Put a rack in the roasting pan, lay the meat on the rack, and roast until the internal temperature reaches 120 degrees F for medium rare, about 20 min. (Check after 15 min.; roasting time will vary depending on searing time.) Remove the filets from the oven and let them rest in the warm spot for at least 15 min. before slicing. Serve warm or at room temperature.

Amount Per Serving: Calories 817.03, Calories From Fat 605.57, % Daily Value

Total Fat 67.36g 103%, Saturated Fat 26.35g 131%, Cholesterol 190.51mg 63%, Sodium 235.96mg 9%, Potassium 828.30mg 23%, Carbohydrates 1.05g 0%, Dietary Fiber 0.43g 1%, Protein 49.26g 98%

Low Fat Diabetic Chili Beef And Red Pepper Fajitas with Chipotle Salsa
6 ozs boneless beef top sirloin steak, thinly sliced
1/2 lime
1-1/2 tsps chili powder
1/2 tsp ground cumin
1/2 cup diced plum tomatoes
1/4 cup mild picante sauce
1/2 canned chipotle chili pepper in adobo sauce Nonstick cooking spray
1/2 cup sliced onion
1/2 red bell pepper, cut into thin strips 2 (10 inch) fat-free flour
tortillas, warmed
1/4 cup fat-free sour cream
2 tbsps chopped fresh cilantro leaves (optional)

Place steak on plate. Squeeze lime juice over steak, sprinkle with chili powder and cumin. Toss to coat well; let stand 10 mins. For salsa, combine tomatoes and picante sauce in-small bowl. Place chipotle on small plate. Using fork, mash completely. Stir chipotle into tomato mixture.Coat 12-inch skillet with cooking spray. Heat over high heat until hot. Add onion and bell pepper; cook and stir 3 mins or until beginning to brown on edges.Remove from skillet. Lightly spray skillet.with cooking spray. Add beef; cook and stir 1 min. Return onion and bell pepper to skillet; cook 1 min longer.Place 1/2 the beef mixture in center of each tortilla; fold up sides. Top each fajita with 1/4 cup salsa, 2 tablespoons sour cream and cilantro, if desired.
Exchanges: 1-1/2 starch; 2 lean meat; 1 vegetable, Cals 245;Fat 4 g;Carbs 31g;Protein 21g;Chol 45 mg; Sod 530 mg;Fiber 9 g,

Marinated Flank Steak Serves 6
1/2 cup honey
1/2 cup soy sauce (low sodium if available)
1/2 cup red wine
3 cloves garlic pressed
1/4 teaspoon dried rosemary crumbled
1/4 teaspoon chili powder
1 1/2 pounds flank steak

In a large, plastic zipper topped bag, mix together the honey, soy sauce, and red wine, garlic, rosemary, chili powder and pepper. Add the flank steak and marinate overnight in the fridge. Make sure you turn it at least once in the marinating process.Light the barby and let the coals get medium hot. Grill the steak for 7 mins per side for medium rare, or to desired doneness. Let stand 10 mins before slicing very thin against the grain.

Per Serving : 315 Cal; 12g Fat (35.1% cals from fat); 23g Protein; 26g Carb trace Dietary Fiber; 58mg Chol; 1465mg Sod
Exchanges: 3 Lean Meat; 1/2 Vegetable; 1/2 Fat; 1 ½ Other Carbs
SERVING SUGGESTIONS: Serve with steamed broccoli, corn on the cob and a
big green salad.
VEGETARIANS: You can always use tempeh and marinate it for an hr or
so.I'd add some hardy veggies like zucchini, yellow squash onion and
cherry tomatoes and marinate the whole bunch, thread them on bamboo
skewers and enjoy!

Meat Loaf with Walnuts
1 large egg, lightly beaten
2 tablespoons Worcestershire sauce
1/4 cup tomato paste
1/2 teaspoon dried thyme
1/2 teaspoon salt
1/2 teaspoon black pepper
1/2 medium onion, finely chopped
1 large clove garlic, minced
2/3 cup (1 1/2 oz.)ground walnuts
1 1/2 lb. extra lean ground beef chuck
1/2 cup tomato sauce

Preheat the oven to 375F.
In a large bowl, combine the egg, Worcestershire, tomato paste,
thyme, salt and pepper. Add the onion, garlic, walnuts, and beef.
Using a fork, gently combine the meat with the seasonings.
Form into a loaf, and place in a 9x5x3" loaf pan. Spread the tomato
sauce evenly over the top. Bake until the juices run clear and a meat
thermometer registers 160F, 50-55 minutes. Pour off the fat in the
pan, and slice the loaf.

Makes 6 servings: Nutritional information per serving: cal 222, fat 11g, carb 7g,, chol 95mg, fiber 1g, protein 26g, sodium 430mg
Exchanges per serving: 1 vegetable, 4 meat, 1 1/2 fat

MEATBALLS IN TOMATO CHILI SAUCE
1/2 pound ground pork tenderloin
1/2 pound ground beef rib eye steak
2 egg whites
1/4 cup unseasoned dry bread crumbs
1/2 cup finely chopped zucchini
1/4 cup finely chopped onion
2 cloves garlic, minced
1 teaspoon minced jalapeno chili
1/2 teaspoon dried oregano leaves
1/4 teaspoon dried thyme leaves
1/2 teaspoon salt
1/8 teaspoon pepper
Vegetable cooking spray
1-2 pasilla chilies
1 can (28 ounces) reduced-sodium diced tomatoes, undrained
Salt and pepper, to taste

Mix ground pork and beef, egg whites, bread crumbs, zucchini, onion, garlic, jalapeno chili, oregano, thyme, 1/2 teaspoon salt, and 1/8 teaspoon pepper. Shape mixture into 16 meatballs. Spray large saucepan with cooking spray; heat over medium heat until hot. Cook pasilla chilies over medium heat until softened; discard stems, seeds, and veins. Process chilies and tomatoes with liquid in blender until smooth. Heat tomato mixture to boiling in large saucepan; add meatballs. Reduce heat and simmer, covered, until meatballs are cooked and no longer pink in the center, about 10 minutes. Season to taste with salt and pepper.
Nutritional Information Per Serving (1/4 of recipe): Calories: 240, Fat: 6.5 g, Cholesterol: 60.9 mg, Sodium: 435 mg, Protein: 29.3 g, Carbohydrate: 15.9 g. Diabetic Exchanges: 3 Meat, 3 Vegetable

Pasta Beef Cobbler...from Linda

1 pound lean ground beef

1/2 cup chopped onion

1/2 cup chopped green bell pepper

1/4 teaspoon salt

1/4 teaspoon pepper

1/4 teaspoon seasoned salt

3 1/2 cups hot water

1/2 cup milk

1 package Betty Crocker® Hamburger Helper® beef pasta

1/4 cup packed brown sugar

1/4 cup barbecue sauce

2 tablespoons ketchup

1 1/2 cups Original Bisquick® mix

1 cup milk

2 eggs

1. Heat oven to 375°F. In 10-inch skillet, cook beef, onion, bell pepper, salt, pepper and seasoned salt over medium heat, stirring occasionally, until beef is brown; drain.

2. Stir hot water, 1/2 cup milk and the Sauce Mix into beef mixture. Stir in brown sugar, barbecue sauce and ketchup. Heat to boiling, stirring occasionally. Spoon beef mixture into ungreased rectangular baking dish, 13 x 9 x 2 inches; stir in uncooked pasta. Set aside.

3. In medium bowl, stir Bisquick mix, 1 cup milk and the eggs until blended. Pour evenly over beef mixture.

4. Bake cobbler 30 to 35 minutes or until light golden.

1 Serving: Calories 380 (Calories from Fat 125); Total Fat 14g (Saturated Fat 5g); Cholesterol 105mg; Sodium 1200mg; Total Carbohydrate 46g (Dietary Fiber 1g); Protein 17g % Daily Value: Vitamin A 6%; Vitamin C 8%; Calcium 12%; Iron 14%. Exchanges: 3 Starch; 1 Medium-Fat Meat; 1 1/2 Fat Carbohydrate Choices: 3

Pepper Steak with Rice

3 cups hot, cooked rice

1 lb. lean round steak, cut into 1/2" strips

1 tablespoon paprika

2 tablespoons butter

2 cloves garlic, crushed

1 1/2 cups beef broth

1 cup sliced green onion, including tops

2 green peppers, cut into strips

2 tablespoons cornstarch

1/4 cup water

1/4 cup soy sauce

2 large tomatoes, cut into 8's

While rice is cooking, pound meat to 1/4" thickness. Sprinkle meat with paprika and allow to stand while preparing other ingredients. Using a large skillet, brown meat in butter. Add garlic and broth and simmer covered for 30 minutes. Stir in onions and green peppers. Cover and cook 5 minutes more. Blend cornstarch, water and soy sauce Stir into meat mixture. Cook, stirring until clear and thickened - about 2 minutes. Add tomatoes and stir gently. Serve over hot rice.

Pepper Steak
1-pound sirloin or round steak
Non-fat nonstick cooking spray
1 green bell pepper, sliced
1 red bell pepper, sliced
1 medium onion, sliced
2-tablespoon soy sauce
½-cup cooking wine (any kind)
1-teaspoon minced garlic
1 can (10.5 oz.) beef broth
2-tablespoon cornstarch
¼-cup water
Slice steak in thin strips, across grain. Spray large skillet with cooking spray and place over medium heat. Sauté green and red pepper and onion, stirring often, 3-4 minutes. Remove from skillet and set aside. Quickly brown steak strips in hot skillet, stirring as they cook. Lower heat and add soy sauce, wine, and garlic. Simmer 10 minutes, add beef broth and return vegetables to skillet. Simmer 5 minutes. Mix cornstarch and water, add to skillet, stirring to thicken.
Exchanges: 2 Lean Protein, 2 Vegetable

PRETZEL BURGERS

16 ounces ground 90% lean turkey or beef
1/2 cup dill pickle relish
1 tablespoon prepared mustard
1/2 cup diced onion
3/4 cup (1-1/2 ounces) crushed pretzels
6 reduced-calorie hamburger buns
1 cup (one 8-ounce can) Frank's sauerkraut, well drained.

In a large bowl, combine meat, dill pickle relish, mustard, onion, and pretzels. Form into 6 patties. Grill over hot coals for 4 minutes on first side and 6 minutes on other side, or until desired doneness. For each sandwich, place 1 patty on a bun and top with 2 full tablespoons sauerkraut.

Serves 6 - Each serving equals: HE: 2 Protein, 1 Vegetable, 1-1/3 Bread, 264 Calories, 8 gm Fat, 17 gm Protein, 31 gm Carbohydrate, 986 mg Sodium, 35 mg Calcium, 4 gm Fiber.

Diabetic Exchange: 2 Meat, 1-1/2 Starch/Carbohydrate, 1/2 Vegetable

REAL BARBECUED ROAST BEEF OPEN-FACED SANDWICHES

Barbecue Marinade Ingredients:
1 tablespoon chili powder
1 teaspoon ground ginger
2 cloves garlic, minced
1 small onion, minced
1/3 cup lemon juice
2 tablespoons olive oil
2 teaspoons paprika
Sandwich Ingredients:
1 pound sliced cooked deli roast beef
4 slices rye bread, toasted
4 slices tomato

Combine the barbecue marinade with the
roast beef and marinate for 1 hour.
Drain marinade from roast beef and divide roast
beef equally among the slices of rye bread.
Top with tomato slices and serve.

Nutritional Information Per Serving: Calories: 293, Fat: 9 g, Cholesterol: 72 mg, Sodium: 741 mg, Carbohydrate: 18 g, Dietary Fiber: 2 g, Sugars: 2 g, Protein: 33 g
Diabetic Exchanges: 1 Starch, 4 Very Lean Meat, 1 Fat
Roast Beef Sandwich with Mustard Horseradish Mayonnaise

3 tablespoons mayonnaise
2 teaspoons Dijon mustard
2 teaspoons prepared horseradish
8 slices light whole wheat bread
12 spinach or lettuce leaves
1/2 cucumber, peeled and thinly sliced
12 slices roast beef (3/4 lb.)
1/2 teaspoon salt
1/4 teaspoon black pepper

In a small bowl, combine the mayonnaise, mustard and horseradish. Spread over the bread, and cover 4 slices of the bread with the spinach. Arrange the cucumber and beef over the spinach. Season with the salt and pepper. Top with the remaining bread, and cut in half. Makes 4 servings

Nutritional information per serving: cal 349, fat 17g, carb 22g. chol 73mg, fiber 7g, protein 30g, sodium 734mg.
Exchanges per serving: 1/2 vegetable, 1 1/2 bread, 3 meat, 1 1/2 fat
Savory Pot Roast

1/3 cup A.1. Original Steak Sauce

1 pkg. (0.9 oz.) onion-mushroom dry soup mix

1/3 cup water

1 boneless beef chuck roast (2-1/2 lb.)

6 medium potatoes, quartered

6 medium carrots, peeled, cut into 1-inch pieces

PREHEAT oven to 350°F. Mix steak sauce, dry soup mix and water until well blended; set aside. LINE shallow baking pan or dish with foil, overlapping edges in center of

pan. Place meat in prepared pan. Arrange potatoes and carrots evenly around meat. Pour steak sauce mixture evenly over meat and vegetables. Cover with foil. BAKE 2 hours or until meat is tender. Cut meat into thin slices. Serve with the vegetables and pan gravy.

Diet Exchange: 1-1/2 Starch,1 Vegetable,2 Meat (L)

Seasoned Roast

3/4 lb tri-tip roast
Lawry's Seasoned Salt
Black pepper
Flour
Thyme
2 Tbsp Lea and Perrins Worcestershire Sauce
1 1/2 Tbsp soy sauce
1/4 cup wine
1 small onion, cut up
3 cloves of garlic put thru garlic press

Put roast, fat side down, in Dutch oven over low heat. After you have 2 tbsp of fat in the pan, brown the meat on all sides. Sprinkle with Lawry's Seasoned Salt and black pepper.
Remove meat from pan and dredge in flour. Return to pan and add Worcestershire Sauce, soy sauce, wine, onion, and garlic. Add a little water if necessary. Sprinkle a little more pepper and some thyme on roast. Cook in 300 degree oven until tender. Add more water during cooking if gravy becomes too thick. Meat is cooked when it easily falls off when pierced.

Sloppy Jose
1-pound ground beef
1-cup salsa (mild, medium, or hot)
1-cup shredded Mexican-style cheese
In a large skillet, crumble and brown beef, and drain fat. Stir in salsa and cheese and heat until cheese is melted.

Sizzling Beef and Vegetable Kabobs

1 lb. boneless beef sirloin steak, cut into 1-inch cubes
1/2 cup KRAFT SIGNATURE Greek with Feta and Oregano Dressing,
divided
12 cherry tomatoes
6 medium button mushrooms, cut in half
8 asparagus spears, blanched, cut into 2-inch lengths
12 wooden skewers, soaked in water

PLACE steak in large resealable plastic bag. Add 1/4 cup of the
dressing; seal bag. Refrigerate 30 min. to marinate. Remove steak
from bag; discard marinade.
PREHEAT grill to medium heat. Thread steak onto skewers
alternately with the tomatoes, mushrooms and asparagus.
GRILL kabobs 15 min. or until steak is cooked through and
vegetables are crisp-tender, turning and brushing occasionally with
the remaining 1/4 cup dressing.
Make it Easy:
Presoak wooden skewers in warm water for 30 minutes to prevent them
from burning on the barbecue.
How To Blanch Fresh Asparagus
To blanch fresh asparagus, add the spears to a large pot of boiling
water. Cook, uncovered, for 2 to 3 minutes. Drain, then immediately
plunge the asparagus into a bowl of ice water to stop the cooking.
When completely cool, drain and pat dry

Diabetes Food Choices (2 Kabobs): 2 kabobs = 2 Meat & Alternatives

SLOW COOKER FIESTA TAMALE PIE

3/4 cup yellow cornmeal

1 cup fat-free beef broth

1 lb. extra lean ground beef

1 tsp. chili powder

1/2 tsp. ground cumin

1 14 oz. jar salsa -- thick and chunky

1 16 oz. can whole kernel corn -- drained

1/4 cup ripe olives -- sliced

2 oz. fat-free cheddar cheese -- shredded (1/2 cup)

In a large bowl, mix cornmeal and broth; let stand 5 min. Stir in beef, chili powder, cumin, salsa, corn and olives. Pour into a 3 1/2 qt. Slow cooker. Cover and cook on LOW 5 to 7 hrs. or until set. Sprinkle cheese over top; cover and cook another 5 min. or until cheese melts.

Per Serving (excluding unknown items): 329 Calories; 15g Fat (40.6% calories from fat); 21g Protein; 27g Carbohydrate; 5g Dietary Fiber; 54mg Cholesterol; 819mg Sodium.

Exchanges: 1 1/2 Grain(Starch) ; 2 1/2 Lean Meat; ½ Vegetable; 0 Fruit; 1 1/2 Fat.

NOTES : FLEX POINTS PER SERVING: 7

Smothered Pot Roast
1 tablespoon + 1 1/2 teaspoons olive oil
1 medium onion, cut into small wedges
2 cloves garlic, minced
1 boneless beff chuck, about 2 lb.
1/4 teaspoon salt
1/2 teaspoon black pepper
1 1/2 teaspoons whole wheat flour
1 can (14 1/2 oz.) beef broth
1 can (6 oz.) vegetable cocktail juice
1 teaspoon worcestershire sauce
1/2 teaspoon dried thyme

Preheat the oven to 350F.
Heat 1 tablespoon of the oil in a large, heavy pot with ovenproof handles over medium heat. Add the onion and garlic. Cover, and cook, stirring occasionally, until the onion begins to brown and turn translucent, 5-8 minutes. Remove to a plate. Remove the pot from the heat. Season the meat with the salt and pepper, and sprinkle all over with the flour, rubbing it in lightly. Heat the remaining 1 1/2 teaspoon oil in the pot over high heat. Add the meat, and cook until browned, 3-5 minutes. Reduce the heat to low, and return the vegetables to the pot, scattering them over and around the meat. Add the broth, juice, worcesteshire and thyme. Bring to a simmer, and cover. Bake until fork tender, 2-2 1/2 hours.
Remove the beef and vegetables to a platter. Pour the pan juices into a fat separator or glass measuring cut, and discard the fat that rises to the surface. Pour the juices over the meat, and serve.

Makes 4 servings
Nutritional information per serving: cal 417, fat 18g, carb 8g,, chol 155mg, fiber 1g, protein 53g, sodium 738mg
Exchanges per serving: 1 vegetable, 6 1/2 meat, 1 fat

Southwestern Beef Hash
2 pounds Ground Beef, extra lean
1 medium Onion -- chopped
6 cups Frozen Potatoes O' Brien -- (hashbrowns)
1 teaspoon Salt
1/2 teaspoon Black Pepper -- freshly ground
2 cups Salsa -- fresh or canned
Green onion and ripe olive slices, optional

Brown ground beef and onion in large skillet over medium heat. Drain well. Stir in potatoes, salt and pepper. Increase heat to medium-high and cook 5 minutes, stirring occasionally. Stir in salsa. Continue cooking 8 to 10 minutes or until potatoes are lightly browned, stirring occasionally. Garnish with green onion and ripe olive slices, if desired.

To freeze for later use: You may divide this into two casserole size pans, or keep as one large pan. Freeze before adding garnish. Label with name of dish and date. May be frozen up to 3 months.
To use after freezing: Thaw overnight in refrigerator, then heat in oven at 350 degrees F. for 30 minutes. Add garnish before baking if desired.

Per Serving (excluding unknown items): 349 Calories; 20g Fat (50.8% calories from fat); 23g Protein; 19g Carbohydrate; 3g Dietary Fiber; 78mg Cholesterol; 648mg Sodium.
Exchanges: 1 Grain(Starch) ; 3 Lean Meat; 1 Vegetable; 2 Fat.

SPEEDY STEAK - DIABETIC

1-tablespoon canola oil

3-cups sliced raw vegetables (try carrots, broccoli, zucchini, and peppers)

2 garlic cloves, minced

1½-pounds boneless, skinless chicken breasts or lean sirloin steak, cooked and sliced into strips

2-tablespoons lite soy sauce

2-tablespoons brown sugar

1-tablespoon dry sherry

3-cups cooked rice

2-tablespoons toasted sesame seeds

Heat the oil in a wok over high heat. Add the vegetables and stir-fry for 4 minutes. Add the garlic and stir-fry for 2 more minutes. Add the chicken or beef and stir-fry 1 minute. Combine the soy sauce, sugar, and sherry and add to the wok. Cover and steam for 1 minute. Serve over hot rice and garnish with sesame seeds.

Diabetic Exchanges: 2 Starch, 3 Very Lean Meat, 1 Vegetable

STEAK AU POIVRE
Four 4-ounce tenderloin (filet migon) steaks (1 pound total), well trimmed
2 teaspoons olive oil
1-1/2 teaspoons cracked black peppercorns, or enough to cover both sides of the meat
1/2 cup dry red wine
1/2 cup unsalted homemade or canned reduced-sodium beef broth
Heat a large non-stick skillet over medium-high heat until hot, about 3 minutes. Brush the steaks lightly on both sides with oil. Press the peppercorns evenly onto both sides of the steaks. Put the steaks in the hot skillet and sear quickly until the meat is medium-rare, about 3 minutes per side for 1-inch steaks, about 2 minutes per side for 3/4-inch steaks. Remove the steaks to a warm platter or 4 plates. Add the wine and broth to the skillet; simmer until the liquid is slightly reduced, about 2 minutes. Pour the sauce over the steaks; serve immediately.
Nutritional Information Per Serving: (3 ounces cooked steak): Calories: 238, Fat: 13 g, Cholesterol: 72 mg, Sodium: 131 mg,, Carbohydrate: 0 g, Dietary Fiber: 0 g, Sugars: 0 g, Protein: 24 g
Diabetic Exchanges: 4 Lean Meat, 1/2 Fat
STRIP STEAKS WITH BROILED ASPARAGUS

Vegetable oil cooking spray

1 (8 ounces) boneless beef top loin (strip) steak, cut about ¾” thick, trimmed of all fat

1 or 2 cloves of garlic, coarsely chopped

1/2 teaspoon cracked or coarsely ground black pepper

8 - 10 (6 ounces) thin asparagus spears, trimmed

2 teaspoons garlic-flavored olive oil or regular olive oil

Sauce:

1/2 cup low-salt beef broth

1 tablespoon dry white wine

1/4 teaspoon Dijon mustard

Rub steak on both sides with a mixture of garlic and pepper. Place asparagus in shallow dish and drizzle with oil. For sauce, in a medium skillet stir together broth and wine. Cook over high heat for 4 to 5 minutes or until mixture is reduced in volume to 1/4 cup. Whisk in mustard. Remove from heat and keep warm. Preheat the broiler. Spray an unheated broiler pan with cooking spray and place steak on it. Broil 3 to 4 inches from the heat for 8 to 10 minutes for medium rare or 10 to 12 minutes for medium, turning once and place asparagus into the pan next to the steak for the last two minutes of broiling. Spoon sauce onto a plate. Cut steak in half crosswise and place atop sauce. Top with asparagus spears.

Yield: 2 servings, Serving size: 3 ounces cooked beef meat with 2 tablespoons sauce and 4 spears of asparagus

Nutritional Information Per Serving:

Glycemic Index: (not significant), Glycemic Load: (not significant), Calories: 226, Protein: 26 g, Carbohydrate: 3 g, Dietary Fiber: 1 g, Fat: 11 g, Cholesterol: 67 mg, Sodium: 58 mg

Diabetic Exchanges: 3 Medium-Fat Meat, 1 Fat, 1/2 Vegetable

Swedish Meatballs

1 egg

1/2 cup low-fat (1%) milk

2 slices white bread, lightly toasted and made into coarse crumbs

1/2 small onion, minced

2 tablespoon minced fresh parsley

1/2 teaspoon salt (optional)

1/4 teaspoon ground allspice

1/4 teaspoon nutmeg

1 pound ground skinless turkey breast

1/2 pound lean ground pork

3 tablespoons all-purpose flour

2 teaspoons vegetable oil

In a large bowl, whisk the egg with the milk and bread crumbs; let stand for 5 minutes. Add the onion, parsley, salt, allspice, and nutmeg; blend well. Add the meats and stir with a fork until well blended. Cover and chill for at least 30 minutes. Sprinkle with flour on a pice of waxed paper and place next to the meat bowl. Shape the meat into 48 meatballs, about 1 tablespoon each. Dip each meatball lightly in the flour and place on a baking sheet. Set aside. In a large nonstick skillet, heat 1 teaspoon of the oil. Add half the meatballs and cook until browned all over, 5 minutes. Cover and cook the meatballs until the meat is no longer pink, 20-25 minutes, turning occasionally. Transfer cooked meatballs to a bowl, cover, and keep warm. Remove any small meat pieces from the skillet. Repeat step 3 with the remaining meatballs.

Calories: 106 Protein: 15 g Sodium: 65 mg Cholesterol: 54 mg Fat: 3 g Carbohydrates: 5 g

Exchanges: 1/2 Starch, 2 Very Lean Meat

Swiss Steak with Gravy

1 tablespoon + 1 teaspoon all-purpose flour (I use self-rising)

1 teaspoon paprika

1/2 teaspoon freshly ground black pepper

Pinch garlic powder

One 15-ounce piece boneless lean beef round steak (3/4" thick)

1 cup low-sodium beef broth

1 cup tomato sauce (no salt added)

2 medium onions, minced (I used 2 tsps dried flakes)

1/2 medium celery stalk, minced

1/4 medium carrot, minced

1/4 medium green bell pepper, minced

1 slice crisp-cooked bacon, crumbled (I omitted this)

1/4 teaspoon dried marjoram (didn't have this either LOL)

Preheat oven to 300o F. On sheet of wax paper or paper plate, combine flour, paprika, 1/4 teaspoon of the black pepper and the garlic powder. Add steak, turning to coat evenly; rub flour mixture into steak. Cut steak into 4 equal pieces. In medium heatproof skillet, cook steak over medium heat, turning once, 8-10 minutes, until browned on both sides and cooked through. Add broth, tomato sauce, onions, celery, carrot, bell pepper, bacon, marjoram and remaining 1/4 teaspoon black pepper; cook, scraping up browned bits from bottom of skillet, 5 minutes, until heated through and well combined. Bake, covered, 1 -1/2-2 hours, until beef is very tender. Divide evenly among 4 plates and serve. SERVING (3 OUNCES STEAK WITH 1/2 CUP GRAVY) PROVIDES: 1-3/4 Vegetables, 3 Proteins, 25 Optional Calories.

PER SERVING: 4 points, 214 Calories, 6 g Total Fat, 2 g Saturated Fat, 63 mg Cholesterol, 123 mg Sodium, 12 g Total Carbohydrate, 2 g Dietary Fiber, 27 g Protein,

20 mg Calcium

Tex ex Sloppy Joes
2 teaspoon oil, cooking
2 medium onion(s)
1 medium green sweet pepper
1/2 cup(s) corn, whole kernel
2 large garlic clove
1 jalapeno pepper
1 pounds turkey, ground
1 teaspoon chili powder
1 teaspoon cumin, ground
1 teaspoon oregano, dried
3/4 cup(s) ketchup
4 teaspoon Worcestershire sauce
6 rolls, sandwich style
pickles, dill slices

1. In a very large nonstick skillet, heat oil over medium-high heat.
Add onion, sweet pepper, corn, garlic, and jalapeño pepper. Cook for
4 to 5 minutes or until onion is tender, stirring occasionally. Stir
in chicken or turkey, chili powder, cumin, and oregano. Cook for 5
to 6 minutes more or until chicken or turkey is no longer pink. Stir
in ketchup and Worcestershire sauce; heat through.
2. Divide mixture among rolls. If desired, top with pickle slices.
Exchanges: Vegetable (Non-Starchy) : 1 , Starch: 2 , Lean Meat: 2 ,
Fat: 0.5 Carb Choices: 2.5

Three Cheese Bacon Burgers
1 pound lean ground beef (minimizes shrinkage) 812 cals 0 carbs
2 tablespoons Worcestershire sauce 20 cals 4 carbs
1 tsp. Tabasco sauce 0 0
1 teaspoon salt 0 0
1/2 teaspoon pepper 0 0
2 tbsp. grated onion (about half of a 2" onion) 10 cals 2.4 carbs
4 tablespoons cream cheese 106 cals 0.6 carbs
8 teaspoons BBQ Sauce 2 carbs (I used Chuck Dudeck's)
8 slices bacon, halved and cooked 344 cals 1.6 carbs
1/2 cup Cheddar cheese, shredded 105 cals 0.5 carb
1/2 cup Monterey Jack cheese, shredded 100 cals 1 carb
2 teaspoons salsa 2 cals 0.4 carb

Thoroughly mix first five ingredients. Separate mixture into four quarters. Separate each quarter into two and pat into two thin patties. On one patty place a flattened tablespoon of cream cheese. Place second patty on top and carefully seal edges. Repeat with other three quarters of ground beef mixture. Brush top of each patty with a teaspoon of BBQ Sauce. Broil or barbecue patties five minutes per side, repeating application of BBQ sauce after flipping patties. Meanwhile grate cheeses and mix together.
When burgers are done, top each burger with 2 pieces bacon, and a quarter of the mixed Cheddar/Monteray Jack cheese. Continue to cook just until cheese melts. Top each burger with 1/2 teaspoon of salsa and serve on lettuce leaves. You can garnish with thin slices of raw onion and cherry tomatoes.

Total Recipe â€“ 1,500 calories, 12.5 grams of carbohydrate
Per burger â€“ 375 calories, 3.2 grams of carbohydrate

Three Envelope Roast CP

4 - 5 Lbs Boneless Chuck
1 Env Italian Dressing Mix
1 Env Ranch Dressing Mix
1 Env Brown Gravy Mix
1/2 Cup Water

In large skillet, sear roast in a small amount of oil.
Place in crock-pot. Combine all three envelopes with water; pour over roast. Cover and cook on Low for 6 to 8 hours. You can use the juice as is, or thicken with a flour or cornstarch slurry.

 * This works best in a saucepan on the stove, not in the crock-pot.

Tortilla Pie

1/2 lb. lean ground beef

1/4 cup chopped onion

1 garlic clove, minced

1 can (14-1/2 oz.) Italian or Mexican diced tomatoes, drained

1/2 tsp. chili powder

1/4 tsp. ground cumin

3/4 cup part skim ricotta cheese

1/4 cup shredded part skim mozzarella cheese

3 TB minced fresh cilantro or parsley, divided

4 (8") flour tortillas

1/2 cup shredded reduced fat Cheddar cheese

In a nonstick skillet, cook beef, onion and garlic over medium heat until meat is no longer pink; drain. Stir in tomatoes, chili powder and cumin. Bring to a boil; remove from the heat. In a bowl, combine the ricotta cheese, mozzarella cheese and 2 tablespoons cilantro. Place one tortilla in a 9" round cake pan coated with nonstick

Cooking spray. Layer with half of the meat sauce, one tortilla, all of the ricotta mixture, another tortilla and the remaining meat sauce. Top with remaining tortilla; sprinkle with cheddar cheese and remaining cilantro. Cover and bake at 400° F., for 15 minutes or until heated through and cheese is melted. Yield: 6 servings.

Nutritional Analysis: One piece equals 250 calories, 9 g fat (4 g saturated fat), 28 mg cholesterol, 439 mg sodium, 22 g carbohydrate, 1 g fiber, 19 g protein. Diabetic Exchanges: 2 lean meat, 1-1/2 starch, 1/2 fat.

Zesty Red Wine and Herb Steak and Grilled Pork Rub

4 teaspoons McCormick® Grill Mates® Montreal Steak Seasoning

1 tablespoon McCormick® Italian Seasoning

1 tablespoon Worcestershire sauce

1 teaspoon McCormick® Garlic Powder

1/4 cup oil

1/4 cup red wine

2 pounds sirloin steak

1. Mix all ingredients, except steak, in small bowl. Place steak in large resealable plastic bag or glass dish. Add marinade; turn to coat well.

2. Refrigerate 30 minutes. Remove steak from marinade. Discard any remaining marinade.

3. Grill over medium-high heat 8 to10 minutes per side or until desired doneness.

Beverages

Any Berry Juice
3/4 lbs cranberries or any other favorite berry
5 cups (1 1/4) liters water
2 or 3 orange slices (optional)
3/4 cup Splenda

Wash the cranberries and put them into a Tupperware® Chef SeriesT 2 1/2 Qt. saucepan with the water. Cook over medium heat until all the berries burst, about 10 minutes.
Pour the fruit and liquid into a cheesecloth-lined sieve. Strain the juice into the saucepan, add the Splenda and boil for two or three minutes. Taste and add more Splenda, if needed. Cool and chill the juice before serving in .

Baked Pancakes with Berries and Cinnamon
4 large eggs
1/2 cup 2% milk
1/3 cup oat flour
pinch of salt
3 tablespoons unsalted butter, softened
1/8-1/4 teaspoon ground cinnamon
3 tablespoons raspberry or blueberry all fruit spread, warmed
berries

In a blender, combine the eggs, milk, flour, and salt. Process until
smooth, about 15 seconds. Remove to a medium bowl, cover, and let
rest for 45-60 minutes at room temperature. Meanwhile, preheat the
oven to 375F.
Heat 2 tablespoons of the butter in a 9" ovenproof skillet over
medium heat and cook until frothy. Pour in the egg-flour mixture.
Place in the oven, and bake until puffy and set, 14-16 minutes.
Remove from the oven, and sprinkle with the cinnamon. Spread the all
fruit spread over the pancake, and dot with the remaining 1
tablespoon butter. Using a spatula, fold the pancake in half (or roll
it up), and slide it onto a plate. Slice into 4 pieces. Garnish each
serving with berries.

Makes 4 servings
Nutritional information per serving: cal 241, fat 15g, carb 17g,, chol 238mg, fiber 1g, protein 9g, sodium 83mg
Exchanges per serving: 1 bread, 1 meat, 2 1/2 fat
Banana Orange Strawberry Fruit Shake
1/2 cup orange juice
1/2 banana, frozen
6 strawberries, frozen
1/2 cup water
1 tbsp. skim milk powder
1 heaping tbsp. high- quality protein powder (optional)
1 tsp. flax oil (optional)

In a blender, process all the ingredients until thoroughly mixed and serve.

Berry Smoothie

2 cups frozen unsweetened whole strawberries 500 ml
1 cup plain fat-free yogurt 250 ml
1/2 cup light cranberry juice 125 ml
1/4 cup SPLENDA* Granular 50 ml

COMBINE frozen strawberries, yogurt, cranberry juice, and SPLENDA Granular in a blender until smooth, stopping to scrape down sides.

Nutritional Information per Serving: Serving Size 1 cup, Total Calories 70 Calories from fat 5 Total Fat 0.5 g
Saturated Fat 0 g Cholesterol 0 mg Sodium 30 mg, Total Carbohydrates 16 g Sugars 7 g Protein 2 g
Exchanges per Serving:1 Fruit

Carrot Apple Smoothie

3 medium carrots, peeled and sliced (1-1/2 cups)

3/4 cup boiling water

1-1/2 cups apple juice

1. In a small saucepan cook carrot, covered, in the 3/4 cup boiling water about 20 minutes or until very tender. Cool. Transfer carrots and cooking liquid to blender container. Add apple juice. Cover; blend until carrot is smooth. Add additional apple juice to make of desired consistency. Chill. Makes 3 (3/4-cup) servings.

Makes 3 (3/4-cup) servings

Nutritional facts per serving calories: 89, total fat: 0g, saturated fat: 0g, cholesterol: 0mg, sodium: 51mg, carbohydrate: 22g, fiber: 3g, protein: 1g, vitamin C: 4%, calcium: 2%, iron: 5%

Chocolate Almond Coffee Frappe

1/4 cup black coffee (room temperature)

1/4 cup milk* (plus a little more, if needed, for smooth blending)

1 cup chocolate ice cream

1 teaspoon almond extract

1 cup crushed ice (or smallest cubes possible)

2 Tablespoons chocolate syrup Cinnamon, for dusting

Optional

*Milk options: whole milk, skim milk, soy milk, etc.

4 teaspoons of sugar or two packets of sugar substitute (to taste)

Extra scoops of ice cream, for garnish Whipped cream, for topping

Place black coffee, milk, ice cream, almond extract and crushed ice in blender jar. Add sugar or sugar substitute only if desired. (The taste is quite sweet without it!) With blender lid securely closed, pulse blender until mixture is smooth. If blades get stuck, add a little more milk. Pour 1 Tablespoon of chocolate syrup into the bottom of each glass. (This makes the drink look and taste even more delectable.) Divide the coffee frappe between your glasses and dust with cinnamon. Serve immediately! Chef's Tip: It's best to use precrushed ice; if using ice cubes, choose the smallest ones possible to avoid harming the blades of your blender.

Serving Size: 3/4 cup, Amounts Per Serving Calories 170 Calories from Fat 70 Total Fat 8g 13% Saturated Fat 6g 28% Trans Fat 0g Cholesterol 25mg 9% Sodium 40mg 2% Total Carbohydrate 19g 6% Dietary Fiber 1g 4% Sugars 17g Protein 3g Vitamin A 6% Calcium 10% Vitamin C 0% Iron 4% *Percent Daily Values are based on a 2,000 calorie diet.

Cool n Creamy Coffee Freeze

1 cup fat free milk

Ice cubes

1 cup frozen COOL WHIP LITE Whipped Topping

1 pkg. (4-serving size) JELL-O Vanilla Flavor Fat Free Sugar Free

Instant Reduced Calorie Pudding & Pie Filling

1 Tbsp. Instant Coffee

POUR milk into large glass measuring cup. Add enough ice to measure 3 cups. Pour into blender. Add frozen whipped topping, dry pudding mix and coffee; cover. BLEND on high speed until smooth. POUR into glasses. Serve immediately.

Substitute For a great _Mocha Freeze, substitute chocolate pudding for the vanilla.

 Nutrition Bonus: Cool off with this refreshing drink that is made with better-for-you products and can be part of a healthful eating plan!

Diet Exchange: 1 Carbohydrate,1/2 Fat

Nutrition (per serving) Calories 90 Total fat 2.5g Saturated fat 2g Cholesterol 0mg Sodium 350mg Carbohydrate 15g Dietary fiber 0g Sugars 6g Protein 2g

Diabetic Low-Fat Fresh Tomato Juice

6 tomatoes, ripe & juicy
salt & freshly ground pepper (optional)
1 pinch oregano, dried or fresh thyme
4 lemon wedges, small

Wash, blanch, peel and chop the tomatoes. Put through a food mill or
sieve directly into a bowl. Add enough ice water to make 4 cups.
Season lightly with salt and pepper (if using them) and herb. Taste,
and enhance the seasonings. Serve cold with a squeeze of lemon juice.
Makes 4 servings.
Calories per c...28...Fat. ..trace.. ..Carbs.. .6 g...Sodium.. .38
mg...Fiber.. .1 g.
Exchanges... 1 milk.

Diabetic No Fat Lemonade Shake Up

Juice of 2 lemons (1/2 cup)
1 squeezed lemon, cut into fourths
2 cups water
1 to 1-3/4 teaspoons Equal. Measure or 3 to 6 packets Equal. sweetener or
1/8 to 1/4 cup Equal. Spoonful
Ice cubes

Place all ingredients in a 1-quart jar and cover with lid. Shake jar to
dissolve Equal. ; pour into tall glasses.
Makes 2 (8 ounce) servings
Calories...21. ..Fat...0 g...Carbs... 7 g...Sodium.. .9 g...Fiber... 0 g.
Food Exchanges: 1/2 Fruit

Dreamy Tropical Cream Fizz

2 cups mango juice or tropical juice blend

1/4 to 1/2 cup lime juice

12 to 14 ice cubes

1 cup club soda

1 pint coconut ice cream, coconut sorbet or vanilla ice cream Large

candy sprinkles, if desired

1. Chill glass jars or goblets in freezer several hours before serving, if desired.

2. Place mango juice, lime juice and ice cubes in blender. Cover and blend on high speed about 45 seconds or until smooth. Pour mixture into 4 jars.

3. Pour 1/4 cup club soda into each of the jars. Add 1 large scoop ice cream to each jar. Garnish with candy sprinkles.

1 Serving: Calories 230 (Calories from Fat 70); Total Fat 8g (Saturated Fat 5g; Trans Fat 0g); Cholesterol 30mg; Sodium 75mg; Total Carbohydrate 38g (Dietary Fiber 1g; Sugars 31g); Protein 3g

Exchanges: 1/2 Starch; 2 Other Carbohydrate; 1 1/2 Fat Carbohydrate Choices: 2 1/2

Frozen Strawberry Lemonade

2 cups frozen (or fresh) strawberries (about 24 strawberries)

1/2 cup crushed ice (or smallest cubes possible)

1/2 cup lemon juice (fresh or bottled)

3 packets of sugar substitute or 2 Tablespoons of sugar (or to taste)

3/4 cup water

Allow frozen strawberries to thaw slightly. Before placing ice cubes in blender, crush large chunks by sealing securely inside a Ziploc® bag and rolling over the bag firmly with a rolling pin. Combine lemon juice, strawberries, sugar substitute or sugar, crushed ice and water in blender jar. If blades get stuck, add more water. Blend on high with lid tightly secured until smooth and thick. Pour into glasses and serve immediately. Garnish with a slice of lemon, if desired or 1/2 strawberry.

Optional: 1 Tablespoon of ginger, fresh or dried (finely chopped) A few mint leaves.

Serves 2 (per 8 oz. serving) Serving Size: 1 cup (8 oz.) Amounts Per Serving Calories 130 Calories from Fat 0 Total Fat 0g 0% Saturated Fat 0g 0% Trans Fat 0g cholesterol 0mg 0% Sodium 5mg 0% Total Carbohydrate 34g 11% Dietary Fiber 3g 13% Sugars 26g Protein 1g Vitamin A 0% Calcium 4% Vitamin C 190% Iron 4% *Percent Daily Values are based on a 2,000 calorie diet.

Hot Vanilla
Makes: 1 serving
3/4 cup skim or 1% milk
2 teaspoons Splenda
1/4 teaspoon Vanilla extract
1: Heat milk to just below boiling point,stir in Splenda & Vaniila.
Serve immediately.
Serving size: 1(6 -fl.ozs.)
Calories : 70, Fat : 0, Fibre : 0, Carbs. : 10

Iced Orange Coconut Drink

2 cups orange juice
1 cup unsweetened soy milk
1 cup unsweetened shredded coconut

Combine half of the orange juice, soy milk and coconut in a blender,
and process until the mixture is smooth, 2-3 minutes. Repeat with the
remaining ingredients. Serve over ice.
Store extra servings in the refrigerator for up to 12 hours.

Makes 4 servings
Nutritional information per serving: cal 147, fat 8g, carb 17g,
chol 0, fiber 3g, protein 3g, sodium 12mg
Exchanges per serving: 1 fruit, 1 1/2 fat

MANGO FRAPPE

1 medium whole ripe mango (12 ounces), peeled and pitted
3/4 cup orange juice
1/4 cup lime juice
1-1/4 cups club soda
2 ice cubes

Puree the mango in a food processor or a blender.
Add the orange and lime juices; process until smooth.
Add the club soda and ice cubes; process just to
blend and crush the ice. Serve at once.

Nutritional Information Per Serving (1 cup): Calories: 83, Fat: 0 g, Cholesterol: 0 mg, Sodium: 27 mg,
Carbohydrate: 22 g, Dietary Fiber: 2 g, Sugars: 18 g, Protein: 1 g
Diabetic Exchanges: 1-1/2 Fruit

Mexican Hot Chocolate

3 cups skim milk
1/4 cup cocoa powder
1/4 cup sugar
1 tsp ground cinnamon
Cinnamon sticks

1.Warm the milk in a saucepan, then pour it into a blender.
Add the cocoa, sugar, and ground cinnamon and process until
frothy. Serve in warmed mugs with a cinnamon stick.

Exchanges Per Serving: Carbohydrate Exchange – 1 Calories – 83 Calories from Fat – 6 Total Fat -- 1g Saturated Fat -- 0g Cholesterol -- 2mg Sodium -- 63mg Carbohydrate -- 16g Dietary Fiber -- 1g Sugars -- 14g Protein -- 5g

Mock Sangria
2 cups orange juice, chilled
1 cup unsweetened white grape juice, chilled
1 cup reduced-calorie cranberry juice
1 1-liter bottle diet lemon-lime carbonated beverage, chilled
Ice cubes
2 cups assorted fresh fruit (such as oranges, cut into wedges; thinly
sliced and halved lemons and/or limes; pineapple wedges; seedless red or
green grapes; sliced, peeled and pitted peaches; and halved
strawberries)
Fresh mint sprigs

In a large bowl or pitcher, stir together chilled orange juice, white grape juice, and cranberry juice. Add the lemon-lime beverage; stir gently. Fill each of 10 glasses about two-thirds full with ice.Divide fruit among glasses. Pour juice mixture into glasses. Garnish with fresh mint sprigs.

Makes 10 (about 6-ounce) servings. Nutrition facts per serving: cals: 61 total fat: 0g sat fat: 0g chol: 0mg sod: 25mg carb: 15g fiber: 1g protein: 1g
Fruit: 1diabetic exchange

Mulled Peach Tea Punch
1 tub CRYSTAL LIGHT Peach Flavor Low Calorie Iced Tea Mix
5 whole cloves
1 cinnamon stick
1-1/2 qt. (6 cups)boiling water
2 cups apple juice

PLACE drink mix and spices in large heatproof nonmetal bowl or pitcher or crockpot. Add boiling water; stir until drink mix is dissolved. Add juice; let stand 10 mins.Remove spices; discard. Serve warm from crockpot. Warm up to this soothing beverage that's low cal and naturally fat free.

Diet Exchange:1/2 Fruit

Peaches 'n Cream Smoothie

1 banana, frozen (or fresh, if desired)

5 peach halves (canned) or 15 peach slices (frozen)

One 8 oz. vanilla fat-free yogurt

Pinch of cinnamon

1/2 cup low-fat milk

Allow frozen banana to thaw slightly and then cut into chunks. Allow frozen peaches to thaw slightly. Place peaches, yogurt, banana, cinnamon and milk in jar of blender. With lid of blender jar securely fastened, pulse until smooth and creamy. Pour into glasses and serve.

Serving Size: 3/4 cup, Amounts Per Serving Calories 150, Calories from Fat 0 %Daily Value*Total Fat 0g 0% Saturated Fat 0g 0% Trans Fat 0g Cholesterol 0mg 0% Sodium 55mg 2% Total Carbohydrate 33g 11% Dietary Fiber 2g 8% Sugars 28g Protein 5g

Vitamin A 6% Calcium 15% Vitamin C 100% Iron 2% *Percent Daily Values are based on a 2,000 calorie diet.

Peachy Vanilla Smoothie

3/4 cup nonfat milk
1/4 cup fat free plain yogurt
1 medium peach, skinned and pitted (or 1/2 cup unsweetened slices)
1 tablespoon sucralose, granular form (splenda)
1/4 teaspoon vanilla
1/2 cup crushed ice

Place all ingredients in food processor or blender; process until
smooth.
Pour into 12 oz. glass. Serve immediately.

Makes 1 serving
Nutritional information per serving: cal 211, fat 3g, carb 34g, chol 11mg, fiber 2g, protein 10g, sodium 144mg
Exchanges per serving: 1/2 starch, 1/2 fat, 1 fruit, 1 skim milk

QUICK RASPBERRY ICE

2 cups frozen unsweetened raspberries

1 tablespoon raspberry or cassis liqueur

Mint sprigs (optional)

Place the frozen raspberries and liqueur in a blender or food processor. Process until thick and slightly chunky, scraping down sides as necessary. Serve immediately while still frosty. Garnish with mint sprigs, if desired.

Nutritional Information Per Serving (1/2 cup): Calories: 89, Fat: 1 g, Cholesterol: 0 mg, Sodium: 1 mg, Carbohydrate: 18 g, Dietary Fiber: 8 g, Sugars: 10 g, Protein: 1 g

Diabetic Exchanges: 1-1/2 Fruit

Spa Bloody Mary

ice

1 cup (240 ml) low-sodium vegetable juice cocktail

2 tablespoons (30 ml) fresh lemon juice

1/2 teaspoon (2.5 ml) Worcestershire sauce

1/2 teaspoon (2.5 ml) prepared horseradish

1/4 teaspoon (1.25 ml) Tabasco sauce, or to taste

2 celery ribs with leaves

freshly ground pepper

Fill tall glasses with ice. Combine remaining ingredients except celery and pepper. Pour over the ice. Garnish with the celery and sprinkle generously with pepper. Serve at once.

Per serving: 35 calories (<1% calories from fat), trace protein, trace total fat (trace saturated fat), 8 g carbohydrate, 3 g dietary fiber, 0 cholesterol, 115 mg sodium

Exchanges: 1 vegetable

Spiced Cranberry Juice

4 1/2 cups cranberry juice

4 dried apricot halves

2 tablespoons cranberries

2 tablespoons raisins

4 whole cloves

1 (3 inch) cinnamon stick

1/8 teaspoon ground nutmeg

Place all ingredients in a large saucepan and bring to boil. Cover and reduce heat and simmer for 10 minutes. Strain juice mixture and pour into mugs and serve hot or chill and serve cold.

Makes 4 Servings

Serving Size: 8 ounces

Nutrients per serving: Calories: 169, Total fat: 0 grams, Saturated fat: 0 grams, Cholesterol: 0 mg, Sodium: 12 mg, Carbohydrate: 43 gram, Protein: 0 grams, Dietary fiber: 0 grams

Strawberry Banana Smoothie

2 cups crushed ice
1 cup cold milk
1 package JELL-o® Brand Strawberry Flavor Gelatin Dessert -- (4-serving size)
1 container BREYERS® Vanilla Lowfat Yogurt -- (8 ounces)
1 large banana -- cut into chunks

PLACE all ingredients in blender container; cover. Blend on high speed 30 seconds or until smooth. Serve immediately.
Makes 4 servings

Per Serving (excluding unknown items): 109 Calories; 1g Fat (4.2% calories from fat); 1g Protein; 8g Carbohydrate; 3g Dietary Fiber; 0mg Cholesterol; 15mg Sodium.
Exchanges: 2 Fruit.

Strawberry Lemonade

1 cup fresh strawberries, quartered
1 cup fresh lemon juice (from about 4 lemons)
3/4 cup sucralose, granular form (Splenda)
4 cups water

Place strawberries in food processor or blender; process until smooth. Pour into large pitcher. Add lemon juice to pitcher along with sucralose and water. Stir. Strain strawberry seed and pulp, if desired, by pouring lemonade through strainer. Serve in tall glasses filled with ice.

Makes 4 servings
Nutritional information per serving: cal 43, fat <1g, carb 12g, chol 0, fiber 1g, protein <1g, sodium 5mg
Exchanges per serving: 1/2 starch

Strawberry Orange Smash/Diabetic
2 1/2 cups unsweetened frozen strawberries
1/2 cup SPLENDA® No Calorie Sweetener, Granular
1 cup orange juice
3/4 cup plain fat-free yogurt
1/2 teaspoon vanilla extract
1/4 cup crushed ice

PROCESS all ingredients in a blender until smooth, stopping to
scrape down sides.
Exchanges per serving: 11/2 fruits

STRAWBERRY PEACH COOLER
1 cup dry-pack unsweetened frozen strawberries
2/3 cup dry-pack unsweetened frozen peaches
3/4 cup orange juice

In a 2-cup measure or similar microwave-safe bowl, combine
the strawberries and peaches. Cover with wax paper, and
microwave on high power 45 seconds to 1 minute to thaw the fruit
slightly. The fruit should be icy but not hard. Working with a
small knife in the measuring cup, cut each peach slice in half.
Transfer the peaches and strawberries to a blender container.
Add the orange juice. Blend on low power to combine. Then
increase power to high and continue to blend until the
peaches are completely pureed, at least 1-1/2 minutes.

Nutritional Information Per Serving (1 cup): Calories: 105, Fat: 0 g, Cholesterol: 0 mg, Sodium: 2 mg, Carbohydrate: 26 g, Dietary Fiber: 3 g, Sugars: 23 g, Protein: 2 g
Diabetic Exchanges: 2 Fruit

Sugar Free Cherry Tea Mix
1 pkg. unsweetened cherry-flavored soft drink mix
1 1/4 C. sugar-free instant tea mix (artificially sweetened)

Combine items in a small bowl until well blended. Store in an airtight container. To serve, stir 2 tsp. tea mix into 8 oz. hot or cold water.
Yield: 1 1/4 C.

SUGAR FREE COCOA MIX
2 cups non-fat dry milk powder
1\2 cup low-fat powdered non-dairy creamer
1\2 cup baking cocoa
10 packets artificial sweetener (equivalent to 3 tablespoons sugar)
3\4 cup teaspoon ground cinnamon
Combine all of the ingredients. Store in an air tight container. For each serving, add 1\3 cup mix to a 3\4 cup of boiling water; stir to dissolve. Nutritional Information: Serving size: 1 cup Calories: 104 Sodium: 93 mg Cholesterol: 3 mg Carbohydrates: 17 gm Protein: 8 gm Fat: 2 gm

TROPICAL FRUIT SMOOTHIE

1 cup cubed fresh or canned pineapple

1 banana, sliced

1/2 cup silken tofu or low-fat plain yogurt

1/3 cup frozen passion fruit concentrate

1/2 cup water

2 ice cubes

1 tablespoon wheat bran or oat bran (optional)

Combine all ingredients in a blender; cover and blend until creamy. Serve immediately.

Nutritional Information Per Serving (3/4 cup):

Calories: 109, Fat: 2 g, Cholesterol: 0 mg, Carbohydrate: 21 g,

Protein: 4 g, Fiber: 2 g, Sodium: 26 mg

Diabetic Exchanges: 1 Fruit, 1/2 Low-Fat Milk

White Grape Cooler

24 servings (1 cup each)

2 cans (12 ounces each) frozen apple juice concentrate, thawed

2 cans (11 1/2 ounces each) frozen white grape juice concentrate, thawed

6 cups cold water

12 cups (about 3 liters) chilled lemon-lime soda pop Lemon and lime slices

1. In large container, mix juice concentrates. Stir in water.

2. Just before serving, pour into punch bowl. Add soda pop and lemon and lime slices. Pour over ice in glasses.

1 Serving: Calories 180 (Calories from Fat 0); Total Fat 0g

(Saturated Fat 0g); Cholesterol 0mg; Sodium 25mg; Total Carbohydrate

45g (Dietary Fiber 0g); Protein 0g %Exchanges: 3 Fruit

Special Touch For festive ice cubes, freeze grapes in white grape juice or water in ice-cube trays.

Substitution Save your guests some calories by using diet lemon-lime soda pop.

White Hot Chocolate

2 cups fat free half-and-half

2 cups fat-free milk

3/4 cup Nestle® Toll House® Premier white morsels

1/4 cup SPLENDA® No Calorie Sweetener, Granular

1 teaspoon vanilla extract (optional)

Garnishes: fat-free frozen whipped topping, thawed; crushed

peppermint candies

BRING half-and-half and milk to a boil over medium-high heat; add white chocolate morsels and SPLENDA® Granular, stirring until morsels melt. Stir in vanilla. Garnish, if desired.

Exchanges per serving: 2 starches, 1 skim milk, 3 fats

Breads, Rolls, Muffins

Apple Gingerbread

2/3 cup sugar

1/3 cup unsweetened applesauce

1 egg

3 tablespoons molasses

1 cup all-purpose flour

1/2 cup whole wheat flour

2 teaspoons ground ginger

1 teaspoon baking powder

1 teaspoon baking soda

1 teaspoon ground cinnamon

1/4 teaspoon ground nutmeg

1/8 teaspoon ground allspice

1/2 cup reduced-fat plain yogurt

1-1/2 cups chopped peeled Granny Smith or other tart apples (about 1 medium)

1 cup plus 2 tablespoons reduced-fat whipped topping

In a mixing bowl, combine the sugar, applesauce, egg and molasses; mix well. Combine the flours, ginger, baking powder, baking soda and spices; add to the molasses mixture alternately with yogurt, beating just until combined. Fold in the apples. Pour into an 8-in. square baking dish coated with nonstick cooking spray. Bake at 350° for 30-35 minutes or until a toothpick inserted near the center comes out clean. Cool on a wire rack. Cut into squares; dollop with whipped topping. Yield: 9 servings.

Nutritional Analysis: One serving (1 piece with 2 tablespoons whipped topping) equals 203 calories, 2 g fat (1 g saturated fat), 24 mg cholesterol, 186 mg sodium, 42 g carbohydrate, 2 g fiber, 4 g protein.

Diabetic Exchanges: 2 starch, 1 fruit.

Apple Oat Bread (diabetic from ADA)
1&1/2 cups uncooked rolled oats
1&1/2 cups flour
1&1/2 tsp baking soda
1&1/2 tsp cinnamon
3/4 tsp allspice
1/2 cup honey
1/2 cup skim milk
1/4 cup corn oil
3 egg whites, fresh or dried
3 (1&1/4 lb) cooking apples, diced

1.In a large bowl, mix oats, flour, baking soda, cinnamon, and allspice.
2.In a small bowl, beat honey, milk, oil, and egg whites. Stir into flour mixture just until moistened.
3.Fold in apples.
4.Spread in loaf pan coated with nonstick vegetable cooking spray.
5.Bake at 350 degrees for about 65 minutes.
6.Cool in pan on wire rack 10 minutes and remove bread from pan. Finish cooling on rack. Cut into 18 slices.

18 servings/Serving size: 1 slice
Exchanges Per Serving: Fat Exchange – 1, Fruit Exchange – 1, Starch/Bread Exchange -- 1
Calories – 144, Calories from Fat - 25%, Total Fat - 4g, Saturated Fat - 0.5g, Cholesterol - 0mg, Sodium - 82mg
Carbohydrate -- 24g, Dietary Fiber -- 1g, Protein -- 3g

Applesauce Date Muffins
2/3 cup all purpose flour
1/3 cup whole wheat flour
2 tablespoons sugar
1 1/2 teaspoons baking powder
1/2 teaspoon ground cinnamon
1/4 teaspoon salt
1/4 teaspoon ground allspice
10 pitted whole dates, cut into 1/2" pieces
2/3 cup unsweetened applesauce
2 tablespoons canola oil
1 egg white, slightly beaten
1/2 teaspoon vanilla

Preheat oven to 400F. Coat 6 cup (2 3/4") muffin pan with nonstick
cooking spray. (if using paper liners, also coat liners with spray).
Sift all purpose flour, whole wheat flour, sugar, baking powder,
cinnamon, salt and allspice into large bowl. Stir in dates until
coated with flour.
Blend applesauce, oil, egg white and vanilla in small bowl. Make well
in flour mixture. Pour applesauce mixture into well, stirring just to
combine. Do not overmix. Spoon batter equally into muffin cups.
Bake 15 minutes or until wooden toothpick inserted near center comes
out clean. Immediately remove from pan; serve warm or cool on wire
rack. Makes 6 muffins

Nutritional information per serving: cal 184,fat 5g, carb 33g, chol 0, protein 3g, sodium 182mg
Exchanges per serving: 1 starch, 1 fruit, 1 fat

Applesauce Muffins
1 1/4 cups flour
1 tablespoon baking powder
1/4 teaspoon salt
2 cups fruit & fibre cereal
1 cup fat free milk
1 egg
1/2 cup applesauce
1/3 cup firmly packed brown sugar (I would use Brown Sugar Splenda)
2 tablespoons margarine, melted

Heat oven to 400F. Spray muffin pan with no stick spray (or use paper liners). Mix flour, baking powder and salt in large bowl. Mix cereal and milk in small bowl; let stand 3 minutes. Beat egg in another small bowl; stir in applesauce, sugar (or sub), and margarine. Stir into cereal mixture. Add to flour mixture; stir just until moistened. (Batter will be lumpy). Spoon batter into prepared muffin pan, fill9ing each cup 2/3 full. Bake 20 minutes or until golden brown. Serve warm.

Makes 12 muffins
Nutritonal information per serving: cal 150, fat 3g, carb 26g,
chol 20mg, fiber 1g, sugars 11g, protein 3g, sodium 260mg
Exchanges per serving: 1 1/2 starch, 1/2 fat
Autumn Pumpkin Bread
¼-cup margarine, softened

1½-cups Splenda

1 egg

2 egg whites

½-¾ -teaspoon orange extract

1-cup canned pumpkin

1¼-cups all-purpose flour

2-teaspoons baking powder

¾-teaspoon baking soda

½-teaspoon salt

2½-teaspoons pumpkin pie spice

½-cup raisins

1/3-cup chopped pecans

1. Beat margarine and Splenda until blended in mixer; beat in egg, egg whites, orange extract, and pumpkin. Mix in combined flour, baking powder, baking soda, salt, and spices; mix in raisins and pecans.

2. Spread batter in greased loaf pan, 8½x4½x2½” . Bake in 350-degree oven until browned and toothpick inserted in center comes out clean, 50-60 minutes. Cool in pan 5 minutes; remove from pan and cool.

Food Exchanges: 1 bread, 1 fat
Banana Bread

3 very ripe bananas

1/2 cup honey

3 tablespoons expeller-pressed canola oil, plus a little more for oiling the loaf pan

1 teaspoon pure vanilla extract

1 1/2 cups whole-wheat pastry flour

1 1/2 teaspoons baking soda

1/4 teaspoon salt

3/4 cup chopped walnuts or pecans

1. Heat the oven to 350 degrees. Lightly oil a loaf pan.

2. Mash the bananas and mix with the honey, canola oil and vanilla extract.

3. Stir together the whole-wheat pastry flour, baking soda and salt. Add the nuts.

4. Blend the two mixtures and spoon into a lightly oiled loaf pan. Bake for 40 minutes, or until center is set.

Banana Walnut Bread
1 1/3 cups all-purpose flour
1/2 cup Splenda
1 teaspoon baking powder
1/2 teaspoon baking soda
1/8 teaspoon salt
1 tablespoon canola oil
1/3 cup buttermilk
2 teaspoons vanilla extract
1 1/4 cups mashed bananas
1/4 cup chopped walnuts

Preheat oven to 350°F. Spray 9 x 5-inch loaf pan with nonstick cooking spray.Blend flour, splenda, baking powder, baking soda and salt in large bowl. Set aside.Add oil, buttermilk and vanilla to mashed bananas; mix well.Pour banana mixture into dry ingredients and blend. Add chopped walnuts.Stir until just mixed.Pour batter into prepared pan. Bake 45 to 55 mins or until center is set.
Per Serving:154 Cal; 4g Fat(25.1% from fat); 4g Protein; 26g Carb; 2g Dietary Fiber; trace Chol; 184mg Sod
Exchanges: 1 Grain(Starch); 0 Lean Meat; 1/2 Fruit; 0 Non-Fat Milk; ½ Fat; 0 Other Carbs

BRUSCHETTA

1 loaf French bread (8 ounces, about 15 inches long)
Olive oil cooking spray
2 cloves garlic, cut into halves

Cut bread into 24 slices; spray both sides of bread lightly with cooking spray. Broil on cookie sheet 4 inches from heat source until browned, 2 to 3 minutes on each side.
Rub top sides of bread slices with cut sides of garlic.
Tip: Bread slices can be sprinkled with herbs, such as basil, oregano, or Italian seasoning, before broiling. Bread can also be prinkled lightly with grated fat-free Parmesan cheese before broiling; watch carefully so cheese does not burn.

Nutritional Information Per Serving (2 slices): Calories: 53, Fat: 0.6 g, Cholesterol: 0 mg, Sodium: 115 mg, Protein: 1.7 g, carbohydrate: 10 g, Diabetic Exchanges: 3/4 Fruit, 1 Bread

Buttermilk Chocolate Orange Loaf Servings: 12

2 cups flour, all-purpose
1/3 cup granulated sugar
1/4 cup unsweetened cocoa
2 teaspoons baking powder
1 teaspoon baking soda
1/2 teaspoon salt
2 tablespoons orange zest grated
2/3 cup mini-chocolate chips
2 tablespoons vegetable oil
2 tablespoons vanilla yogurt, lowfat
2 whole eggs
2/3 cup buttermilk
2/3 cup fresh orange juice

Preheat oven to 350. Spray a 9x5 loaf pan with cooking spray. In a large
bowl, stir together the first 7 ingredients (flour through orange peel).
Mix in chocolate chips.In a separate bowl, using an electric mixer,
combine remaining ingredients.Pour over dry ingredients and mix by hand
until just blended.Pour batter into prepared pan. Bake in preheated oven
for 50 to 60 mins or until a cake tester inserted in the center comes
out clean. Let cool in a pan on a rack for 10 min.Remove from pan and
let cool completely on a rack.

Per Serving: 198 Cals; 7g Fat (28.8% cals from fat); 5g Protein; 31g Carb; 1g Dietary Fiber; 36mg Chol; 311mg Sod
Exchanges: 1 Grain(Starch); 0 Lean Meat; 0 Fruit; 0 Non-Fat Milk; 1 Fat; 1 Other Carb.

Cheesecake Poppy Seed Muffins

1 box Betty Crocker® lemon-poppy seed muffin mix

1 package (3 ounces) cream cheese, softened

3/4 cup milk

1/4 cup vegetable oil

2 eggs

1. Heat oven to 425ºF. Place paper baking cup in each of 12 regular-size muffin cups, or grease bottoms only of muffin cups.

2. Squeeze Glaze packet about 10 seconds. Cut off tip of 1 corner of packet with scissors. In small bowl, stir together cream cheese and about half of the glaze. Reserve remaining glaze for topping.

3. In medium bowl, stir Muffin Mix, milk, oil and eggs just until blended (batter may be lumpy). Place 1 tablespoonful of batter in each muffin cup. Top batter in each cup with about 1 teaspoon cream cheese mixture. Divide remaining batter among muffin cups (each about two-thirds full).

4. Bake 17 to 22 minutes or until golden brown and tops spring back when lightly touched. Cool 5 minutes; remove from pan. Cool 5 minutes longer. Drizzle remaining Glaze over muffins; serve warm.

1 Serving: Calories 230 (Calories from Fat 90); Total Fat 10g (Saturated Fat 3g; Trans Fat 1/2g); Cholesterol 45mg; Sodium 230mg; Total Carbohydrate 30g (Dietary Fiber 1g; Sugars 20g); Protein 4g

Exchanges: 1 Starch; 1 Other Carbohydrate; 2 Fat Carbohydrate Choices: 2

Cheesy Corn Bread
1 cup boiling water
1/4 cup bulgur
1 cup coarsely ground or regular yellow cornmeal
1 cup all purpose flour
1/2 cup grated Parmesan cheese
2 TB sugar
1 TB baking powder
1/2 tsp. salt
1/2 cup refrigerated or frozen egg product, thawed, or 2 whole eggs
1 cup fat free milk
1/3 cup sliced green onions
3 TB olive oil or cooking oil
2 TB chopped fresh basil or 2 tsp. dried basil, crushed
Olive oil or cooking oil, optional
Coarsely ground or regular yellow cornmeal, optional

1. Preheat oven to 375º F. In a small bowl, pour the boiling water over bulgur; let stand for 5 minutes. Generously grease and flour a 1-1/2 quart souffle dish or 9" loaf pan. Set aside.
2. In a large mixing bowl stir together cornmeal, flour, Parmesan cheese, sugar, baking powder, and salt. Make a well in the center.
3. In a medium mixing bowl beat egg slightly; stir in milk, green onions, 2 tablespoons oil, and basil. Drain bulgur; stir into egg mixture. Add bulgur mixture all at once to flour mixture; stir just until moistened.
4. Pour batter into prepared dish or pan. Bake until a wooden toothpick inserted near center comes
out clean, allowing 45 to 50 minute for the souffle dish or 40 to 45 minutes for the loaf pan. If necessary to prevent over browning, cover loosely with foil for the last 10 to 15 minutes of baking.

Nutrition Information: Per serving = calories 150, total fat 5 g, sat fat 1 g, cholesterol 4 mg, sodium 241 mg, carbs 22 g, fiber 2 g, protein 5 g.
Diabetic Exchanges: 1-1/2 starch, 1/2 fat.

CHOCOLATE ZUCCHINI BREAD
Bread Ingredients:
1 cup Butter*
4 (1-ounce) squares semi-sweet baking chocolate
1 1/2 cups sugar
1 1/2 cups shredded unpeeled zucchini
4 eggs, slightly beaten
1 teaspoon vanilla
1 3/4 cups all-purpose flour
1/2 cup chopped walnuts
1 teaspoon baking powder
1 teaspoon ground cinnamon
1/2 teaspoon baking soda
1/8 teaspoon ground cloves
Glaze Ingredients:
1/4 cup white baking chips, melted**
2 teaspoons vegetable oil

Heat oven to 350°F. Melt butter and chocolate over medium heat in 2-quart saucepan, stirring occasionally (4 to 6 minutes). Remove from heat; stir in sugar, zucchini, eggs and vanilla until well mixed. Combine all remaining bread ingredients in large bowl. Stir zucchini mixture into flour mixture just until moistened. Spoon batter into 2 greased and floured 8x4-inch loaf pans. Bake for 35 to 45 minutes or until toothpick inserted in center comes out clean. Cool 10 minutes; remove from pans. Cool completely. Meanwhile, stir together all glaze ingredients in small bowl; drizzle over cooled bread.
*Substitute Soft Baking Butter with Canola Oil.
**Substitute 1 1/2 ounces white chocolate, melted.

Nutrition Facts (1 serving): Calories: 220, Fat: 11g, Cholesterol: 55mg, Sodium: 130mg, Carbohydrates: 24g, Dietary Fiber: <1g, Protein: 3g

Cinnamon Applesauce Bread
1 1/2 cups flour
1 tablespoon baking powder
1 1/2 teaspoons ground cinnamon
1/4 teaspoon salt
1 egg
1 cup chunky applesauce
3/4 cup firmly packed brown sugar (I would use Brown Sugar Splenda)
2/3 cup fat free milk
2 tablespoons oil
1 1/2 cups Post Bran Flakes
1/4 cup chopped walnuts (optional)

Heat oven to 350F. Spray 9x5" loaf pan with no stick cooking spray. Mix flour, baking powder, cinnamon and salt in large bowl. Beat egg in small bowl; stir in applesauce, sugar, milk and oil. Add to flour mixture; stir jusst until moistened. (Batter will be lumpy) Stir in cereal and walnuts. Pour into prepared loaf pan. Bake 55 minutes until toothpick inserted comes out clean. Cool 10 minutes; remove from pan. Cool completely on wire rack.

Makes 1 loaf or 18 (1/2") slices
Nutritional information per serving: cal 120, fat 2g, carb 23g, fiber 1g, chol 10mg, protein 2g, sodium 150mg, sugars 12g. Exchanges per serving: 1 1/2 starch, 1/2 fat
Cinnamon Rolls
1 lb Frozen Bread dough
2 tbsp Butter -- melted
1/4 cup Brown sugar
1 tbsp Cinnamon
1/2 cup Raisins -- or currants
3 tbsp Confectioner's sugar
3 tbsp Orange juice -- freshly squeezed

Thaw dough and let rise. Punch dough down. On a lightly floured surface roll dough into a 14 x 10 x 10" rectangle. Brush with melted Butter.In a small bowl stir together brown sugar sugar and cinnamon. Sprinkle sugar mixture and raisins evenly over the dough.
Beginning at narrow end roll up tightly. Pinch seam to seal. Cut into 16 equal slices. Place cut sides up in a 9 x 13" baking pan that has been coated with cooking spray.
Cover and let rise until doubled in size, 45 minutes.
Preheat oven to 375°F. Bake for 15 -20 minutes or until golden brown.
Combine icing sugar and orange juice, drizzle over warm rolls. Yield: 16 servings
Per Serving (excluding unknown items): 122 Calories; 3g Fat (19.4% calories from fat); 3g Protein; 21g Carbohydrate; 2g Dietary Fiber; 4mg Cholesterol; 175mg Sodium.

Exchanges: 0 Grain(Starch); 1/2 Fruit; 1/2 Fat; 0 Other Carbohydrates.

Corn Pocket Rolls

1 1/3 cups all-purpose flour

1/2 cup cornmeal

2 tablespoons sugar

3 teaspoons baking powder

1/2 teaspoon salt

1 egg, beaten

3/4 cup sour cream

1 tablespoon butter or margarine, softened

1. Heat oven to 375ºF.

2. Mix flour, cornmeal, sugar, baking powder and salt in medium bowl. Mix egg and sour cream; stir into flour mixture until dough forms. Roll dough 1/4 inch thick on lightly floured surface. Cut into 3-inch rounds with floured cutter. Brush with butter; fold in half. Place on ungreased cookie sheet.

3. Bake 12 to 15 minutes or until golden brown.

 1 Serving: Calories 140 (Calories from Fat 45); Total Fat 5 g (Saturated Fat 3 g); Cholesterol 35 mg; Sodium 290 mg; Total Carbohydrate 22 g (Dietary Fiber 1 g); protein 3 g. Exchanges: 1 ½ Starch; 1/2 Fat
Cranberry Apple Bread

1-1/2 cups flour

1-1/2 tsp. Baking Powder

1 tsp. ground cinnamon

1/2 tsp. baking soda

2 cups chopped peeled apples

3/4 cup sugar

2 Tbsp. margarine or butter, melted

1/4 cup cholesterol-free egg product

1 cup fresh cranberries

1/2 cup chopped PLANTERS Walnuts

MIX flour, baking powder, cinnamon and baking soda; set aside. Mix apples, sugar and margarine in large bowl. Add egg product; mix well. Add flour mixture; stir just until moistened. (Batter will be thick.) gently stir in cranberries and walnuts. SPREAD batter into greased 8x4-inch loaf pan. BAKE at 350°F for 1 hr or until toothpick inserted in center comes out clean. Let stand in pan 10 mins.Remove from pan. Cool completely on wire rack.

Diet Exchange: 1 Starch,1 Fruit,1/2 Fat
Diabetic Baked Hush Puppies
1 cup yellow cornmeal
1 cup all-purpose flour
1 tablespoon baking powder
1 teaspoon" measures-like-sugar" calorie-free sweetener
1 teaspoon salt
1/8 teaspoon ground red pepper
2 large eggs, lightly beaten
3/4 cup fat-free milk
1/4 cup vegetable oil
1/2 cup finely chopped onion
 Cooking spray

Preheat oven to 425*.
Combine first 6 ingredients in a large bowl; make a well in center of mixture. Combine eggs and next 3 ingredients, stirring well; add to dry ingredients, stirring just until dry ingredients are moistened.
Coat 36 miniature (1 3/4-inch) muffin cups with cooking spray. Spoon about 1 tablespoon batter into each muffin cup (cups will be about three-fourths full). Bake at 425* for 15 minutes or until done. Remove from pans immediately, and serve warm. Yield: 3 dozen (serving size: 1 hush puppy).

Per Serving:Calories 56 Fat 2.9g (sat O.4g) Protein 1.1 g Carbohydrate 6.2g Fiber O.4g Cholesterol 10mg Sodium 112mg. Exchanges: 1/2 Starch, 1/2 Fat

Diabetic Banana Bread
2 cups all-purpose flour
2 teaspoons low-sodium baking powder
1/2 teaspoon baking soda
1/2 teaspoon cinnamon
1 1/2 cups slice bananas (3 ripe bananas)
1 egg
1/3 cup canola oil
2 Tablespoons sugar
1/2 cup unsweetened orange juice
Nonstick cooking spray

Preheat oven to 350F.
Combine the flour, baking powder, baking soda,
and cinnamon in a bowl.
Stir to blend.
Puree the bananas in a blender.
Add the bananas and remaining ingredients and mix well.
Pour into a loaf pan that has been sprayed with
nonstick cooking spray.
Bake for 40 to 50 min.
Cool on a wire rack.
Makes 1 loaf
Serving size: 1/2 inch slice

Exchanges: 1 Fat, 1/2 Fruit, 1 Starch
Nutrition: 141 Calories (34% from fat), 2.4 g Protein,
21.2 g Carbo, 5.4 g Fat

Diabetic Caraway Swiss Casserole Bread

1 (16-ounce) package hot roll mix
11/3 cups warm water (100° to 110°)
1 cup (4 ounces) shredded reduced-fat Swiss cheese
1/4 cup finely chopped onion
2 tablespoons margarine or butter, melted
1 tablespoon caraway seeds
1 teaspoon cracked black pepper
Cooking spray

Combine yeast packet from roll mix and warm water in a large bowl. Let stand 5 minutes. Add three-fourths of flour packet from roll mix, cheese, and next 4 ingredients. Beat with a mixer at low speed until blended. Stir in remaining flour from roll mix.
Scrape dough from sides of bowl. Cover and let rise in a warm place (85°), free from drafts, 30 minutes or until doubled in bulk. Stir dough 25 strokes.
Preheat oven to 350*.
Spoon dough into a 2-quart casserole dish coated with cooking spray. Bake at 350° for 45 to 50 minutes or until loaf is browned and sounds hollow when tapped. Cut into wedges, and serve warm. Yield: 14 servings (serving size: 1 wedge).

Per Serving: Calories 160 Fat 4.4g (sat 1.1 g) Protein 6.1 g Carbohydrate 23.1 gFiber 0.7g Cholesterol 5mg Sodium 246mg Exchanges: 11/2 Starch, 1 Fat

Diabetic Cornmeal Muffins

1 cup yellow cornmeal
1 cup all-purpose flour
2 teaspoons baking powder
1 teaspoon baking soda
1/2 teaspoon salt
2 teaspoons" measures-like-sugar" calorie-free sweetener
11/2 cups nonfat buttermilk
1/4 cup egg substitute
3 tablespoons vegetable oil
Cooking spray

Preheat oven to 425°. Combine first 6 ingredients in a bowl; make a well in center of mixture. Combine buttermilk, egg substitute, and oil; add to dry ingredients, stirring just until dry ingredients are moistened. Spoon batter into 12 muffin cups coated with cooking spray, filling three-fourths full. Bake at 425° for 14 minutes or until golden. Remove muffins from pans immediately, and serve warm. Yield: 1 dozen (serving size: 1 muffin).

Per Serving: Calories 124 Fat 4.0g (sat 0.7g) Protein 3.6g Carbohydrate 18.2g iber 0.9g Cholesterol 1 mg Sodium 262mg
Exchanges: 1 Starch, 1 Fat

Diabetic Cumin Quick Bread

11/2 cups all-purpose flour
2 tablespoons "measures-like-sugar" calorie-free sweetener
1 tablespoon baking powder
2 teaspoons ground cumin
1/2 teaspoon cumin seed, slightly crushed
1/4 teaspoon dry mustard
1/4 teaspoon salt
2/3 cup fat-free milk
1/3 cup egg substitute
2 1/2 tablespoons vegetable oil
2 tablespoons picante sauce
Cooking spray

Preheat oven to 350°.
Combine first 7 ingredients in a medium bowl; make a well in center of mixture. Combine milk and next 3 ingredients; stir well. Add to flour mixture, stirring just until dry ingredients are moistened.
Spoon batter into an 8 1/2- x 4 1/2-inch loafpan coated with cooking spray. Bake at 350° for 40 minutes or until a wooden pick inserted in center comes out clean. Remove from pan, and let coolon a wire rack. Yield: 10 servings (serving size: 1 slice).

Per Serving: Calories 115 Fat 3.99 (sat 0.59) Protein 3.49 Carbohydrate 16.4 g Fiber 0.6 g Cholesterol 0 mg Sodium 262mg]
Exchanges: 1 Starch, 1 Fat

Diabetic Friendly Blueberry Muffins

1¾-cups flour

3-tablespoons sugar

3-tablespoons Splenda

2-teaspoons baking powder

¼-teaspoon salt

½-teaspoon ground allspice

1-cup fresh or frozen blueberries, thawed

¾-cup fat-free milk

¼-cup oil

1 egg, lightly beaten

1-teaspoon grated lemon rind

1-teaspoon grated orange rind

1-teaspoon vanilla

1. Combine first 6 ingredients in bowl; add blueberries, and toss to coat. Make a well in flour mixture. Combine milk and next 5 ingredients; add to flour mixture, stirring until dry ingredients are moist.

2. Spoon batter into lined muffin pans, filling 2/3-full. Bake at 400 degrees for 20-25 minutes or until golden. Remove from pans immediately.

Exchanges: 1 Starch, 1/2 Fruit, 1 Fat
Diabetic Low Fat Oat Muffins

2 cups oat bran

1/4 cup brown sugar (or brown sugar substitute), firmly packed

2 teaspoons baking powder

1/2 teaspoon salt or salt substitute (optional)

1 tablespoon nutmeg, heaping (optional)

1/2 cup skim or 1% milk

2 egg whites, slightly beaten

2 tablespoons vegetable or canola oil

1/2 teaspoons vanilla

Heat oven to 425 degrees. Coat muffin pan with cooking spray or line with paper baking cups. Combine oat bran, brown sugar, baking powder and salt and nutmeg.

Add milk, egg whites, and oil. Stir in vanilla. Do not over mix. Bake 15-20 minutes, until lightly browned. Makes 12 muffins.

Calories 105, Fat 3 g, Carbs 12 g, Fiber 1.4 g.

Exchanges: 1 Bread/Starch; 1/2 Fat.

Diabetic Monkey Bread

1 package active dry yeast
1 cup warm water (100° to 110°), divided
2 3/4 cups all-purpose flour
2 tablespoons sugar
3/4 teaspoon salt
3 tablespoons reduced-calorie margarine, melted
Butter-flavored cooking spray

Combine yeast and 1/4 cup warm water in a 1-cup liquid measuring cup; let
stand 5 minutes. Combine yeast mixture, remaining 3/4 cup warm water, flour,
sugar, and salt in a large bowl; beat with a mixer at medium speed until
well blended. Cover and chill at least 8 hours.
Punch dough down. Turn out onto a heavily floured surface, and knead 3 or 4
times. Shape dough into 36 (l-inch) balls.
Brush balls with melted margarine, and layer in a 12-cup Sundt pan coated
with cooking spray. Cover and let rise in a warm place (85°), free from
drafts, 40 to 45 minutes or until doubled in bulk.
Preheat oven to 350°.
Bake at 350° for 30 to 35 minutes or until golden. Serve warm. Yield: 18
servings (serving size: 2 balls).

Per Serving: Calories 86 Fat 1.5g (sat O.Og) Protein 2.1 g Carbohydrate 16.1
g Fiber 0.6g Cholesterol Omg Sodium 116mg
Exchange: 1 Starch

Diabetic Spiced Pumpkin Bread

2 cups sifted cake flour
2 teaspoons baking powder
1/4 teaspoon baking soda
1/4 teaspoon salt
1/2 cup firmly packed brown sugar
1 teaspoon ground cinnamon
1/4 teaspoon ground ginger
1/4 teaspoon ground cloves
1 cup canned pumpkin
1/4 cup unsweetened applesauce
3 tablespoons vegetable oil
2 large eggs, lightly beaten
1 teaspoon vanilla extract
Cooking spray

Preheat oven to 350°.
Combine first 8 ingredients in a medium bowl; make a well in center of mixture. Combine pumpkin and next 4 ingredients; add to flour mixture, stirring just until dry ingredients are moistened.
Spoon batter into a 9- x 5-inch loafpan coated with cooking spray. Bake at 350° for 45 to 50 minutes or until a wooden pick inserted in center comes out clean. Cool in pan on a wire rack 10 minutes; remove loaf from pan, and let cool completely on wire rack. Yield: 18 servings (serving size: 1 slice).

Per Serving: Calories 103
Fat 3.0g (sat 06g) Protein 1.9g Carbohydrate 17.2g
Fiber 1.0g Cholesterol 25mg Sodium 115mg
Exchanges: 1 Starch, 1/2 Fat

Diabetic Spoonbread

1 1/2 cups boiling water
1 cup cornmeal
3/4 teaspoon salt
2 tablespoons reduced-calorie margarine
1 cup fat-free milk
1 large egg, separated
1 teaspoon baking powder
1 large egg white
Cooking spray

Preheat oven to 375°. Pour boiling water over cornmeal gradually, stirring until smooth. Add salt and margarine, stirring until blended; cool 10 minutes. Stir in milk, egg yolk, and baking powder. Beat egg white with a mixer at high speed until stiff peaks form. Gently fold beaten egg white into cornmeal mixture. Pour mixture into a 1 1/2-quart baking dish coated with cooking spray. Bake at 375° for 45 minutes or until lightly browned. Serve immedi​ ately. Yield: 6 servings (serving size: 1 cup).

Per Serving: Calories 125 Fat 4.2g (sat O.4g) Protein 47g Carbohydrate 18.0g
Fiber 2.2g Cholesterol 38mg Sodium 378mg
Exchanges: 1 Starch, 1 Fat

DIABETIC SOUR CREAM MUFFINS

1/4 cup Diet margarine

3/4 cup Imitation sour cream -- or sour half & half

1 1/3 cups All purpose flour

Non nutritive sweetener to -- equal 1/2 cup sugar

1/2 teaspoon Baking soda

1/4 teaspoon Salt

dash Nutmeg

1 Egg beaten

Preheat oven to 450 degrees F. Cream margarine; add sour cream; mix well. Sift dry ingredients. Add alternately with egg to first mixture. Spoon into greased muffin tins; bake for 15 minutes.

Diabetic Pumpkin Muffins

1 Cup Pumpkin

2 eggs, beaten

2/3 Cup non-fat dry milk powder

2 tsp. pumpkin pie spice

1 tsp. cinnamon

6 pkg. of sugar substitute

1/2 cup grated carrots

5 Tbs. Flour

1 tsp. baking soda

4 Tbs. Raisins

1 tsp. Vanilla

Combine dry ingredients add eggs and vanilla, then the pumpkin, raisins and carrots. Mix well. Spray a 12 cup muffin pan with spray or use muffin/cupcake liners. Bake 350º oven for 15 mins. freezes well. Serving size 3, exchanges 1/2 meat,1/2 fruit,1/2 milk,1 bread,1/4 vegetable

Easy Herb Bread

Nonstick cooking spray

1 16-ounce package hot roll mix

1 egg

2 tablespoons olive oil

2/3 cup finely chopped onion

1 teaspoon dried rosemary, crushed

2 teaspoons olive oil

1. Coat a 15x10x1-inch baking pan or a 12- to 14-inch pizza pan with cooking spray; set aside.

2. Prepare the hot roll mix according to package directions for the basic dough, using the 1 egg and substituting the 2 tablespoons olive oil for the margarine. Knead dough; allow to rest as directed. If using the large baking pan, roll dough into a 15x10-inch rectangle and carefully transfer to prepared pan. If using the pizza pan, roll dough into a 12-inch circle and carefully transfer to prepared pan.

3. In a nonstick skillet cook onion and rosemary in the 2 teaspoons hot olive oil until tender. With fingertips, press indentations every inch or so in dough. Top dough evenly with onion mixture. Cover and let rise in a warm place until nearly double (about 30 minutes).

4. Bake in a 375 degree F oven for 15 to 20 minutes or until golden. Cool 10 minutes on a wire rack. Remove focaccia from pan; cool completely.

Makes 24 servings.

Easy Sticky Buns

1 packet Butter Buds Mix, dry

1/4 cup hot water

3 tablespoons packed light brown sugar

1/2 teaspoon ground cinnamon

1 1/2 tablespoons chopped walnuts

1 package (7.5 ounces) refrigerated biscuits

Preheat oven to 375°F. Spray an 8-inch round baking pan with nonstick cooking spray. In a small bowl, combine the Butter Buds, water, brown sugar, and cinnamon. Pour into the prepared pan. Sprinkle with nuts. Arrange the biscuits in a single layer on top of the nuts. Bake 15 to 20 minutes or until well browned. Immediately invert onto a serving plate.

Per serving: 80 calories, 1 g protein, 2 g total fat (<1 g saturated

fat), 16 g carbohydrate, 0 cholesterol, 240 mg sodium

Exchanges: 1 carbohydrate (1 bread/starch)

English Muffin Bread

6 cups all-purpose flour

2 packages active dry yeast

1/4 teaspoon baking soda

2 cups milk

1/2 cup water

1 tablespoon sugar

1 teaspoon salt

1 recipe Honey Butter (optional)

1. Grease two 8x4x2-inch loaf pans. Lightly sprinkle pans with cornmeal to coat bottom and sides; set pans aside.

2. In a large mixing bowl combine 3 cups of the flour, the yeast, and baking soda; set aside. In a medium saucepan heat and stir milk, water, sugar, and salt just until warm (120 degree F to 130 degree F). Using a wooden spoon, stir milk mixture into flour mixture. Stir in remaining flour.

3. Divide dough in half. Place dough in prepared pans. Sprinkle tops with cornmeal. Cover and let rise in a warm place until double in size (about 45 minutes).

4. Bake in a 400 degree F oven about 25 minutes or until golden brown. Immediately remove bread from pans. Cool on wire racks. If desired, serve with Honey Butter. Makes 2 loaves (32 servings).

Honey Butter: In a small mixing bowl beat 1/2 cup softened butter and 1/4 cup honey with an electric mixer on low speed until combined. Cover and chill. Makes about 3/4 cup.

Nutrition facts per serving: calories: 90 total fat: 1g saturated fat: 0g monounsaturated fat: 0g polyunsaturated fat: 0g cholesterol: 1mg sodium: 91mg carbohydrate: 18g total sugar: 1g fiber: 1g protein: 3g vitamin A: 0% vitamin C: 0% calcium: 2% iron: 6% starch:

1diabetic exchange

European Whole Wheat Loaves
Put 2 1/2 cups warm water into a large warm bowl. Add 2 Tbsp. dry yeast and stir gently. Let soften. Mix in 3-4 cups whole wheat flour and mix well, making a heavy batter. Cover and place in a warm place and let rise for an hour or so. Now add 3-4 more cups of flour, one cup at a time, mixing well, until a nice ball is formed that is NOT sticky, but not stiff, either. Return to bowl and let rise again, until nearly double. Divide the dough in half and place in greased tin or on a greased cookie pan. Slice top of loaf about half an inch deep, either lengthwise or several slashes, crosswise. Cover again and let rise. Bake at 350 degrees until golden brown and hollow sounding when thumped with finger. This will be about an hour. Remove from pan and let cool (if you can stand waiting!).
Flutter-By Buns
 1 (12.4-oz.) can Pillsbury® Refrigerated Cinnamon Rolls with Icing
16 maraschino cherries with stems

1. Heat oven to 400°F. Spray cookie sheet with nonstick cooking spray.
2. Separate dough into 8 rolls. Cut each in half crosswise. On sprayed cookie sheet, place 2 halves with rounded edges touching to form butterfly shape. Slightly flatten each "butterfly."
3. Bake at 400°F. for 11 to 17 minutes or until golden brown.
4. Remove stems from cherries. At top of each "butterfly" where "antennae" would be, make 2 small holes with toothpick; insert 2 cherry stems into each roll.
5. Remove lid from icing. Microwave icing on HIGH for 10 to 15 seconds or until of drizzling consistency. Drizzle icing over rolls; decorate with cherries. Serve warm.

Makes 8 rolls: SERVING SIZE: 1 Roll Calories 160 Calories from Fat 45 Total Fat 5g 8% Saturated 1g 5% Trans Fat Cholesterol 0mg 0% Sodium 350mg 15% Total Carbohydrate 26g 9% Dietary Fiber 1g 4% Sugars 12g Protein 2g
EXCHANGES: 1 Starch; 1/2 Fruit; 1 Fat

GARLIC-PARMESAN ROLLS
1 whole-wheat or mixed-grain dinner roll (about 1-3/4 oz)
2 teaspoons reduced-fat tubstyle margarine (4.5 g fat per tablespoon)
1/4 to 1/2 teaspoon chopped garlic, or to taste
Pinch basil
2 teaspoons grated Parmesan cheese

If using the conventional oven, preheat to 425 degrees F.
Cut the roll in half. Spread each half with half the
margarine and half the garlic. Sprinkle on the Parmesan
cheese, and press it into place with the back of a spoon.
If using the toaster oven, place the roll halves on
the rack, and crisp until browned. Serve immediately.
If using the conventional oven, lay the rolls on
a baking sheet and bake for about 5 minutes or
until browned. Serve warm.

Nutritional Information Per Serving (1/2 roll): Calories: 86, Fat: 3 g, Cholesterol: 3 mg, Sodium: 203 mg, Carbohydrate: 12 g, Dietary Fiber: 2 g, Sugars: 2 g, Protein: 4 g
Diabetic Exchanges: 1 Starch, 1/2 Fat
GARLIC STICKS
2 tablespoons extra-virgin olive oil
4 slices day-old white bread
2 tablespoons grated Parmesan cheese
2 cloves garlic, minced
1 teaspoon dried oregano

Preheat the oven to 375 degrees F. Spray a baking sheet with nonstick cooking spray. Pour the oil into a small bowl. Cut each slice of bread into 5 even strips, about 3/4 inch wide. Arrange on a piece of wax paper. Brush each strip lightly with the oil on both sides. In a small bowl, combine the cheese, garlic, and oregano. Sprinkle the mixture over the strips, pressing with your fingers to make the crumb mixture adhere. Place on the prepared baking sheet and bake until lightly browned, about 13 minutes.
Nutritional Information Per Serving (5 sticks): Calories: 144, Fat: 9 g, Cholesterol: 4 mg, Sodium: 199 mg,
Carbohydrate: 13 g, Dietary Fiber: 1 g, Sugars: 2 g, Protein: 4 g
Diabetic Exchanges: 1 Starch, 1-1/2 Fat

Grilled Herb Garlic Bread

2 sticks (1 cup) unsalted butter, cut into pieces

4 garlic cloves, minced

1 tablespoon kosher salt

1/2 cup finely chopped fresh flat-leaf parsley

2 large round loaves of crusty bread, halved horizontally

Prepare grill for cooking. Heat butter with garlic and salt over moderate heat, stirring, until melted. Transfer to a bowl and cool. Stir in parsley and pepper to taste. Brush cut sides of bread with half of garlic butter. Grill bread, cut sides down, 5 to 6 inches over glowing coals 2 minutes. Turn bread over and brush with remaining garlic butter. Grill until golden brown, 2 to 3 minutes more.

Herbed Corn Bread Dressing

Nonstick cooking spray

2 stalks celery, sliced

3/4 cup chopped onion

2 cloves garlic, minced

2 tablespoons olive oil or cooking oil

4 cups crumbled corn bread

3 slices whole wheat bread, dried and crumbled

1/4 cup snipped fresh parsley

1 1/2 teaspoons dried sage, crushed, or 1 tablespoon finely snipped fresh sage

1 teaspoon dried thyme, crushed, or 2 teaspoons finely snipped fresh thyme

1/2 teaspoon dried marjoram, crushed, or 1 teaspoon finely snipped fresh marjoram

1/2 teaspoon ground black pepper

1/8 teaspoon salt

3/4 cup refrigerated or frozen egg product, thawed, or 3 eggs, beaten

1/2 to 3/4 cup reduced-sodium chicken broth

1. Preheat oven to 375° F. Lightly coat a 2-quart rectangular baking dish with cooking spray; set aside.

2. In a large skillet, cook celery, onion, and garlic in hot oil about 10 minutes or until tender.

3. In a very large bowl, combine corn bread and wheat bread. Add onion mixture, parsley, sage, thyme, marjoram, pepper, and salt; toss gently to mix.

4. Add egg; toss to coat. Add broth for desired moistness. Spoon into dish. Bake, uncovered, about 20 minutes or until hot in center (165° F). Makes 8 (2/3-cup) side-dish servings.

Nutritional Information: PER SERVING: 226 cal., 8 g total fat (1 g sat. fat), 18 mg chol., 492 mg sodium, 32 g carbo., 3 g fiber, 7 g pro. Exchanges: 2 starch, 1.5 fat. Carb choices: 2.

Honey Mustard Rolls

3/4 T Water
2 T Honey
2 T Mustard
2 T Unsalted Margarine
3 c Bread Flour
1/2 t Paprika
1 1/2 t Yeast

Place ingredients in bread machine in order specified by manufacturer. Process on dough cycle. Remove dough and shape into 12 rolls. Place on greased baking sheet.Cover and let rise until doubled about 30 mins.Bake at 375 until golden about 20 mins.

Yield: 12 Servings
Per Serving:155 Cals 4 g Protein 3 g Total Fat 0 g Sat Fat 1 g Polyunsat Fat 1 g Monounsat Fat 28 g Carbs 1 g Fiber 31 mg Sod 53 mg Potassium 0 mg Chol
Diabetic Exchanges 1.5 Starch 0 Fruit 0 Milk 0 Other Carbs 0 Vegetable 0 Lean Meat 0 Very Lean Meat 0.5 Fat

Irish Soda Bread-Diabetic Bread Machine
FRUIT AND SEEDS
3/4 cup Raisins,
4 tsp Caraway seeds,
DRY INGREDIENTS
3/4 cup Cold butter,
5 cup Unbleached white flour,
1 tsp Baking soda,
1 1/2 tsp Baking powder,
3/4 tsp Salt,
WET INGREDIENTS
6 Tbsp. Fruit Sweetener,
1 1/3 cup Buttermilk,
2 Eggs,

Begin by plumping the raisins. Bring 1 cup of water to a boil and add the raisins. When the water returns to a boil, turn off the heat. Let the raisins plump in the water for at least 10 minutes. Drain the raisins, saving any raising water for another use. Set raisins aside.
Preheat the oven to 350 degrees. Lightly spray a baking sheet with lecithin spray, or line it with baking paper. Cut the cold butter into 1/2 inch pieces. Sift the dry ingredients together into a medium size bowl or the mixing bowl for your electric mixer. With the mixer on its lowest speed, use the paddle attachment or your beaters to cut the cold butter into the dry
ingredients, until the mixture resembles coarse cornmeal. Stir in the plumped raisins and the caraway seeds.
In a small bowl, whisk together the sweetener, buttermilk and eggs and add to the flour mixture. Stir together on medium low speed just until mixed. Place the dough on a lightly floured work surface. Divide it into 2 equal portions. Knead each portion 8-10 times, and form into a round loaf, 8 inches in diameter. Place the loaves on the prepared baking pan. Use a serrated knife to cut a 1/2 inch deep cross on the top of each loaf. Place the loaves on the middle shelf in the preheated oven, and bake for 40 to 50 minutes until golden brown and crusty.
Remove the loaves to a wire rack to cool. Irish Soda Bread is wonderful served hot from the oven.
Lemony Wheatful Fruit Bread
1/2 cup margarine, melted
1/2 cup fat free milk
2 eggs
finely grated peel from 1 lemon
2 tablespoons lemon juice
1 cup sugar (I would use Splenda)
2 cups flour
1 1/2 cups POST SPOON SIZE Shredded Wheat cereal, finely crushed
1 teaspoon baking soda
1/4 teaspoon ground cinnamon
1 cup dried fruit mix (such as prunes, apricot, pear), chopped

Heat oven to 350F. Spray a 9x5" loaf pan with no stick cooking spray.
Mix margarine, milk, eggs, lemon peel, juice and sugar in large bowl
until well blended. Stir in flour, crushed cereal, baking soda and
cinnamon until blended. Stir in fruit. Pour into prepared pan.
Bake 50 minutes or until bread is golden brown and toothpick inserted
in center comes out clean. Cool 10 minutes; remove from pan. Cool
completely on wire rack. Store wrapped in plastic wrap.

Makes 1 loaf or 12 (3/4") slices
Nutritional information per serving: cal 280, fat 9g, carb 47g,
chol 35mg, fiber 2g, sugars 24g, protein 5g, sodium 200mg
NOTE: if you use sugar substitute, the sugar counts will be way down
Mediterranean Stuffed Bread
1 large French baguette, about 1 pound (480 g)
4 medium tomatoes, about 1 1/4 pounds (600 g) total, peeled, and chopped
4 scallions, white part and 8 inch (2.5 cm) green, finely chopped
1 medium green bell pepper, seeded and chopped
1 6-ounce (195 g) can water-packed tuna, drained and flaked
1-tablespoon (15 ml) capers, drained (optional)
dressing
3-tablespoons (15 ml) red wine vinegar
2-tablespoons (30 ml) olive oil
1-teaspoon (5 ml) Dijon mustard
1 clove garlic, minced
2-tablespoons (30 ml) chopped flat-leaf parsley
1-tablespoon (15 ml) chopped fresh mint or 1-teaspoon (5 ml) crushed dried
1-teaspoon (5 ml) fresh thyme leaves or 1/4-teaspoon (1.25 ml) crushed dried

Cut the baguette in half lengthwise and scoop out some of the bread to create a shell. Set crumbs aside. In a large bowl, combine tomatoes, scallions, bell pepper, tuna, capers (if using), and reserved bread crumbs. In a small bowl, whisk together dressing ingredients. Drizzle over tuna mixture and toss to mix thoroughly. Mound the mixture into the bottom half of the bread, packing down firmly. Top with other half of the bread. Press bread halves together and tightly wrap in plastic wrap or aluminum foil. Refrigerate for at least several hours or overnight. Transport the bread, still wrapped, to the picnic site. Transfer to a slicing board and cut into 6 portions.

Diabetic exchanges: 1 low lean protein, 3 carbohydrate (2½ bread/starch, 1 vegetable), 1 fat

Mandarin-Orange Corn Bread

1-cup flour

½-cup melted margarine

1-cup yellow corn meal

1-cup 2% skim milk

1/3-teaspoon salt

1-teaspoon orange extract

¾-cup sugar

1 can economy mandarin orange slices

4 teaspoons baking powder

2 eggs

Grease an 8x8x2” pan. Mix all ingredients together well, stirring so that orange slices break apart. Pour mixture into pan. Bake at 425 degrees for 30 minutes, or until a toothpick inserted in the center comes out clean.

Serving size: 3" square

Exchanges: 1 starch, ½ fat

Mini Pumpkin-Date Breads

1 2/3 cups sugar

2/3 cup vegetable oil

2 teaspoons vanilla

4 eggs

1 can (15 ounces) pumpkin (not pumpkin pie mix)

3 cups Gold Medal® all-purpose flour

2 teaspoons baking soda

1 teaspoon ground cinnamon

3/4 teaspoon salt

1/2 teaspoon baking powder

1/2 teaspoon ground cloves

1 cup chopped dates

1. Heat oven to 350ºF. Grease bottoms only of 11 miniature loaf pans, 4 1/2x2 3/4x1 1/4 inches.

2. Mix sugar, oil, vanilla, eggs and pumpkin in large bowl. Stir in remaining ingredients except dates. Stir in dates. Divide batter among pans (about 1/2 cup each).

3. Bake 25 to 35 minutes or until toothpick inserted in center comes out clean. Cool 10 minutes. Loosen sides of loaves from pans; remove from pans and place top side up on wire rack. Cool completely, about 1 hour, before slicing. Wrap tightly and store at room temperature up to 4 days, or refrigerate up 10 days.

1 Serving: Calories 105 (Calories from Fat 35); Total Fat 4 g (Saturated Fat 1 g); Cholesterol 20 mg; Sodium 100 mg; Total Carbohydrate 17 g (Dietary Fiber 1 g); Protein 2 g % Daily Value: Vitamin A 20 %; Vitamin C 0%; Calcium 0%; Iron 2 % Exchanges: 1 Starch; 1 Fat

Special Touch For a crunchy praline topping, mix 1/3 cup packed brown sugar, 1/3 cup chopped pecans and 1 tablespoon softened butter or margarine until crumbly, and sprinkle over the batter before baking.

MINIATURE FRUIT MUFFINS Yield: 36 mini-muffins

1 c. whole wheat flour

3/4 c. all-purpose flour

1/2 c. packed dark brown sugar

2 tsp. baking powder

1/2 tsp. baking soda

1/4 tsp. salt

1 c. buttermilk, ‘divided’

3/4 c. frozen blueberries

1 small ripe banana, mashed

1/4 tsp. vanilla

1/3 c. unsweetened applesauce

2 T. raisins

1/2 tsp. cinnamon

Preheat oven to 400-F. Spray 36 miniature muffin cups with nonstick cooking spray; set aside. Combine the first 6 ingredients in medium bowl. Place 2/3 c. dry ngredients in each of 2 small bowls.

To the first bowl, add 1/3 c. buttermilk and blueberries. Stir just until blended; spoon into 12 prepared muffin cups. To second bowl, add 1/3 c. butter milk, banana and vanilla. Stir just until blended; spoon into 12 more prepared muffin cups.

To final bowl, add remaining 1/3 c. buttermilk, applesauce, raisins and cinnamon. Stir just until blended; spoon into remaining prepared muffin cups. Bake 18 minutes or until a toothpick inserted into centers comes out clean. Remove from pan. Cool 10 minutes on wire racks. Serve warm or cool completely.

Pumpkin Muffins

2 3/4 cups all-purpose flour
1 cup granulated sugar
1 tablespoon baking powder
1 teaspoon baking soda
1 teaspoon ground cinnamon
1/2 teaspoon salt
1 cup canned pumpkin
3/4 cup fat-free sour cream
1/3 cup fat-free milk
1/4 cup vegetable oil
1 teaspoon vanilla extract
1 large egg
1 large egg white
Cooking spray
1 tablespoon granulated sugar
1 1/2 teaspoons brown sugar

Preheat oven to 375 degrees. Lightly spoon flour into dry measuring cups; level with a knife. Combine flour and next 5 ingredients (flour through salt) in a medium bowl, stirring with a whisk. Make a well in center of mixture. Combine pumpkin and next 6 ingredients (pumpkin through egg white); add to flour mixture, stirring just until moist. Spoon the batter into 18 muffin cups coated with cooking spray. Combine 1 tablespoon granulated sugar and brown sugar; sprinkle over muffins. Bake at 375 degrees for 25 minutes or until muffins spring back when touched lightly in center. Remove muffins from pans immediately; cool on a wire rack.

Raisin Spice Quick Bread
1 cup whole grain pastry flour
1 cup oat flour
2 teaspoons baking powder
1 1/2 teaspoons allspice
1/2 teaspoon cinnamon
1/2 teaspoon salt
1 large egg, room temperature
1 cup 2% milk
1/4 cup brown sugar
2 tablespoons butter, melted
1 teaspoon vanilla extract
1/8 teaspoon liquid stevia (optional)
1/2 cup raisins

Preheat the oven to 350F. Oil an 8x4" loaf pan.
In a large bowl, combine the pastry flour, oat flour, baking powder,
allspice, cinnamon and salt.
In a medium bowl, lightly beat the egg with the milk, sugar, butter,
vanilla and stevia, if using. Pour into the flour mixture, and stir
until just combined. Fold in the raisins.
Pour the batter into the prepared pan, and smooth the top. Bake until
a toothpick inserted into the middle comes out clean, 45-50 minutes.
Cool in the pan on a rack for 10 minutes. Turn out onto the rack to
cool. Serve warm or at room temperature in thick slices.

Makes 1 loaf (10 slices)
Nutritional information per serving: cal 168, fat 4g, carb 29g,
chol 29mg, fiber 3g, protein 5g, sodium 235mg
Exchanges per serving: 1/2 fruit, 1 1/2 bread, 1/2 fat

Red's Zucchini Bread
2 cups Zucchini -- grated
1 cup Vegetable Oil
1 cup Sugar
1 cup Brown Sugar, packed
3 teaspoons Vanilla
3 Eggs -- beaten
1 teaspoon Baking Soda
1 teaspoon Salt
1/2 teaspoon Baking Powder
1/2 teaspoon Cinnamon
3 cups Flour -- divided

Beat eggs in a large mixing bowl; add oil and sugar. Mix well. Add 1 cup flour and
remaining dry ingredients; mix well. Add zucchini; mix well. Add remaining flour; mix well.
Prepare 2 loaf pans with non-stick spray coating; pour batter into pans. Bake at 300
degrees F about one hour or until done.

Per Serving (excluding unknown items): 215 Calories; 10g Fat (40.7% calories from fat); 2g
Protein; 30g Carbohydrate; 1g Dietary Fiber; 23mg Cholesterol; 163mg Sodium.
Exchanges: 1 Grain(Starch); 0 Lean Meat; 0 Vegetable; 2 Fat; 1 Other Carbohydrates
ROASTED RED PEPPER BREAD
2-1/4 to 2-3/4 cups all-purpose flour
3/4 cup whole wheat flour
1/4 cup grated fat-free Parmesan cheese
1 teaspoon Italian seasoning
1/2 teaspoon salt
1 package fast-rising active dry yeast
1-1/4 cups very hot water (125 to 130 degrees)
1 tablespoon olive oil
4 ounces reduced-fat mozzarella cheese, cut into 1/2-inch cubes
1/2 cup coarsely chopped roasted red pepper
1 egg white, beaten
2 teaspoons water
Italian seasoning

Combine 2-1/4 cups all-purpose flour, whole wheat flour, Parmesan cheese, Italian seasoning, salt, and yeast in large bowl; add water and oil, mixing until smooth. Mix in mozzarella cheese and red pepper; mix in enough remaining 1/2 cup all-purpose flour to make smooth dough.
Knead dough on floured surface until smooth and elastic, about 5 minutes. Place dough in greased bowl; let rise, covered, in warm place until double in size, about 30 minutes. Punch dough down.
Divide dough into 2 equal pieces. Shape each into loaf and place in greased 9x5-inch loaf pan, or shape into round or long loaf on greased cookie sheets. Let stand, covered, until double in size, about 30 minutes.
Slash top of loaves with sharp knife. Mix egg white and water; brush over dough and sprinkle with Italian seasoning. Bake at 375 degrees until loaves are golden and sound hollow when tapped, 35 to 40 minutes. Remove from pans and cool on wire racks.
Nutritional Information Per Serving (1/8 of loaf): Calories: 119, Fat: 2.2 g, Cholesterol: 3.8 mg, Sodium: 133 mg, Protein: 5.6 g, Carbohydrate: 19 g

Diabetic Exchanges: 1-1/2 Bread/Starch, 1/2 Fat

Sesame Buttermilk Biscuits
1 1/4 cup + 2 tablespoons whole wheat pastry flour
1/2 cup soy flour
2 1/2 teaspoons baking powder
1/2 teaspoon baking soda
1/2 teaspoon salt
1 tablespoon toasted sesame seeds
6 tablespoons cold butter, cut into pieces
3/4 cup cold buttermilk
1/8 teaspoon liquid stevia (optional)

Place a rack in the middle position in the oven, and preheat the oven to 425F. In a large bowl, combine 1 1/4 cup of the pastry flour, soy flour, baking powder, baking soda, salt, and sesame seeds. Using a pastry cutter or fork, cut the butter into the flour mixture until the mixture looks like coarse meal. In a small bowl, combine the buttermilk and stevia, if using. Using a fork, stir it into the flour mixture just until the dry ingredients are moistened and form a rough mound. Dust a working surface with the remaining 2 tablespoons pastry flour, and turn out the dough. Press together (the dough will be moist), and knead gently about 5 or 6 times. Usinga floured rolling pin, roll out the dough to form a 3/4" thick circle. Using a 2 1/2" cookie cutter, cut out circles and place 1" apart on an ungreased baking sheet. Pinch together the scraps, reroll, adn cut out additional biscuits. Bake until the bottoms are golden and the tops are lightly colored, 11-13 minutes. Serve hot, warm, or at room temperature. Makes 8 biscuits (2 1/2")
Nutritional information per biscuit: cal 190, fat 10g, carb 20g,
chol 24mg, fiber 4g, protein 5g, sodium 437mg
Exchanges per biscuit: 1/2 milk, 1 bread, 1 1/2 fat

Rustic Peasant Bread with Dill
2 packages (1/4 ounce, 7 g) each active dry yeast
2 tablespoons (24 g) sugar
2 1/2 cups (600 ml) warm spring water, about 110°F (43°C)
1 tablespoon (15 ml) olive oil
1 small white onion, thinly sliced
2 large garlic cloves, minced
2 large eggs, slightly beaten
1 teaspoon (5 ml) salt
1/2 cup (75 g) whole wheat flour
about 6 cups (840 g) unbleached all-purpose flour
1/22/3-ounce (18.6 g) package fresh dill, coarsely chopped
vegetable cooking spray

In a large bowl, sprinkle yeast and 2 teaspoons (10 ml) of the sugar over the warm water; stir until yeast dissolves completely. Let stand until foamy, about 5 minutes.

Meanwhile, in a small skillet, heat olive oil over medium heat. Add onion and garlic. Sauté for 4 minutes. Remove from heat.

Stir the remaining 4 teaspoons (20 ml) sugar into the yeast mixture, along with the eggs, salt, and the olive-oil onion mixture. Stir in the whole wheat flour and 3 cups (420 g) of the all-purpose flour. Beat until well blended. Add another 2 cups (140 g) flour, 1/4 cup (35 g) at a time, beating after each addition.

Turn dough out onto a lightly floured work surface and knead by hand until smooth and elastic, about 10 minutes, adding up to 1 cup (140 g) additional all-purpose flour as needed, 1 tablespoon (9 g) at a time as needed to keep the dough from sticking. Gradually knead in the fresh dill.

Form dough into a ball and place in a bowl which has been lightly sprayed with cooking spray, turning dough over once to coat the top. Cover and let rise in a warm place for about 1 hour, until doubled in bulk.

Punch the dough down and knead briefly on a lightly floured work surface. Divide the dough into 2 equal portions and shape each portion into a tight 7-inch (17.5 cm) round loaf. Lightly spray 2 large baking sheets with cooking spray or line with parchment paper. Place formed loaves on the prepared baking sheets. Cover and let rise in a warm place until puffy, about 30 minutes.

Preheat oven to 350°F (180°C). Using a sharp knife or razor blade, make 1/4-inch (0.6 cm) deep slashes on top of each loaf in an X. Lightly dust top of each loaf with all-purpose flour. Bake, uncovered, until well browned and loaves sound hollow when tapped on the bottom, 40 to 45 minutes. Transfer loaves to a rack to cool. Serve warm, first cutting loaf in half, then slicing.

1 half-slice: 81 calories (11% calories from fat), 3 g protein, 1 g fat (0.2 g saturated fat), 15 g carbohydrate, 1 g dietary fiber, 9 mg cholesterol, 56 mg sodium. Exchanges:1 carbohydrate (1 bread/starch)

SOUTHERN SPOON BREAD
1/2 cup yellow cornmeal
1 cup boiling water
1/2 cup fat-free milk
1/2 teaspoon salt
1-1/2 teaspoons baking powder
1 tablespoon canola or corn oil
2 large eggs, separated

Preheat the oven to 375 degrees F. Prepare a 1-1/2 quart casserole with nonstick pan spray. Put the cornmeal in a medium bowl and pour on the boiling water; stir until smooth. Beat in the remaining ingredients except the egg whites. In another bowl, beat the egg whites until stiff; fold into the cornmeal mixture. Turn into the prepared casserole. Bake for 25 to 30 minutes, or until set. Spoon into serving dishes. Serve hot.
Nutritional Information Per Serving: (1/2 cup), Calories: 96, Fat: 4 g, Cholesterol: 71 mg, Sodium: 316 mg,. Carbohydrate: 10 g, Dietary Fiber: 1 g, Sugars: 1 g, Protein: 4 g
Diabetic Exchanges: 1 Starch, 1/2 Fat
Succulent Zucchini Bread

butter-flavored cooking spray

3 large eggs or 3/4 cup egg substitute

1/3 cup canola oil

7 packets DiabetiSweet

1 tablespoon natural vanilla

1 8-ounce can crushed pineapple, packed in natural juice, well drained

2 cups grated zucchini

1 1/2 cups all-purpose flour

1 1/2 cups whole wheat flour

2 teaspoons baking soda

½ teaspoon baking powder

1 ½ teaspoons ground cinnamon

¾ teaspoon ground nutmeg

1 teaspoon salt (optional)

1 cup chopped walnuts or pecans (optional)

Preheat the oven to 375°F. Lightly coat two 8-inch loaf pans with cooking spray. In a large bowl, beat the eggs; add the oil, DiabetiSweet, vanilla, pineapple, and zucchini. In a second large bowl, sift together the all-purpose flour, whole wheat flour, baking soda, baking powder, cinnamon, nutmeg, and salt (if using). If using, add the walnuts and toss. Mix the dry ingredients into the egg mixture until just combined. Spoon into the prepared loaf pans. Bake for 40 minutes or until a tester inserted near the middle comes out clean. Cool in pan for 5 minutes, then turn out and cool on wire racks.

Per serving (bread only): 118 calories (35% calories from fat), 3 g protein, 5 g total fat (0.6 g saturated fat), 16 g carbohydrate, 2 g dietary fiber, 32 mg cholesterol,149 mg sodium

Diabetic exchanges: 1 carbohydrate (1 bread/starch), 1 fat

Sweet Potato Biscuits

butter-flavored cooking spray or baking parchment paper

2 1/2 cups (312.5 g) sifted unbleached all-purpose flour

2 tablespoons (24 g) spoonable brown sugar substitute

2 teaspoons (10 ml) baking powder

1 teaspoon (5 ml) baking soda

1/2 teaspoon (2.5 ml) ground nutmeg

1/2 teaspoon (2.5 ml) salt

1/2 teaspoon (4 g) granulated sugar

1/4 cup (59 ml) canola oil

3/4 cup (177 ml) + 2 tablespoons (30 ml) cultured nonfat buttermilk

3/4 cup (180 g) mashed cooked sweet potato

Preheat oven to 425°F. Lightly spray a nonstick baking sheet with cooking spray or line with parchment paper. In a large bowl, combine flour, brown sugar, baking powder, baking soda, nutmeg, salt, and sugar. In a large measuring cup, combine oil, buttermilk, and mashed sweet potato. Add to the dry ingredients and mix until just combined. (The dough will be quite dry). Transfer dough to a floured work surface. Knead a few times and pat to 1 inch (2.5 cm) thickness rectangle about 8 inches X 5 inches (20 cm X 12.5 cm). Dip a sharp knife in flour, then cut the dough into thirds lengthwise. Then cut each long strip into 6 equal pieces, making 18 squares in all. Transfer biscuits to prepared baking sheet. Bake about 12 to 13 minutes, until tops are golden and firm to the touch. Serve warm.

Per biscuit: 104 calories (29% calories from fat), 2 g protein, 3 g total fat (0.4 g saturated), 16 g carbohydrate, 1 g dietary fiber, trace cholesterol, 204 mg sodium

Exchanges: 1 carbohydrate (1 bread/starch), 1/2 fat

Warm Gingerbread (diabetic from ADA)

2 cups unbleached white flour
1 tsp baking soda
1 tsp baking powder
2 tsp ginger
1 tsp cinnamon
1 tsp allspice
1/4 cup honey
1/4 cup molasses
2 Tbsp canola oil
1/2 cup evaporated skim milk
2 egg substitutes, beaten
1/2 cup boiling water

Preheat the oven to 350 degrees. Combine the dry ingredients in a medium bowl.
Combine the remaining ingredients in a large bowl. Add the flour mixture slowly to the wet ingredients, mixing well after
each addition.
Pour into an 8 x 8-inch nonstick pan and bake for 35 to 45 minutes. Serve warm.

Exchanges Per Serving:
Carbohydrate Exchange - 4, Calories – 303, Calories from Fat – 46, Total Fat - 5g, Saturated Fat - 0g, Cholesterol - 1mg, Sodium - 338mg, Carbohydrate - 56g, Dietary Fiber - 1g, Sugars - 22g, Protein - 8g

Breakfasts

Apple Butter French Toast

6 slices French bread (1 inch thick)

Egg substitute equivalent to 3 egg

2/3 cup skim milk

2 tablespoons apple juice concentrate

1/2 teaspoon vanilla extract

2 tablespoons slivered almonds, toasted

1/4 cup apple butter

1/8 teaspoon ground cinnamon

Place bread in a 9-in. square baking dish that has been coated with nonstick cooking spray. In a bowl, combine egg substitute, milk, apple juice concentrate and vanilla. Pour over bread and turn to coat. Cover and refrigerate for 2 hours or overnight. Remove from the refrigerator 30 minutes before baking. Bake, uncovered, at 350° for 30-35 minutes or until edges are golden brown. Sprinkle with almonds. Combine apple butter and cinnamon; serve with French toast. Yield: 6 servings.

Nutritional Analysis: One serving equals 154 calories, 224 mg sodium, trace cholesterol, 23 gm carbohydrate, 8 gm protein, 3 gm fat.

Diabetic Exchanges: 1-1/2 starch, 1 fat.

APPLE SPICED FARINA

2 cup fat-free skim milk
1/8 tsp ground cinnamon
1/8 tsp ground nutmeg
1/3 cup uncooked farina
1 small apple(s), Golden Delicious, peeled, cored and cut into small chunks
1 Tbsp McNeil Nutritionals SPLENDA No Calorie Sweetener, to taste
(Or any other sweetener you may choose: Aspertame, etc.)
1/4 cup plain fat-free yogurt

1. In a small saucepan, combine milk, cinnamon and nutmeg and bring to a boil over high heat. Sprinkle in farina, stirring constantly.
2. Stir in apple; return to a boil.
3. Reduce heat to low and simmer until thickened, stirring often, about
2 minutes; remove from heat and stir in Splenda.
4. Spoon cooked cereal into 2 small bowls and top each with yogurt; garnish with a dusting of nutmeg, if desired.
5. Yields about 1 1/3 cups of cereal and 2 tablespoons of yogurt per serving.
(May substitute Pear for the Apple)

Berries with Orange Scones

1 1/4 cups all purpose flour
2 teaspoons sugar
1 1/2 teasapoons baking powder
1/4 teaspoon salt
1 oz. cold reduced fat cream cheese, cut into 6 pieces
1 tablespoon cold butter, cut into 6 pieces
1 egg
1/4 cup low fat milk
1 tablespoon plus 1 teaspoon finely grated orange peel
1 1/2 cups fresh strawberries, sliced and divided
1 1/3 cups fresh blueberries
2 packets sugar substitute or equiv. 4 teaspoons sugar
1 tablespoon orange liqueur (optional)
1 1/2 cups sugar free vanilla ice cream (optional)

Preheat oven to 425F. Spray medium baking sheet with nonstick cooking spray. Combine flour, sugar, baking powder and salt in medium bowl; mix well. Using pastry blender or two knives, cut cream cheese and butter into flour mixture until mixture resembles coarse crumbs. Set aside. Beat egg, milk and orange peel in small bowl. Pour all at once into flour mixture; stir until just moistened. Gather dough into a ball; place on lightly floured board. If dough is sticky, sprinkle with a little additional flour; kneat 13 times. Press dough into 8x3" rectange, about 1/2" thick. Cut into 3 squares; cut squares in half to make 6 triangles. Place 1" apart on prepared pan. Bake 12-14 minutes or until lightly browned and set. Meanwhile, puree 1/2 cup strawberries and 1/2 cup blueberries. Add remaining berries, sugar substitute and liqueur, if desired; toss to coat. Let stand 15 minutes. Slice scones in half horizontally. Place 2 scone halves on each plate; top with aboutr 1/2 cup fruit and 1/4 cup ice cream, if desired. Serve immediately.

Makes 6 servings
Nutritional information per serving: cal 177, fat 4g, carb 30g, chol 43mg, fiber 3g, protein 5g, sodium 280mg
Exchanges per serving: 1 starch, 1 fruit, 1 fat
Bills Hot Cereals

3 cups water
1/2 teaspoon cinnamon
1 teaspoon vanilla
1 cup oats, rolled (raw), preferably organic

1.. Place the water in a pot and add the cinnamon and vanilla. Bring to water to a boil; reduce heat to a simmer.
2.. Add the oats or whole grain cereal of choice and cook as directions indicate. Serve hot and enjoy the day!
Per serving: 80 calories (14% calories from fat), 3 g protein, 1 g total fat, 14 g carbohydrate, 0 cholesterol, 6 mg sodium
Exchanges: 1 carbohydrate (1 bread/starch)

Breakfast Banana Split
½ medium ripe banana, peeled and cut in half lengthwise

¼ cup nonfat cottage cheese

1 small navel orange, peeled and sectioned

¼ cup fresh raspberries

1. Place banana halves in a shallow soup bowl or banana split dish. Top with cottage cheese. Arrange orange sections over and around the cottage cheese.

2. Puree the raspberries in a food processor or blender until smooth. Drizzle over the fruit and cottage cheese. Serve at once
Diabetic Exchanges: 1 very low-fat protein, 2 carbohydrate (2 fruit)

Breakfast Burrito

butter-flavored cooking spray
2 tablespoons chopped onion
1/2 tablespoon chopped canned green chilies, drained
1/2 cup egg substitute
1 tablespoon shredded fat-free Monterey Jack cheese
dash pepper
dash liquid hot pepper sauce (optional)
1 10-inch 98% fat-free flour tortilla, warmed

1.. Lightly coat a nonstick skillet with cooking spray. Cook the onion and chiles in the skillet over medium heat for 3 minutes, stirring constantly.
2.. In a small bowl, whisk together egg substitute, cheese, pepper, and Tabasco (if using).
3.. Pour into skillet and scramble for 3 to 4 minutes, until the eggs are done to taste, but not dry.
4.. Place the egg mixture along one-third of the tortilla, about 2 inches away from the bottom. Fold up the lower edge, then roll from the side to form a burrito. Eat immediately or wrap in a napkin or paper towel to eat out of hand while waiting for the school bus.
Per serving: 150 calories (3% calories from fat), 1 g total fat (trace saturated fat), 16 g protein, 22 g carbohydrates, 4 g dietary fiber, 1 mg cholesterol, 262 mg sodium
Diabetic exchanges: 2 very low fat protein, 1 carbohydrate (bread/starch) , 1 vegetable

Breakfast Quesadilla
1 frozen BOCA Breakfast patty or 2 frozen BOCA Breakfast Links
1 TACO BELL Flour Tortilla
1 tablespoon light cream cheese spread
TACO BELL Thick N Chunky Salsa (optional)

Heat breadfast patty or links as directed on package.
Spread flour tortilla with cream cheese. Top with chopped patty or links; fold tortilla in half.
Heat tortilla in nonstick or lightly oiled skillet on medium heat about 2 minutes on each side. Serve with salsa, if desired.

Makes 1 serving
Nutritional information per serving: cal 220, fat 9g, carb 22g,
fiber 4g, chol 10mg, protein 12g, sodium 560mg, sugars 3g
Exchanges per serving: 1 1/2 starch, 1 lean meat, 1 fat

Breakfast Sausage

2 Lbs. Ground pork

1 Tbls. Brown sugar

2 tsp. Dried sage

2 tsp. Salt

1 tsp. Pepper

1/4 tsp. Dried marjoram

1/8 tsp. Crushed red pepper flakes

1 pinch ground cloves

Combine all ingredients by hand in a bowl. -Form mixture into 1/4" thick patties. -Brown patties in a large skillet over medium high heat for 5 minutes on each side.

Brunch Scramble
1 medium red onion -- chopped
1 medium green pepper -- chopped
4½ ounces sliced mushrooms
4 tablespoons smart balance -- or other margarine
3 cups Egg BeatersR 99% egg substitute -- or 12 eggs
¾ cup fat free half-and-half
1½ teaspoons salt
¼ teaspoon pepper
1 ½ cups reduced fat cheddar cheese
1 ttablespoon minced chives

In a skillet, saute onion, green pepper and mushrooms in butter until crisp-tender. In a mixing bowl; beat eggs, cream, salt and pepper; add to skillet. Cook over medium heat until eggs are almost set, stirring occasionally. Sprinle with cheese and chives. Cover and cook until eggs are completely set and cheese is melted.

Per Serving (excluding unknown items): 193 Calories; 8g Fat (40.1% calories from fat); 17g Protein; 10g Carbohydrate; 1g Dietary Fiber; 6mg Cholesterol; 968mg Sodium.

Exchanges: 0 Grain(Starch); 2 Lean Meat; 1 Vegetable; 0 Non-Fat Milk; 0 Fat.

Brunch Tomato and Cheesy Pie
1. Press a circle of pie dough into the bottom and partially up the sides of a deep dish pie plate or Springform pan.
2. Brush with 1 slightly beaten egg white.
3. In a small skillet heat 2 TBLS. Olive oil or Canola oil and cook 1/2 medium~chopped onion until translucent.
Remove from heat to cool slightly.
4. In a small bowl lightly beat together: 1 cup cottage cheese ~ 1/4 cup milk ~ 2 eggs ~ salt and pepper ~ and dried Italian Seasoning to taste.
5. Sprinkle 1/4 cup Parmesan cheese over bottom of pie dough.
6. Sprinkle onions evenly over cheese.
7. Gently pour cottage cheese mixture over all.
8. Place 4-6 chopped tomatoes evenly over top (or) use 4-6 sundried tomatoes in oil....and
top with 1/2 cup grated Swiss cheese. (Or...cheese of your choice.)
9. Place pie pan in hot oven on a baking sheet pan and bake at 375 degrees for 35- 45 minutes until " Center is set."...and top is " Golden Brown."
10. Let cool slightly and serve immediately.
Cut into wedges and enjoy!

Caramel French Toast
12 slices white bread
1 ½ c milk
6 eggs (or - Egg Beaters)
1 t vanilla
¼ t salt
½ c brown sugar (or - Splenda)
½ c butter
½ c whipping cream (or - canned Fat-free Evaporated milk)

1.) Bring the sugar,(or - Splenda) , butter and cream to a boil.
2.) Boil 3 minutes.
3.) Pour into a 9x13 pan.
4.) Let cool. Place 6 slices of bread on top of caramel.
5.) Place 6 more slices bread in a 2nd layer.
6.) Whisk eggs, (or - Egg Beaters),milk, vanilla and salt.
7.) Pour over bread.
8.) Let stand covered in refrigerator overnight.
9.) Bake uncovered at 350 degrees for 45 minutes.
10.) Cut into serving, invert onto plate and serve immediately.
 Makes 6 large servings.

Cheese Grits
3-cups water
3/4-cup (120 g) quick-cooking grits
2-teaspoons (10 g) reduced-fat margarine
1/2-cup (58 g) shredded fat-free sharp cheddar cheese

In a heavy saucepan, bring water to a rapid boil. Gradually stir in grits and cook, stirring constantly, until grits are creamy and thick. Remove from heat and stir in margarine. Transfer to a serving bowl and top with shredded cheese. Serve at once.
Diabetic exchanges: 1 carbohydrate (bread/starch)

Chocolate Chip Scones

1 cup whole wheat flour
1 cup all-purpose flour
2 tsp baking powder
1/2 tsp baking soda
1/4 tsp salt
1 T sugar
1 T brown sugar
1 T cold light butter or light margarine, suitable for baking
1/2 cup plain nonfat yogurt
1 tsp vanilla extract
1/3 cup mini chocolate chips

Preheat oven to 400 ° F. Spray baking sheet with cooking spray.
In a medium bowl, combine flours, baking powder, salt, and sugars.
WIth pastry blender or two knives, cut in butter until mixture resembles coarse crumbs.
Using a rubber spatula, stir in yogurt, extract and chips until mixture holds together and forms a ball.
Place dough ball on prepared baking sheet. Pat into a 9-inch circle. Using a sharp knife, mark dough into 12 wedges, cutting into, but not through, dough.
Bake 20 minutes or until golden brown. Cut into wedges and serve warm. Or, cool and store covered and/or freeze up to 3 months. To reheat, bake uncovered at 350 ° F. for 5 to 10 minutes.

Calories: 136 Protein: 3 g Sodium: 181 mg Cholesterol: 4 mg
Fat: 4 g Carbohydrates: 24 g
Exchanges: 1 starch; 1/2 fruit and 1/2 fat (2 carb choices)

CINNAMON-APPLE FILLED OMELET

3 tsp reduced fat margarine, divided
1 large green apple, peeled and sliced
1 Tbsp brown sugar
1/2 tsp cinnamon
1 cup frozen egg substitute, thawed
2 Tbsp powdered sugar
1/2 tsp vanilla extract

In a medium skillet, melt 2 teaspoons margarine. Add apples and cook over medium heat, stirring occasionally, 5 minutes, or until almost tender. Stir in brown sugar and cinnamon and cook 1 minute; set aside. In another medium skillet, melt remaining 1 teaspoon margarine. In medium bowl, whisk together egg substitute, powdered sugar, and vanilla; pour into skillet. Cook on medium heat, lifting edges to allow uncooked portion to flow underneath. When egg mixture is almost set, spoon apple mixture over one-half of omelet. Cover for 1 minute. Fold other half over apples and slide onto serving plate. Dust lightly with additional cinnamon, if desired. Makes 2 Servings.

Per Serving: 167 Cal; 3 g Total Fat; 25 g Carb; 00 mg Cholesterol; 232
mg Sodium; 10 g Protein; 1 g Fiber.
Exchanges: 2 Very Lean Meat; 1 Fruit; 1 Fat.
Cinnamon French Toast Waffles

2 slices Whole-wheat Bread
1/4 cup Egg Substitute -- liquid
3 tablespoons Milk
1/4 teaspoon Vanilla
1/8 teaspoon Cinnamon
1 dash Salt -- optional
Vegetable Oil Spray

Pre-heat your waffle iron according to the manufacturer' s directions while mixing up the following:
In a medium sized shallow bowl, stir together the egg substitute, milk, vanilla, cinnamon, and salt (if desired). Dip bread into mixture, making certain to soak up all of mixture between the two slices. Spray the bottom of your waffle iron, and place one slice of bread in the center. Quickly spray the top of the waffle iron, and close it. Cook waffle/toast for 2 - 3 minutes, or until steam stops coming from the iron. Repeat with second slice of toast, and serve plain or with a desired topping. Fresh fruit, or applesauce make wonderful toppings, although, this is also very good eaten plain.

One Starch Exchange

Creamy Scrambled Eggs with Sausage and Scallions

5-6 oz. breakfast turkey sausage patties or links cut into bite size
pieces
8 large eggs
3 scallions, thinly sliced
1/4 teaspoon salt
1/4 teaspoon black pepper
6 drops hot pepper sauce
2 teaspoons butter

Warm a large nonstick skillet over medium heat. Add the sausage, and
cook until heated through, 8-10 minutes.
Meanwhile, bread the eggs into a bowl, and beat lightly with a fork.
Stir in the scallions, salt, pepper and hot pepper sauce.
Melt the butter in the skillet with the sausage over medium low heat.
Pour in the eggs. Cook, stirring almost continuously, until the eggs
are set but still soft and creamy, 6-8 minutes. Serve hot.

Makes 4 servings
Nutritional information per serving: cal 257, fat 18g, carb 2g,
chol 458mg, fiber 0, protein 20g, sodium 540mg
Exchanges per serving: 1/2 vegetable, 3 meat, 2 fat

CRUNCHY FRENCH TOAST SANDWICH

2 egg whites or 1/4 cup no-cholesterol real egg product
3/4 cup fat-free milk
1 teaspoon vanilla
1 cup corn flakes, crushed
1 teaspoon ground cinnamon
2 teaspoons granulated sugar
1/4 cup fresh, or frozen blueberries
2 teaspoons grated lemon rind
2/3 cup fat-free cottage cheese
4 slices day-old, reduced-calorie white bread

Beat egg whites, milk, and vanilla in shallow bowl
or pie plate. Combine corn flakes, cinnamon, and
granulated sugar on sheet of waxed paper.
Stir blueberries and lemon rind into cottage cheese.
Spread cheese mixture on 2 slices of bread; cover
with remaining bread slices. Dip both sides of sandwiches
into egg mixture, then lightly into crumb mixture, coating
both sides. Place sandwiches on lightly greased cookie sheet.
Bake at 450 degrees until crisp and lightly
browned, about 10 minutes on each side.

Nutritional Information Per Serving (1/2 of recipe):
Calories: 290, Fat: 1.4 g, Cholesterol: 1.7 mg,
Sodium: 723 mg, Protein: 21.9 g, Carbohydrate: 49.5 g
Diabetic Exchanges: 3 Bread/Starch, 1 Meat
CRUSTLESS DILL SPINACH QUICHE WITH MUSHROOMS AND CHEESE

10 ounces fresh spinach

2-teaspoons vegetable oil

1-teaspoon minced garlic

¾-cup chopped onions

¾-cup chopped mushrooms

2/3-cup 5% ricotta cheese

2/3-cup 2% cottage cheese

1/3-cup grated Cheddar cheese

2-tablespoons grated Parmesan cheese

1 whole egg

1 egg white

3-tablespoons chopped fresh dill (or 2 teaspoons dried)

¼-teaspoon ground black pepper

Preheat oven to 350 degrees F. Spray an 8” springform pan with vegetable spray. Wash spinach and shake off excess water. In the water clinging to the leaves, cook the spinach over high heat just until it wilts. Squeeze out excess moisture, chop and set aside. In large nonstick skillet, heat oil over medium heat; add garlic, onions and mushrooms and cook for 5 minutes or until softened. Remove from heat and add chopped spinach, ricotta, cottage cheese, Cheddar cheese and Parmesan cheese, whole egg, egg white, dill and pepper; mix well. Pour into prepared pan and bake for 35 to 40 minutes or until knife inserted in center comes out clean.

Diabetic Exchanges: 1 Vegetable, 2 Lean Meat, 1 Fat

Crustless Spinach Quiche

1 10 ounce (300 g) package frozen chopped spinach

4 ounces (120 ml) skim milk Swiss cheese

2 slices day old bread, crusts removed and broken into small pieces

12 ounces (360 ml) egg substitute

3 scallions, whites and 1 inch green, sliced

1/4-teaspoon (1.25 ml) nutmeg

freshly ground pepper to taste

butter flavored cooking spray

Preheat the oven to 350°F (180°C), Gas Mark 4. Thaw the spinach in the microwave and then drain in a colander, squeezing out all liquid. Mix spinach with cheese, bread pieces, egg substitute, scallion, nutmeg, and pepper. Pour into a nonstick 8 or 9 inch (20 to 22.5 cm) pie pan which has been sprayed with cooking spray. Even out with a spatula. Bake about 30 minutes or until completely set. Serve hot.

Diabetic exchanges: 2 lean protein, 1/2 carbohydrate (bread/starch)

Do Ahead Breakfast Bake

1 cup diced fully cooked ham (6 ounces)

2 packages Betty Crocker® hash brown potatoes

1 medium green bell pepper, chopped (1 cup)

1 tablespoon instant chopped onion

2 cups shredded Cheddar cheese (8 ounces)

1 cup Original Bisquick® mix

3 cups milk

1/2 teaspoon pepper

4 eggs

1. Heat oven to 375ºF. Grease rectangular baking dish, 13x9x2 inches.

2. Layer ham, potatoes, bell pepper, onion and 1 cup of the cheese in baking dish. Stir Bisquick mix, milk, pepper and eggs until blended. Pour into baking dish; sprinkle with remaining cheese. Cover and refrigerate at least 4 hours but no longer than 24 hours.

3. Bake uncovered 30 to 35 minutes or until light golden brown around edges and cheese is melted. Let stand 10 minutes.

1 Serving: Calories 240 (Calories from Fat 110); Total Fat 12 g (Saturated Fat 6 g); Cholesterol 105 mg; Sodium 620 mg; Total Carbohydrate 19 g (Dietary Fiber 1 g); Protein 14 g % Daily Value: Vitamin A 8 %; Vitamin C 10 %; Calcium 20 %; Iron 6 %

Exchanges: 1 Starch; 1/2 Milk; 1 Medium-Fat Meat; 1 Fat

HIGH FIBER WHEAT BRAN AND OATS PANCAKES

1 cup buttermilk (or skim milk with 1 tablespoon lemon juice)
2/3 cup slow-cooking rolled oats
1/2 cup unprocessed wheat bran
2 egg whites or 1 egg
1/4 cup whole-wheat flour, preferably stoneground
1 teaspoon fructose
1/8 teaspoon salt
3/4 teaspoon baking soda
Vegetable oil or vegetable oil cooking spray

Combine milk, oats, and bran in a large bowl.
Let stand until rolled oats soften. Add egg and blend.
Mix in flour, fructose, salt, and baking soda.
Grease a griddle or frying pan with a little vegetable oil or vegetable oil spray and set over medium-high heat.
Pour about 1/4 cup batter into the pan and cook for about 3 minutes or until bubbles form on top and the edges begin to look dry.
Turn the pancake with a spatula and cook for 1 to 2 minutes, or until golden brown and cooked through. Repeat with the remaining batter. Serve hot with unsweetened jam or syrup.

Nutritional Information Per Serving (1 pancake): Glycemic Index: 52, Glycemic Load: 7, Calories: 82, Protein: 4 g, Carbohydrate: 14 g, Dietary Fiber: 2 g, Fat: 1 g, Saturated Fat: Less than 1 g, Cholesterol: 33 mg, Sodium: 202 mg
Diabetic Exchanges: 1 Starch
Lemon Filled Fresh Ginger Scones

2 cups Gold Medal® all-purpose flour

1/4 cup sugar

3 teaspoons baking powder

1/3 cup firm butter or margarine

2/3 cup buttermilk

1 tablespoon grated gingerroot

1/2 cup lemon curd Coarse or granulated sugar, if desired

1. Heat oven to 400°F. Lightly grease cookie sheet.

2. Mix flour, 1/4 cup sugar and the baking powder in large bowl. Cut in butter, using pastry blender or crisscrossing 2 knives, until mixture looks like fine crumbs. Stir in buttermilk and gingerroot until dough leaves side of bowl and forms a ball.

3. Divide dough in half. Place half of dough on cookie sheet; pat or roll into 7-inch circle. Spread lemon curd over dough to within 1/2 inch of edge. Pat or roll remaining dough into 7-inch circle; gently place over lemon curd. Gently pinch edge to seal. Sprinkle with sugar. Cut surface of dough into 8 wedges, making cuts 1/4 inch deep (do not cut into lemon curd).

4. Bake 18 to 20 minutes or until golden brown. Cool 5 minutes on cookie sheet. Remove from cookie sheet to serving platter or dish; cut into wedges. Serve warm.

1 Serving: Calories 260 (Calories from Fat 70); Total Fat 8 g (Saturated Fat 5 g); Cholesterol 20 mg; Sodium 260 mg; Total Carbohydrate 44 g (Dietary Fiber 1 g); Protein 4 g % Daily Value: Vitamin A 6 %; Vitamin C 0%; Calcium 14 %; Iron 10 %.

Exchanges: 1 1/2 Starch; 1 1/2 Fruit; 1 Fat

Mushroom Omelets

butter-flavored cooking spray

6 ounces (180 g) fresh wild mushrooms such as shiitake, portobello, chanterelles, etc. or button mushrooms (or a combination of 2 or more kinds), thinly sliced

2 scallions, white part only, thinly sliced

1/4 teaspoon (1.25 ml) fines herbs

1 tablespoon (15 ml) chopped fresh flat-leaf parsley

freshly ground pepper

8 ounces (240 ml) liquid egg substitute

2 sprigs of fresh flat-leaf parsley for garnish

Spray a nonstick small skillet or omelet pan with cooking spray and heat over high heat for a minute. Add the mushrooms and scallions; cook over high heat until the mushrooms are just cooked through, stirring. Add the fines herbs, parsley, and pepper. Remove from heat and keep warm. Using the same small skillet, again lightly sprayed with cooking spray. add half of the egg substitute. Cook over medium heat, lifting the sides of the eggs to allow uncooked eggs to flow under. Once the bottom is lightly browned, carefully flip the omelet to brown the other side. Using a slotted spoon to drain off any liquid, spoon half of the mushroom mixture onto the omelet and fold in half. Transfer the omelet to a warmed plate and keep warm. Repeat the procedure, making the second omelet. Place a sprig of parsley on each omelet.

Per serving: 83 calories (4% calories from fat), 14 g protein, trace total fat (0.1 g saturated fat), 6 g carbohydrate, 1 g dietary fiber, 0 cholesterol, 205 mg sodium

Exchanges: 2 very lean meat, 1 vegetable

Oatmeal with Cranberry and Brown Sugar (diabetic from ADA) 4 servings/Serving size: about 2/3 cup
1&1/2 cups oatmeal
3 cups fat-free (skim) milk
1 cup dried cranberries
1 tsp brown sugar
Pinch cinnamon

Follow directions for cooking oatmeal on box, but use fat-free milk instead of water. When oatmeal has finished cooking, add the dried cranberries and brown sugar and mix well. Garnish the tops with cinnamon.
Exchanges Per Serving: Fruit Exchange – 1, Starch Exchange – 1, Calories – 160, Calories from Fat – 15, Total Fat - 2g, Saturated Fat - >1g, Cholesterol - 0mg, Sodium -- 2mg, Carbohydrate -- 31g, Dietary Fiber -- 4g, Sugars -- 13g, Protein -- 4g

Potato Pancakes with Apple Cherry Chutney
Apple Cherry Chutney (recipe follows)
1 pound baking potatoes
1/2 small onion
3 egg whites
2 tablespoons all purpose flour
1/2 teaspoon salt
1/4 teaspoon black pepper
4 teaspoons vegetable oil, divided

Prepare Apple cherry chutney; set aside. Wash and scrub potatoes, cut into chunks. Combine potatoes, onion,
egg whites, flour, salt and pepper in food processor or blender; process until almost smooth. Heat large nonstick skillet over medium heat. Add 1 teaspoon oil. Spoon 1/3 cup batter per pancake into skillet. Cook 3 pancakes at a time, 3 minutes per side or until golden. Repeat, adding 1 teaspoon oil with each batch. Serve with chutney.
Makes 6 servings (2 pancakes each)
Nutritional information per serving: cal 16, fat 3g, carb 31g, chol <1mg, fiber 1g, protein 4g, sodium 214mg
Exchanges per serving: 1 1/2 starch, 1/2 fruit, 1/2 fat

Apple Cherry Chutney

1 cup chunky applesauce
1/2 cup canned tart cherries, drained
2 tablespoons brown sugar (sub)
1 teaspoon lemon juice
1/2 teaspoon ground cinnamon
1/8 teaspoon nutmeg

Combine all ingredients in small saucepan; bring to a boil. Reduce
heat; simmer 5 minutes. Serve warm.

Makes 1 1/2 cups
Nutritional information per serving: cal 13, fat <1g, carb 3g, chol 0, fiber <1g, protein <1g, sodium 1mg
Exchanges per serving: free
PUMPKIN OATMEAL

2 cups old-fashioned rolled oats

3 cups skim milk

1/2 cup canned pumpkin

1/4 teaspoon pumpkin pie spice

1/8 teaspoon cinnamon

splenda -- to taste

Place oatmeal in a microwave-safe bowl and stir in milk. Microwave on high for 2-3 mins. Remove from microwave and stir in pumpkin puree, spice and cinnamon. Heat for 40-60 secs, or until heated through.Sweeten with splenda and enjoy.

STOVETOP METHOD: Bring milk to a boil in a medium saucepan. Stir in Oats and cook on a medium heat for about 5 mins. Add pumpkin and spices an stir until heated through.

Exchanges: 2 Grain(Starch); 1/2 Vegetable; 1/2 Non-Fat Milk; 1/2 Fat.

Pumpkin Pancakes – Rosalie Stroven
3 Weight Watcher points per serving. Makes 2 pancakes

1-cup low-fat Bisquik

¾-cup canned pumpkin

½-teaspoon vanilla

1/3-cup Splenda

½- teaspoon cinnamon

¼- teaspoon allspice

2 egg whites

1/3-cup water, or more

Combine all dry ingredients. Add remaining ingredients. Mix until blended. Do not over mix. Divide batter in half. Cook on heated skillet that has been coated with non-stick cooking spray.

Sausage Gravy

1 lb. Pork breakfast sausage

3 Tbls. Bacon grease OR lard OR shortening

1/3 cup all-purpose flour

3 cups milk

2 Tbls. Black coffee OR 1 beef bouillon cube

1 Tbls. Worcestershire sauce

1/2 tsp. Salt

1/4 tsp. Black pepper

Brown sausage in a skillet over medium-high heat; remove sausage from pan. -Stir bacon grease/lard/shortening into sausage drippings and return to medium heat. -Stir flour into pan and cook, stirring constantly, until golden brown. Gradually whisk milk into pan. Cook until mixture begins to simmer, then add sausage, offee/bouillon, Worcestershire sauce, salt, and pepper to pan. Reduce heat and simmer for 15 minutes or until thickened.

Summer Museli with Berries
Combine and mix well:
2 cups oats (quick or old-fashioned uncooked)
1/4 tsp nutmeg
1 1/2 cups peach nectar or orange juice
1 1/3 cups coarsely chopped peaches (about 2 medium)
8 oz low-fat vanilla yogurt or Plain yogurt and 1 tsp. Vanilla Extract

Cover and refrigerate 8 hours or overnite.
Serve cold, topped with berries.
Store covered in refrigerator up to 4 days.
If cereal thickens, thin with skim milk ~ or ~ Orange Juice
(Frozen peaches and thawed frozen berries can be substituted for fresh fruit.)

Sunday Morning Asian Frittata
1 tablespoon peanut oil
3 scallions -- minced
2 teaspoons grated ginger
2 garlic cloves -- minced
1 cup diced red pepper
4 eggs
8 egg whites
2 tablespoons lite soy sauce
1 cup fresh bean sprouts
1 cup trimmed and halved fresh snow peas
1 tablespoon toasted sesame seeds

In a large nonstick, oven-proof skillet over medium-high heat, heat the oil. Add the scallions, ginger, and garlic and saute for 1 to 2 mins. Add the red pepper and saute for 3 mins.
Mix together the eggs and soy sauce. Add to the skillet. Cook over medium heat for 8 to 10 mins until eggs are set on bottom.Place the bean sprouts and snow peas over the eggs. Sprinkle with sesame seeds. Place in the oven at 350 degrees and bake just until top is set, about 8 to 10 mins. Watch carefully that eggs are just cooked and do not become tough.
Set oven to broil. Broil the frittata for 30 secs just to give it a nice browned color. Serve in wedges.

Exchanges Per Serving: 2 Vegetable, 2 Very Lean Meat.

Tex Mex Breakfast Pizza
1½-cups frozen hash brown potatoes, thawed

2 green onions, sliced

4-oz. can green chili peppers, diced

¼-teaspoon ground cumin

1 clove garlic, minced

1-cup refrigerated egg product

¼-cup fat-free milk

1-tablespoon snipped fresh cilantro

16-ounce Italian bread shell (Boboli)

½-cup shredded reduced-fat Monterey Jack cheese

1 small tomato, seeded and chopped

1. Coat skillet with cooking spray. Preheat over medium heat. Add potatoes, green onions, peppers, cumin, and garlic. Cook and stir 3 minutes or until vegetables are tender.

2. In bowl stir together egg product, milk, and cilantro; add to skillet. Cook, without stirring, until it begins to set on bottom and edge. Lift and fold partially cooked mixture so uncooked portion flows underneath. Continue cooking and folding until egg product is cooked through. Remove from heat.

3. To assemble pizza, place the bread shell on a large baking sheet or a 12-inch pizza pan. Sprinkle half of the cheese over the shell. Top with the egg mixture, tomato, and remaining cheese.

4. Bake in 375-degree oven for 8 to 10 minutes or until cheese is melted.

Tiny Blueberry Pancakes

1/3 cup nonfat buttermilk pancake mix

1/4 cup skim milk

 butter-flavored cooking spray

1/3 cup fresh blueberries

1/4 cup sugar-free maple syrup, warmed

Mix pancake mix and skim milk according to package directions. Lightly coat a nonstick griddle or skillet with cooking spray. Place over medium-hot heat. Ladle 1/4 cup of pancake batter onto the hot griddle. Sprinkle the top of each pancake with a few of the blueberries. Cook until bottom is lightly browned, about 2 minutes. Turn and cook the other side. Transfer to a warmed plate and pass the syrup to pour over the pancakes.

Per serving: 205 calories (0% calories from fat), 6 g protein, 0 fat (0 saturated fat), 47 g carbohydrates, 5 g dietary fiber, 1 mg cholesterol, 428 mg sodium

Diabetic exchanges: 3 carbohydrate (2 1/2 bread/starch, 1/2 fruit)

What's for Breakfast Serves 1
1 English muffin, (or 2 slices whole grain bread for sodium watchers)
1 slice Canadian bacon (see note above)
vegetable cooking spray (one 3-second spray)
1/4 cup egg substitute, thawed
1 ounce light cheddar cheese, shredded

Toast muffin or bread. Warm bacon or ham in microwave for 10 seconds. Spray nonstick skillet with vegetable cooking spray, then scramble the egg substitute. Place bacon on bottom half of muffin. Top with egg and shredded cheese. Broil just until cheese melts (less than 1 minute). Top with other English muffin half. Serve warm.
Per Serving: 282 Cal; 8g Fat (4g Sat Fat); 23g Protein; 28g Carb; 948mg Sodium; 33mg Chol
Exchanges: 2 Bread; 2 Meat
Cake

ANGEL PECAN CUPCAKES

2 eggs, separated

1/4 cup hot tap water

1 teaspoon pure vanilla extract

3/4 cup fructose

1/8 teaspoon salt

1/2 cup cake flour

3/4 teaspoon low-salt baking powder

1/2 cup chopped pecans

Preheat the oven to 325 degrees F. In a medium bowl, with an electric mixer, beat egg yolks, hot water, and vanilla together until very thick and pale. Slowly beat in 1/2 cup fructose and set aside. In a small bowl, beat egg whites until foamy. Add salt, and continue beating until whites hold soft peaks. Gradually add remaining 1/4 cup fructose to egg whites, beating until stiff but not dry. Stir 1/3 of whites into yolks, and sift flour and baking powder over egg mixture. Add pecans and remaining whites, and gently fold until blended. Place 12 paper liners in a 12-cup muffin pan. Spoon batter evenly into cups, and bake for 20 minutes or until a toothpick inserted into a cupcake comes out clean.

Nutritional Information Per Serving (1 cupcake):

Glycemic Index: 30, Glycemic Load: 6, Calories: 112, Protein: 3 g, Carbohydrate: 20 g, Dietary Fiber: Less than 1/2 g, Fat: 4 g, Saturated Fat: Less than 1 g, Cholesterol: 35 mg, Sodium: 27 g

Diabetic Exchanges: 1-1/2 Starch

Apple Cake (diabetic,salt free)

1 c Oil
2 c Sugar
3/4 c Egg Substitute
2 1/2 c Flour
2 t Sodium Free Baking Powder
1 t Sodium Free Baking Soda
1/2 t Cinnamon
1/2 t Nutmeg
1 t Vanilla
3 c Apples,Peeled And Chopped

Mix oil and sugar together, add egg substitute. Sift together
flour, baking powder, soda, cinnamon and nutmeg; add to sugar
mixture. Stir in vanilla; fold in apples and nuts. Pour into
9x13 pan. Bake at 350 until knife inserted in center comes out
clean, about 1 to 1- 1/2 hr. Dust top with powdered sugar if
desired.
Yield: 24 Servings

Apple Cinnamon Coffeecake (Diabetic)
Coffee Cake Topping:

½-cup Splenda® Granular

½-cup all-purpose flour

½-teaspoon ground cinnamon

¼-cup reduced calorie margarine, melted (25% less fat and calories)

Apple Layer

2 medium Granny Smith apples, peeled, cored, and diced into 1/4-inch cubes

2-tablespoons lemon juice

1-tablespoon all purpose flour

½-cup Splenda® Granular

1-teaspoon ground cinnamon

2-tablespoons reduced calorie margarine (25% less fat and calories)

Cake Layer

½-cup softened reduced calorie margarine (25% less fat and calories)

¾-cup egg substitute at room temperature

1-teaspoon vanilla extract

1-cup Splenda®Granular

1½-cup all-purpose flour, sifted

1-teaspoon baking soda

1 teaspoon baking powder

½-cup fat-free milk at room temperature

1. Preheat oven to 350 degrees F (150 degrees C). Spray 9x9x2” metal baking pan with vegetable cooking spray and set aside.

For Coffee Cake Topping:

1. In a medium bowl, combine Splenda® Granular, flour, cinnamon and margarine. Stir until well lended.

2. Separate mixture into small clumps, approximately 1/4 teaspoon each and place on cookie sheet.

3. Bake 8 to 10 minutes. Cool to room temperature. Crumble into fine, uniform texture. Set aside.

For Apple Layer:

1. In a medium bowl combine apple pieces and lemon juice. In small bowl, stir together flour, Splenda® Granular and cinnamon. Sprinkle over apples and stir until thoroughly mixed.

2. Add melted margarine to mixture and stir until combined. Set aside.

For Cake Layer:

1. In a large mixing bowl, beat margarine with an electric mixer on high speed for 1 minute. Add egg substitute and beat on high for 1 minute. Add Splenda Granular and beat on medium speed until thoroughly blended, about 1 minute.

2. In medium bowl, stir together flour, baking soda and baking powder.

3. Add 1/2 cup of the flour mixture into the margarine/egg mixture. Beat on low speed until ingredients are blended.

4. Add 1/4 cup fat-free milk to above mixture. Beat on low speed until ingredients are blended.

5. Add another 1/2 cup of the flour mixture to above mixture. Beat on low speed until ingredients are blended.

6. Add remaining fat-free milk to mixture. Beat on low speed until ingredients are blended.

7. Add remaining flour mixture to the mixture. Beat on low speed until ingredients are blended.

8. Spread batter evenly into prepared pan. Spread apple layer evenly over cake layer. Sprinkle topping over apple layer and press in lightly.

9. Bake 45 minutes or until toothpick comes out clean when inserted into the center of cake. Serve warm or at room temperature.

Applesauce Spice Cake

3 cups water
1 1/4 cups raisins
2 1/2 cups unsweetened applesauce
3 eggs, beaten
2 tablespoons powdered sugar substitute
1 cup vegetable oil
3 cups self-rising flour
3 tsp. ground cinnamon
1/4 tsp. baking soda
2 tablespoons vanilla extract
cooking spray

Combine 2 1/2 cups water and raisins in a heavy pan and bring to a boil. Boil until the water evaporates or is absorbed by the raisins. (watch carefully) Remove from heat. Add applesauce, eggs, sugar substitute, oil, and remaining water. Stir to combine. Sift together flour, cinnamon and soda, then gradually add to the applesauce mixture with vanilla, stirring after each addition. Spoon batter into a 10 inch Bundt pan coated with cooking spray. Bake at 350 degrees for 40-45 minutes or until a toothpick inserted comes out clean. Cool in pan for 10 minutes; remove from pan and cool on rack. Frost as desired.
Makes 28 slices. 29 mg Cholesterol, 165 calories, 20 gm carbo, 2 gm protein, 26 mg sodium, 8 gm fat
Berry Cheesecake Dessert
½-cup fat-free cream cheese

½-cup low-fat ricotta cheese

3 tablespoons Splenda

½-teaspoon finely shredded orange peel

1-tablespoon orange juice

3-cups sliced strawberries, raspberries, and/or blueberries
4 gingersnaps or chocolate wafers, broken

In a blender container or food processor bowl combine cream cheese, ricotta cheese, Splenda, orange peel, and orange juice. Cover and blend or process until smooth. Cover and chill for 4 to 24 hours. To serve, divide the fruit among dessert dishes. Top each serving with the cream cheese mixture and sprinkle with the broken cookies. Makes 4 servings.

Brownie Sour Cream Cake
1 box (8½-ozs.) Estee light chocolate cake
¼-cup fat-free sour cream
1/3-cup Equal sweetener
1 teaspoon vanilla
1 egg white
½-cup +1 tbsp water
Non-fat nonstick cooking spray
¼-cup mini chocolate chips

In large bowl, combine cake mix, sour cream, sweetener, vanilla, egg white and water. Mix with electric mixer until smooth. Spray 8-inch square glass baking dish with cooking spray. Pour batter into baking dish and sprinkle with mini chocolate chips. Bake at 350 degrees for 30 to 35 minutes. Test center of cake with toothpick to check for doneness.

Exchanges: ½ Fat, 1¼-Starch

Butter Frosting

2 cups skim milk
5 tablespoons flour
1/3 cup butter
1/3 cup powdered sugar replacement
1 tablespoon vanilla
1 egg white (beaten stiff)

Combine milk and flour in saucepan. Cook and stir over low heat until a thick sauce results. Cool completely.
Combine butter, sugar replacement and vanilla in mixing bowl, beating until fluffy. Add sauce mixture and beat until consistency of whipped cream. Fold in stiffly beaten egg white.

Makes enough to frost sides and top of 9" layer cake or 30 cupcakes
Calories 1/16 recipe: 55
Exchanges per 1/16: 1/5 bread, 3/5 fat
Carrot Cake

Butter-flavored cooking spray
2 large egg whites, at room temperature
½-cup plain nonfat yogurt
3-tablespoons canola oil
½-cup unsweetened applesauce
1/3-cup dark brown sugar, packed
2-teaspoons vanilla extract
2½-cups unbleached all-purpose flour
2-teaspoons baking powder
½-teaspoon baking soda
¼-teaspoon salt
1-teaspoon ground cinnamon
½-teaspoon ground nutmeg
1-cup shredded carrots
4-oz. unsweetened crushed pineapple w/juice
¼-cup dark raisins

1. Preheat oven to 400°. Position the top rack in center of oven. Coat Bundt pan with cooking spray. Dust with flour.

2. In large bowl, whisk egg whites, yogurt, oil, applesauce, brown sugar, and vanilla. On waxed paper, sift together flour, baking powder, soda, salt, cinnamon, and nutmeg. Gradually add to egg-applesauce mixture, stirring until incorporated.
3. Stir in carrots. Drain and reserve the juice from pineapple. Stir pineapple and raisins into the cake batter.
4. Spoon batter into pan, smoothing top with the back of a spoon. Bake for 40-45 minutes, until a tester inserted in center comes out clean.
5. Cool in pan for 10 minutes. Slide a thin knife around edges and center of the cake to loosen it from pan.

Exchanges: 1½ carbohydrate
Carrot Cake with Coconut Frosting
2 and 1/2 cups all- purpose flour
2 cups sugar
1 tsp. baking powder
1 tsp. baking soda
1 tsp. cinnamon
3 cups shredded carrots
1 cup applesauce
2 tsp. vanilla
2 eggs
1/2 cup raisins
1/2 cup chopped nuts

Combine flour and the rest of the dry ingredients in a large bowl. Add carrots, applesauce, vanilla, eggs, raisins and nuts and mix well. Pour batter into a greased and floured 13 x 9 inch baking dish and bake in a preheated 350 degree oven for 50 - 60 minutes or until cake is completely done in the middle. Allow to cool before frosting.

Coconut Frosting

1 8-oz. package cream cheese, softened
3 cups powdered sugar
1/2 cup butter
2 tsp. vanilla
2/3 cup flaked coconut

Combine cream cheese, powdered sugar, butter and vanilla and beat until smooth. Stir in coconut and spread over cooled cake.

Chocolate Cake

2 eggs

Non-caloric cooking spray

1 1/2 cups flour

1/4 cup DiabetiSweet

1/2 cup unsweetened cocoa

1 1/2 teaspoons baking soda

2/3 cup safflower oil

1/4 teaspoon vanilla extract

1 cup 2% milk

Preheat oven to 350F. Spray 13"x9" cake pan with non-caloric cooking spray. Lightly beat 2 eggs (until just mixed). Combine beaten eggs and other ingredients in a large bowl. Mix until just blended (do not over-mix). Bake for approximately 45 minutes (until an inserted knife comes out clean).

Makes 24 servings with each serving counting as ½ starch exchange and 1 fat exchange.

Creamy Cheesecake with Fresh Raspberries
1 cup (96 g) graham cracker crumbs
2 tablespoons margarine, melted
3 large eggs, separated
1 large egg white
1/4 teaspoon cream of tartar
¾ cup (15 g) + 2 tablespoons Splenda

2 tablespoons cornstarch
4 cups yogurt cheese made from nonfat yogurt
1½ teaspoons grated lemon zest
2 teaspoons pure vanilla extract
2 tablespoons sugar-free raspberry preserves
1 cup (246 g) fresh raspberries, rinsed, dried

Preheat oven to 325°F. Combine the graham cracker crumbs and margarine. Pat evenly over the bottom and about ½” up sides of a 9½” springform pan. Bake in oven for 15 minutes. Meanwhile, using electric mixer on high, beat 4 egg whites and cream of tartar in a bowl until foamy. Add 6 tablespoons of sugar, substitute, 1 tablespoon at a time, beating until egg whites form stiff peaks. In another large bowl, stir the remaining sugar
substitute with the cornstarch, then add the egg yolks, yogurt cheese, lemon zest, and vanilla. Beat until well blended. Fold beaten egg whites into cheese mixture. Spoon the mixture into the partially-baked crust. Bake in the oven until center barely jiggles when cheesecake is gently shaken, 50 to 60 minutes. Remove from oven and cool, then cover and chill for up to 1 day. Melt preserves in a small pan over medium heat, stirring often. Cool, stirring occasionally, until the preserves form a thick syrup, about 5 minutes. Remove pan rim. Mound fresh raspberries on the cheesecake and drizzle with preserve syrup. Chill. When ready to serve, cut the cheesecake into wedges. Sliding a pie server under each wedge, lift out gently onto individual dessert plates.

Per serving: 172 calories (18% calories from fat),
8 g protein, 4 g total fat (0.9 g saturated fat), 29 g carbohydrates, f1 g dietary fiber, 56 mg cholesterol, 254 mg potassium, 161 mg sodium
Diabetic exchanges: 2 carbohydrate (1 bread/starch, 1 skim milk), 1 fat

Chocolate Kahlua Cake

1 (18.25 oz.) box devil's food cake mix

1 1 oz.) box sugar-free instant chocolate pudding

1 cup nonfat vanilla yogurt

¼ cup vegetable oil

1/3 cup skim milk

1 large egg

3 large egg whites

1/3 cup Kahlúa liqueur

1/3 cup semisweet chocolate chips

Cocoa

Preheat oven to 350ºF. Coat a 13 x 9-inch baking pan with nonstick cooking spray and dust with cocoa. Place all ingredients except chocolate chips in a large bowl. Beat with mixer for 2 minutes or until well blended. Stir in chocolate chips. Pour batter into prepared pan and bake for 50 minutes, or until a wooden pick inserted in middle comes out clean. Cool before cutting.

Nutritional Information: 205 calories; 8 g fat; 31g Carbohydrates; 3g

Protein; 13 mg cholesterol; 209 mg sodium

Diabetic Exchanges: 2 Bread/Starch; 1½ Fat

Creamy Strawberry-Filled Angel Cake

1 cup boiling water
1 pkg. (4 ounces) sugar-free strawberry Jell-o
½ cup cold water
1 pint (2 cups) strawberries
8 oz. frozen fat-free whipped topping, thawed
1 round (10 inch diameter) angel food cake
Additional berries, if desired

Pour boiling water over gelatin in large bowl; stir until gelatin is dissolved. Stir in cold water. Refrigerate about 1 hour or until thickened but not set. Fold 1 pint of strawberries and half of the whipped topping into the gelatin mixture. Refrigerate 15 minutes or until thickened but not set. Split cake horizontally to make 3 layers. Fill layers with gelatin mixture. Spoon remaining whipped topping onto top of cake. Garnish with extra berries. Cover and refrigerate until serving. Makes 12 servings.

Nutritional Values: 160 calories, 0 grams fat, 0 mg. cholesterol, 390 mg. sodium, 36 grams carbohydrate, per serving.
Diet Exchanges: 1 starch, 1 1/2 fruit, per serving.

Decorative Frosting

1/4 cup solid shortening (soft)
1/2 teaspoon white vanilla extract
3/4 cup powdered sugar replacement
1 tablespoon milk

Cream together shortening and vanilla until light and fluffy. Stir in powdered sugar replacement and milk until mixture is well blended. If frosting is too stiff, add a few drops of milk. Tint as desired. Make flowers with a pastry tube on waxed paper. Allow to harden in freezer and then quickly transfer onto the cake.

Makes 1/2 cup
Calories full recipe: 638
Exchange full recipe: 3 bread, 10 fat

Diabetic And Low Sodium Pound Cake

1 1/2-cup vegetable shortening
2 3/4-cup sugar
9 eggs
1 lemon, Juice of
1 tsp vanilla
2-cup sifted cake flour

Heat oven to 300 degrees. Grease and flour 10 inch tube pan. Cream shortening until smooth. Gradually add sugar and cream well. Add the eggs one at a time, creaming well after each one. Stir in lemon juice and vanilla. Sift cake flour and add to the mixture. Pour mixture into tube pan. Bake for 1 1/2 hours or until tests done. Makes 1 large cake (20 slices). Servings: 4
Diabetic Apple Cake

2½ cup Flour
3 teaspoon Soda
2 teaspoon Cinnamon
½ teaspoon Nutmeg;
1 teaspoon Salt;
1 cup Butter;
2 teaspoon Vanilla;
2 Eggs;
1 teaspoon Liquid Sugar substitute;
4 cups Grated apple;
1 cup Walnuts;

Mix dry ingredients; add butter, eggs, sugar substitute, and blend well. Stir in grated apples and nuts. Bake in well-greased 9 x 13 pan at 375 degrees, 40-50 minutes.

Diabetic Exchange per serving: ½ fat , 1 starch/bread, ½ fruit exchange

Diabetic Friendly Chocolate Cheesecake

5.25 oz sugar-free chocolate grahams, crushed

1/3-cup reduced-calorie margarine, melted

¼-teaspoon cinnamon

Cooking spray

1 (.25 oz) envelope unflavored gelatin

1-cup fat-free milk

2½-(8 oz) pkgs. Neufchatel cheese softened

2-teaspoons vanilla

14-tablespoons Splenda

¼-cup unsweetened cocoa

5 (.6 oz) sugar-free chocolate wafer bars, chopped

1. Combine first 3 ingredients, stirring well. Press into bottom and 1 inch up sides of 9” springform pan coated w/cooking spray. Bake at 350 degrees for 8 minutes. Remove from oven; let cool.

2. Sprinkle gelatin over milk in a small saucepan; let stand 1 minute. Cook over low heat, stir until gelatin dissolves, about 2 minutes. Cool slightly.

3. Beat cream cheese at medium speed until creamy. Add vanilla, beat well. Add gelatin mixture, beat until smooth. Add sugar substitute and cocoa; beat until blended. Pour mixture into crust. Cover and chill 3 hours or until set. Before serving, top with chopped wafers.

Per Serving: Exchanges: 1½-Starch, 3 Fat

Diabetic Friendly Peaches amd Cream Cheesecake
1 cup graham cracker crumbs, chocolate
3 tablespoons sugar
3 tablespoons lowfat margarine, melted
3 (8 oz.) pkgs. fat-free cream cheese, softened

¾ cup sugar
2 tablespoons flour
3 tablespoons fresh lemon juice
¾ cup liquid egg substitute (egg beaters)
1 (8 oz.) carton nonfat peach yogurt
fresh mint springs for garnish

Preheat oven to 350°. Mix graham cracker crumbs, sugar and melted margarine. Pat onto bottom only of a 9-10” springform pan. Set aside. Beat cream cheese, sugar and flour together until fluffy and smooth. Slowly add lemon juice and egg substitute; beat well. Add yogurt and mix thoroughly. Pour over prepared crust. Bake for 60-70 minutes or until center is set. Gently run tip of wet knife along edge of pan. Cool before removing from pan. Chill until serving time. Garnish with peach slices and fresh mint sprigs.

Per Serving (10 Servings): 312 Cal, 3g Fat, 52g Carbohydrate, 0mg Cholesterol, 542 mg Sodium
Exchanges: 1 Meat, 1½ Starch, 1 Fruit, ½ Fat

DIABETIC FRUIT CAKE

250ml apple and blackcurrant juice

430g tin crushed pineapple in natural juice

1/4tsp mixed spice

1 egg white

½ cup chopped dates

½ cup sultanas

1 cup skimmed milk powder

1 cup water

3 cups wholemeal self-raising flour (may need a little more flour)

Bring juice, pineapple and mixed spice to the boil in small saucepan. Boil for 3 minutes. Cool. Add egg white, dates and sultanas, mix well. Ass milk powder and water mix well. Add flour and mix to combine. Pour into a greased and lined square (19cm) cake tin. Bake in a preheated oven, at 180 Celsius for 50 to 60 minutes or until

golden brown and cooked through. (test with skewer).

Diabetic LEMON CAKE

1 box Lemon Cake mix

10-oz Diet 7-Up or Sprite

1 egg white

1 (4-serving) box fat-free, sugar-free lemon JELL-O

7oz fat-free sweetened condensed milk

1 container fat-free cool whip

2 tsp lemon extract

8 lemon "fruit slice" candies, cut into thirds

Mix cake mix, egg white and diet soda.Bake at 375 degrees for 35 mins Or until toothpick comes out smooth in a greased 9x13 pan. During the last few mins of baking, put 1 package of JELL-O and condensed milk in a sauce pan and stir on medium low heat until smooth. Take cake out of oven, and poke holes all over the top. Pour JELL-O mixture over warm cake, filling in the holes. Cool completely. Mix 2 tsp. lemon extract with cool whip. Cover cake with cool whip mixture and arrange 24 lemon "fruit slice" pieces on top. Put in fridge until ready to serve

DIABETIC NEW YORK CHEESECAKE

3/4 cup very finely ground pecans (1 cup whole pecans)

1 (15 ounce) carton part-skim ricotta cheese

1 cup plain low-fat yogurt

1 cup Splenda

1/2 cup fat-free liquid egg substitute

2 tablespoons white flour

1 tablespoon vanilla extract

Zest (grated rind) of one small lemon

1 (8 ounce) package cream cheese, at room temperature

Preheat the oven to 350 degrees F. Spray a 10-inch springform pan with nonstick spray. Sprinkle the ground pecans evenly over the pan bottom, patting them into place. The crust layer will be very light and may not entirely cover the bottom of the pan. In a food processor, combine the ricotta, yogurt, Splenda, egg substitute, flour, vanilla, and lemon zest. Process until partially smoothed, about 1-1/2 minutes. Cut the cream cheese into 9 or 10 chunks. One at a time, add the chunks through the feed tube. Process after each addition. Process until smooth - an additional 1-1/2 to 2 minutes. Carefully spoon the mixture over the ground pecans. Bake in the center of the preheated oven for 15 minutes. Lower the oven temperature to 325 degrees F. and bake for an additional 50 to 60 minutes or until the cheesecake edges have begun to brown and the center is puffed and seems set when the surface is lightly tapped. Remove to a rack and cool for 20 minutes. Refrigerate at least 6 hours or overnight until cooled. When cooled, cover with plastic wrap. If desired, top with cut fruit.

Yield: 9 servings

Nutritional Information Per Serving (1/9 of cheesecake): Calories: 272, Fat: 21 g, Saturated Fat: 9 g, Cholesterol: 45 mg, Sodium: 178 mg, Carbohydrate: 11 g, Dietary Fiber: 1 g, Sugars: 7 g, Protein: 11 g

Diabetic Exchanges: 1 Medium-Fat Meat, 3 Fat, 1 Carbohydrate

DIABETIC SPICE CAKE

1 c Water

2 Jumbo Eggs

1 c Raisins

Artificial sweetener to = 1 C. sugar

1 c Unsweetened Applesauce

3/4 c Oil

1 t Baking Soda

1/4 t Cinnamon

1/2 t Nutmeg

1 t Vanilla

1/2 t Salt

1 1/2 c Flour

Cook raisins till soft. Drain water, + raisins to applesauce & eggs, sweetener, cooking oil. Mix well, blend baking soda flour + remaining ingredients. Bake 350 Degrees in 8" x 8" or 9" x 9" pan.

Diabetic Strawberry Cake

1 Sugarfree Angel Food Cake
1 Box Sugarfree Strawberry Jell-o
1 Package Strawberries (no sugar)
Jell-o mold

Spray a mold with a cooking oil such as Pam. Place the strawberries in the mold. Put the cake on top of the strawberries. Mix the jell-o with 1 cup boiling water. Add 1/2 cup cold water to the mixture. Pour over the cake and seal with the lid. Refrigerate for at least 3 hours. Spring out onto a place. Serve and enjoy. You can also use a springout cheese cake pan. If you do just cover with foil.

Diabetic Walnyt Sponge Cake

6 eggs (separated)

½ cup cold water

½ teaspoon vanilla extract

3 tablespoon granulated sugar replacement

1¼ cup flour

½ teaspoon cinnamon

¼ teaspoon salt

½ cup walnuts (chopped fine)

¾ teaspoon cream of tartar

Beat yolks until thick and lemon color. Add water, vanilla and sugar replacement, beating until light and fluffy. Stir in flour, cinnamon, salt and walnuts. Beat egg whites until foamy and add cream of tartar, beating until stiff peaks form. Gently fold egg yolk mixture into beaten egg whites. Pour into un-greased 9” tube pan. Bake at 325 degrees F. for 60-70 minutes, or cake springs back when touched. Invert cake in pan over wire rack and cool 1 hour before removing. Makes 20 servings

Diabetic Exchange: ½ Full Fat Milk, Calories per serving: 69

Dreamy Cream Filled Cupcakes

1 box devil's food cake mix Water, vegetable oil and eggs called for on cake mix box

12 oz Whipped fluffy white frosting

½ cup miniature semisweet chocolate chips

1. Heat oven to 350°F. Make and bake cake mix as directed on box for 24 cupcakes, using water, oil and eggs. Cool 10 minutes; remove from pan. Cool completely, about 30 minutes.

2. Spoon frosting into corner of resealable food-storage plastic bag. Cut about ¼” off corner of bag. Gently push cut corner of bag into center of cupcake. Squeeze about 2 teaspoons frosting into center of each cupcake,careffully. Frost tops of cupcakes with remaining frosting.

3. Sprinkle chocolate chips on top of cupcakes.

1 Serving: Calories 250 (Calories from Fat 110); Total Fat 12g (Saturated Fat 3 1/2g; Trans Fat 1 1/2g); Cholesterol 25mg; Sodium 200mg; Total Carbohydrate 33g (Dietary Fiber 0g; Sugars 24g); Protein 2g %

Exchanges: ½ Starch; 1½ Other Carbohydrate; 2 ½ Fat Carbohydrate Choices: 2

DIABETIC YELLOW CAKE & FLUFFY FROSTING
-----YELLOW CAKE-----
2 c Cake flour
½ ts Baking soda
1½ ts Baking powder
1/3 c Sugar (or substitute)
3 tb Dry buttermilk
¾ c Water, room temp
1/3 c Vegetable oil
¼ c Sugar substitute(equal to)/
2 ts Vanilla
½ c Egg substitute(room temp)
¼ c Margarine(room temp
----FLUFFY FROSTING-----
½ c Sugar
2 tb Water
2 pk Sweet'n'low
2 Large egg whites
¼ ts Cream of tartar
½ ts Vanilla

YELLOW CAKE: Place dry ingredients in mixer bowl and mix at low speed to blend well. Combine 3/4 cup water, oil, sweetener,vanilla and egg substitute and mix with fork to blend. Add margarine to flour mixture along with liquid mixture and mix with a spoon only until well blended.Spread evenly in a 9" square pan whick has been greased with margarine. Bake 30-35 minutes at 375 F or until cake tester comes out clean and the cake pulls away from the sides of the pan. Cool to room temperature and cut 4x4 to yield 16 equal servings.

FLUFFY FROSTING: Combine sufgar, water, sweet'n'low egg whites and cream of tartar in top of a doubl boiler and beat at high spped for 1 minute. Set over simmering water in the bottom of the double boiler. Continue to beat at high speed for 4-5 minutes or until soft peaks form. Remove from heat. Add vanilla to frosting and continue to beat at high speed 1-2 minutes or until thick enough to spread on a cooled cake. This is enough frosting for a 2-layer or 9" square cake.

Easy No-Bake Lemon Cheesecake
Crust: Non-fat nonstick cooking spray
1/3-cup graham cracker crumbs
1-tablespoon Equal sweetener
¼-tsp. Molly McButter butter flavor sprinkles
Filling: ½-cup boiling water
1 box (0.3 ounces) sugar-free lemon Jell-O
12 oz. fat-free cream cheese
8 oz. fat-free cream cheese
1-cup fat-free sour cream
1-teaspoon vanilla
¾-cup Equal sweetener
Grated peel from 1 lemon

Spray 9” pie plate with cooking spray. In small bowl, combine graham cracker crumbs, butter sprinkles and sweetener and stir. Sprinkle crust mixture over bottom of pie plate. In small bowl, dissolve Jell-O in boiling water. Stir until dissolved. In large bowl, beat cream cheese until smooth. Beat in sour cream. Add vanilla, lemon peel, sweetener, and Jell-O. Mix until smooth. Pour filling into pie plate. Chill and serve.
Exchanges: ½ Starch, 4 Lean Protein
Flourless Chocolate Cake

6 Tbsp margarine
10¾ tsp Equal for Recipes or 36 packets

 Equal or 1½ cups Equal SpoonfulT
4 oz unsweetened chocolate
1/3 cup skim milk
1/3 cup apricot preserves w/ NutraSweet
3 egg whites
1/8 tsp cream of tartar
¼ cup all-purpose flour
2 tsp instant espresso coffee crystals
1/8 tsp salt
1 egg yolk
Rich Chocolate Glaze (recipe below)
1 tsp vanilla

Heat margarine, chocolate, milk, apricot preserves, and espresso crystals in small saucepan, whisking frequently, until chocolate is almost melted.
Remove pan from heat; continue whisking until chocolate is melted and mixture is smooth. Whisk in egg yolk and vanilla; add Equal®, whisking until smooth.
Beat egg whites and cream of tartar to stiff peaks in large bowl. Fold chocolate mixture into egg whites; fold in combined
flour and salt.
Lightly grease bottom of 9-inch round cake pan and line with parchment or baking paper. Pour cake batter into pan. Bake in preheated 350-degree oven until cake is just firm when lightly touched, 18 to 20 minutes, and toothpick comes out clean (do not over bake). Carefully loosen side of cake from pan with small sharp knife, which will keep cake from cracking as it cools.
Cool cake completely in pan on wire rack; refrigerate until chilled, 1 to 2 hours.
Remove cake from pan and place on serving plate. Spread with Rich Chocolate Glaze, if desired. Garnish with light whipped topping, chocolate drizzle, and/or raspberries, if desired.

Exchanges Per Serving: 2 Fat, ½ Bread

Calories 139, Total Fat 11g, Cholesterol 18mg, Sodium 108mg, Carbohydrate 11g, Protein 3g

Rich Chocolate Glaze

1/4 cup skim milk
2 oz unsweetened chocolate, cut in sm. pieces
3½ tsp Equal for Recipes or 12 pkgs Equal sweetener or ½ cup Equal Spoonful

Heat milk and chocolate in small saucepan, whisking frequently, until almost melted; remove from heat and whisk until chocolate is melted and smooth. Whisk in Equal®.
Cool to room temperature; refrigerate glaze, if necessary, until thickened enough to spread.

Exchanges Per Serving: ½ Fat

Calories 30, Total Fat 3g, Cholesterol 0mg, Sodium 3mg, Carbohydrate 3g, Protein 1g

Guiltless Lemon Souffle Cheesecake

1 graham cracker, crushed (3T), divided
2/3-cup boiling water
1 pkg (4-serving) lemon sugar-free gelatin
1-cup low-fat cottage cheese
1 container (8 oz.) fat-free cream cheese
2 cups frozen fat-free whipped topping, thawed

Sprinkle 1/2 of the crumbs onto side of 8 or 9” springform pan or 9” pie plate which has been sprayed with no stick cooking spray.
Stir boiling water into gelatin in large bowl at least 2 minutes until completely dissolved. Pour into blender container. Add cheeses;
cover. Blend on medium speed until smooth, scraping down sides occasionally. Pour into large bowl. Gently stir in whipped topping. Pour into prepared pan; smooth top. Sprinkle remaining crumbs around outside edge of cheesecake. Refrigerate 4 hours or until set. Remove side of pan just before serving. Store leftover cheesecake in refrigerator. Serves 8.

Exchanges: 1 Starch, ½ Meat

Heart-Healthy Apple Coffee Cake

2/3 cup all-purpose flour
1/2 cup whole wheat flour
1 teaspoon baking soda
1 teaspoon ground cinnamon
1/4 teaspoon salt
1 1/2 cups peeled, cored, and finely chopped apple (2 large), such as
Jonathan or Granny Smith
1/4 cup frozen or refrigerated egg product, thawed
3/4 cup sugar
1/4 cup chopped walnuts or pecans
1/4 cup applesauce
1 tablespoon all-purpose flour
1 tablespoon whole wheat flour
1/2 teaspoon ground cinnamon
1 tablespoon margarine
1/4 cup chopped walnuts or pecans
1/4 cup packed brown sugar

1. Lightly coat a 9-inch round baking pan with cooking spray; set aside. In a medium bowl combine the 2/3 cup all-purpose flour, 1/2 cup whole wheat flour, baking soda, the 1 teaspoon cinnamon, and salt; set aside.
2. In a large mixing bowl toss together the chopped apple and egg product. Stir in the 3/4 cup sugar, the 1/4 cup nuts, and applesauce. Add flour mixture and stir just until combined. Pour batter into prepared pan. For topping, stir together the brown sugar, the remaining all-purpose flour, whole wheat flour, and cinnamon. Cut in margarine until crumbly. Stir in remaining 1/4 cup chopped nuts. Sprinkle topping over batter in pan.
3. Bake in 350 degree F oven for 30 to 35 minutes or until a toothpick inserted near the center comes out clean. Cool in pan for 10 minutes. Remove from pan and serve warm. Makes 10 servings.

1 serving equals: Calories 203; Fat 5g (Saturated 1g); Cholesterol 0mg; Sodium 207mg; Carbohydrate 37g; Dietary Fiber 2g; Protein 4g

Individual Lime Cheesecakes
12 vanilla wafers
¾-cup fat-free cottage cheese
8 oz. Neufchatel cheese, softened
¼-cup + 2 tablespoons sugar
2 eggs
1-tablespoon grated lime rind
1-tablespoon fresh lime juice
1-teaspoon vanilla extract
¼-cup low-fat vanilla yogurt
2 kiwifruit, peeled, sliced, and halved
Line 12 muffin pans with paper baking liners. Place 1 vanilla wafer in the bottom of each liner. Process cottage cheese in a blender until smooth. Combine cottage cheese with the Neufchatel in bowl and beat at medium until creamy. Add sugar and mix well. Add eggs, lime rind, lime juice, and vanilla. Beat until smooth. Spoon cheese mixture evenly over vanilla wafers. Bake at 350° for 20 minutes or until cheesecakes are almost set. Chill. Spread vanilla yogurt evenly over top and top each one with kiwi slices.

Lemon Cheesecake with Fresh Berries

½ tablespoon (7.5 g) margarine

1/3 cup (35 g) graham cracker crumbs

2 cups (450 g) nonfat cottage cheese, drained

14 ounces (400 g) soft tofu, drained

1 cup (236 ml) nonfat yogurt cheese

Grated zest of 1 lemon

¼ cup (59ml) fresh lemon juice

½ teaspoon (2.5 ml) vanilla extract

2 large egg whites

½ cup (118 ml) egg substitute

7 pkgs sugar substitute or to taste

2 tablespoons (16 g) unbleached flour

1 cup (150 g) fresh strawberries, stemmed

16 strawberries for garnish, cleaned w/stems

Grease sides and bottom of a 9” springform pan. Dust with graham cracker crumbs. Refrigerate. Preheat oven to 350° F. In food processor, process cottage cheese and tofu until smooth. Add all other ingredients except berries. Process 3 minutes until very smooth. Pour into pan. Place foil on rack of oven under pan. Bake for 1½-1¾ hours, until filling is set, slightly puffed, and golden at edges. Cool 45 minutes. Refrigerate 2 hours. Remove sides of springform pan. Puree cup of strawberries in food processor. Spoon puree over each serving and garnish with one perfect strawberry, sliced and fanned out.

Exchanges: 1 very lean protein, ½ carbohydrate

Lemon Chiffon Cake
1½ cups cake flour
2½ teaspoons baking powder
Pinch of salt
1¼ cups Splenda, granular form
¼ cup canola oil
2 large egg yolks
6 tablespoons buttermilk
¼ cup lemon juice
Finely grated rind of one lemon
1 teaspoon vanilla extract
6 large egg whites, at room temperature
2 tablespoons granulated sugar
½ teaspoon cream of tartar
2 teaspoons powdered sugar (optional)

Preheat oven to 325F. Sift together cake flour, baking powder and salt in medium bowl. Stir in Splenda; set aside. In large bowl, combine oil, egg yolks, buttermilk, lemon juice, lemon rind and vanilla; beat with electric mixer until smooth. Incorporate flour mixture on low speed. Beat on medium 30 seconds or until smooth. In separate bowl, with clean beaters, beat egg whites and cream of tartar until foamy. Gradually add sugar and beat until egg whites are stiff but not dry. Gently stir in ¼ of whites to loosen batter; gently fold in remaining whites. Spoon batter into un-greased 10" tube pan; spreading evenly. Bake 30 minutes or until cake springs back when gently touched. Cool upside down by placing pan on bottle or funnel for 45 minutes. Sift powdered sugar over cake before serving, if desired.
Nutritional information 1/10 cake serving: cal 157, fat 7g, carb 20g, chol 43mg, fiber <1g, protein 4g, sodium 168mg. Exchanges per serving: 1 starch, 1 1/2 fat

Lemon Pound Cake with Strawberries
2 cups all purpose flour
1 teaspoon baking powder
1 teaspoon baking soda
1/2 teaspoon salt
1/2 cup low fat sour cream
1/2 cup fat free (skim) milk
1/3 cup sugar
1/4 cup vegetable oil
1/4 cup cholesterol free egg substitute
2 tablespoons lemon juice
1 teaspoon grated lemon peel
3 pints strawberries
artificial sweetener (optional)

Preheat oven to 350F. Coat 8x4" loaf pan with nonstick cooking spray. Combine flour, baking powder, baking soda and salt in large bowl. Combine sour cream, milk, sugar,oil, egg substitute, lemon juice and lemon peel in medium bowl. Stir sour cream mixture into flour mixture until well combined; pour batter into prepared pan. Bake 45-50 minutes or until toothpick inserted in center comes out clean. Let cake cool 20 minutes before removing from pan; cool completely. Meanwhile, slice strawberries. Sprinkle to taste with sweetener, if desired. Slice cake and serve with strawberries.
Makes 16 servings
Nutritional information per serving: cal 180, fat 6g, carb 28g, chol 4mg, fiber 2g, protein 4g, sodium 264mg
Exchanges per serving: 1 starch, 2 fruit, 1 fat

Lemon Pudding Cake

3-tablespoons (45 g) margarine, melted

5-tablespoons (60 g) fructose, whirled in a food process or blender for 10 seconds

6-tablespoons (90 ml) egg substitute

grated zest of 1 lemon

1/2-cup (120 ml) fresh lemon juice

1-cup (240 ml) skim milk

1/3-cup (47 g) unbleached all-purpose flour

3 large egg whites, at room temperature

pinch cream of tartar

Preheat oven to 325°F (160°C), Gas Mark 3. In a medium bowl, beat melted margarine, fructose, and egg substitute until creamy and light. Add lemon zest, juice, and milk. Gradually stir in flour, mix until well blended. In a clean medium bowl, beat egg whites with cream of tartar until egg whites hold stiff peaks. Stir one-quarter of the beaten egg whites into lemon mixture to lighten it. Gently fold in remaining egg whites, mixing until just incorporated. Pour batter into a 1-quart (1 l) soufflé dish. Set dish in a larger baking dish and pour hot water into pan to reach halfway up sides of soufflé dish. Bake until set, about 35 to 40 minutes.

Serve warm, spooning some pudding over cake.

Diabetic exchanges: 1 carbohydrate (bread/starch), 1 fat

Low Fat Devil's Food Cake

2 c Flour
1 3/4 c Sugar
1/2 c Unsweetened Cocoa Powder
1 T Sodium Free Baking Soda
2/3 c Applesauce
1/3 c Buttermilk
 2 T Oil
1 c Coffee

Preheat oven to 350 degrees. Spray a 9x13 pan with non-stick vegetable oil spray and then dust with flour, shaking out the excess. In a large bowl, mix together flour, sugar, cocoa and baking soda. Stir in applesauce, buttermilk and oil. Heat coffee to boiling. Stir in batter.
mixture will be thin. Pour into pan.Bake 35-40 mins, until a toothpick inserted in the center comes out clean.
Yield: 24 Servings

Per Serving: 115 Cals 2 g Protein 2 g Total Fat 0 g Sat Fat 1 g Polyunsat Fat 0 g Monounsat Fat 25 g Carbs 1 g Fiber 6 mg Sod 55 mg Potassium 0 mg Chol
Diabetic Exchanges1 Starch 0 Fruit 0 Milk 1 Other Carb 0 Vegetable 0 Lean Meat 0 Very Lean Meat 0 Fat

Low Fat Lemon Souffle Cheesecake
1 graham cracker, crushed, divided
2/3 cup boiling water
1 pkg, (4 serving size) Lemon Flavor Jello sugar free, low calorie
gelatin dessert
1 cup 2% cottage cheese
1 container (8 oz.) fat free cream cheese
2 cups thawed Cool Whip Free Whipped Topping

Sprinkle 1/2 of the crumbs onto side of 8 or 9" springform pan or 9" pie plate which has been sprayed with no stick cooking spray. Stir boiling water into gelatin in large bowl at least 2 minutes until completely dissolved. Pour into blender container. Add cheese; cover. Blend on medium speed until smooth, scraping down sides occasionnally.
Pour into large bowl. Gently stir in whipped topping. Pour into prepared pan; smooth top. Sprinkle remaining crumbs around outside edge. Refrigerate 4 hours or until set. Remove side of pan just before serving. Store leftover cheesecake in refrigerator.

Makes 8 servings
Nutritional information per serving: cal 100, fat 2g, carb 11g, fiber 0, protein 9g, sodium 300mg
Exchanges per serving: 1 starch, 1/2 very lean meat
Low-Fat Orange Dream Cheesecake

1 HONEY MAID Honey Grahams, crushed (about 3 Tbsp.)

2/3 cup boiling water

1 pkg. (4-serving size) JELL-O Brand Orange Flavor Sugar Free Low Calorie Gelatin

1 cup BREAKSTONE'S or KNUDSEN Low Fat Cottage Cheese

1 tub (8 oz.) PHILADELPHIA Fat Free Cream Cheese

2 cups thawed COOL WHIP FREE Whipped Topping

SPRINKLE crumbs onto bottom of 8- or 9-inch springform pan or 9-inch pie plate sprayed with cooking spray. STIR boiling water into gelatin in large bowl at least 2 min. until gelatin is completely dissolved. Cool 5 min. Pour into blender container. Add cheeses; cover. Blend on medium speed until well blended, stopping occasionally To scrape down side of blender container; pour into large bowl. ADD whipped topping; stir gently until well blended. Pour into prepared pan; smooth top with spatula. Refrigerate 4 hours or until set. Remove side of pan just before serving. Store leftover cheesecake in refrigerator.

Diet Exchange: 1 Starch,1 Meat (VL)

Mock Strawberry Cheesecake Treat Serves: 1
3 T. fat-free whipped topping
2 T. reduced-fat cream cheese
Sugar substitute equivalent to 2 tsp. sugar
1/4 c. chopped fresh strawberries
1 graham cracker square (2-1/2-in. x 2-1/2-in.), crumbled

In a small dessert dish, combine the first 3 ingredients until smooth. Stir in strawberries; sprinkle with cracker crumbs.

One serving equals: 137 calories.6 gm fat (3 gm saturated).17 mg cholesterol.139 mg sodium.16 gm carbohydrate.1 gm fiber.4 gm protein
Exchanges: 1 starch.1 fat

Oatmeal-Applesauce Cake
Nonstick cooking spray

1 cup all-purpose flour

1 cup whole wheat pastry flour

2/3 cup quick-cooking rolled oats

2 teaspoons baking powder

1 1/2 teaspoons ground cinnamon

1/2 teaspoon baking soda

1/4 teaspoon salt

1/4 teaspoon ground nutmeg

2/3 cup packed brown sugar

1/3 cup butter, softened

1/4 cup refrigerated or frozen egg product, thawed

2 teaspoons vanilla

1 3/4 cups unsweetened applesauce

3/4 cup dried mixed fruit bits or raisins

1/2 cup quick-cooking rolled oats

3 tablespoons toasted wheat germ

2 tablespoons packed brown sugar

Fresh raspberries (optional)

1. Preheat oven to 3500 F. Lightly coat a 13x9x2-inch baking pan with nonstick cooking spray; set aside. In a medium bowl, stir together all-purpose flour, whole wheat pastry flour, the 2/3 cup oats, the baking powder, cinnamon, baking soda, salt, and nutmeg. Set aside.
2. In a large bowl, combine the 2/3 cup brown sugar and the butter. Beat with an electric mixer on medium speed until well mixed. Beat in egg product and vanilla. Alternately add flour mixture and applesauce to beaten mixture, beating after each addition just until combined. Stir in fruit bits or raisins.
3. Spread batter into prepared pan. In a small bowl, combine the 1/2 cup oats, the wheat germ, and the 2 tablespoons brown sugar. Sprinkle oat mixture over batter; press lightly into batter. Bake for 25 to 30 minutes or until a toothpick inserted near center comes out clean. Cool completely in pan on a wire rack. If desired, top each serving with raspberries.
Orange Cake

1/3 cup reduced calorie margarine, melted
1/4 cup granulated brown sugar substitute
1 tsp. powdered sugar substitute
1 egg
1 1/4 cups flour
2 tsp. baking powder
1/2 tsp. baking soda
1/4 tsp. cinnamon
2/3 cup unsweetened orange juice
Vegetable cooking spray

Combine margarine, sugar substitutes and egg. Beat at high speed with an electric mixer for 2 minutes. Combine flour, baking powder, soda and cinnamon, stirring to blend. Add flour mixture to creamed mixture alternately with orange juice, beginning and ending with the flour. Beat at low speed after each addition. Spoon batter into an 8 inch square pan coated with cooking spray. Bake at 350 degrees for 25-30 minutes or until a toothpick comes out clean when inserted. Note: You can make two of these and layer them if you wish or bake them in round pans instead.
9 servings. 118 calories, 19 grams carbo, 3 gm protein, 3 gm fat, 257 mg sodium, 30 mg cholesterol.
Overnight Eggnog Streusel Coffee Cake

Streusel Topping

1/3 cup granulated sugar

1 tablespoon Gold Medal® all-purpose flour

1 tablespoon butter or margarine, softened

1/2 teaspoon ground nutmeg

Coffee Cake

1 cup granulated sugar

1/2 cup butter or margarine, softened

1 cup eggnog

1 container (8 ounces) sour cream

1 teaspoon rum extract

2 eggs

2 1/2 cups Gold Medal® all-purpose flour

1 1/2 teaspoons baking powder

1/2 teaspoon baking soda

1/2 teaspoon salt

Eggnog Glaze

1/2 cup powdered sugar

1 to 2 tablespoons eggnog

1.Grease bottom only of rectangular pan, 13x9x2 inches, with shortening.

2.In small bowl, mix all Streusel Topping ingredients with fork until crumbly; set aside.

3.In large bowl, beat 1 cup granulated sugar and 1/2 cup butter with electric mixer on medium speed, or mix with spoon. Beat in 1 cup eggnog, the sour cream, rum extract and eggs until blended. Stir in 2 1/2 cups flour, the baking powder, baking soda and salt. Spread in pan. Sprinkle Streusel Topping over batter. Cover and refrigerate at least 8 hours.

4.Heat oven to 350°F. Uncover pan; bake 35 to 40 minutes or until toothpick inserted in center comes out clean. Cool 20 minutes.

5.In small bowl, mix all Eggnog Glaze ingredients until smooth and thin enough to drizzle. Drizzle over coffee cake. For servings, cut into 5 rows by 3 rows.

Nutrition Information: 1 Serving: Calories 275 (Calories from Fat 100); Total Fat 11g (Saturated Fat 7g, Trans Fat ncg); Cholesterol 70mg; Sodium 240mg; Total Carbohydrate 40g (Dietary Fiber 1g, Sugars ncg); Protein 4g Percent Daily Value*: Vitamin A 8%; Vitamin C 0%; Calcium 6%; Iron 6%

Exchanges: 1 Starch; 1 1/2 Other Carbohydrate; 2 Fat Carbohydrate Choices: 2½, *Percent Daily Values are based on a 2,000 calorie diet.

PBJ CHEESECAKE
2 (8-ounce) packages Philadelphia fat-free cream cheese
1/4 cup reduced fat peanut butter
1 (4-serving) package JELL-O sugar free instant vanilla pudding
2/3 cup nonfat dry milk powder
1 cup water
3/4 cup Cool Whip Lite
1 (6-ounce) Keebler graham cracker pie crust
1/2 cup grape spreadable fruit spread
2 tablespoon dry roasted peanuts
In a large bowl, stir cream cheese and peanut butter with a spoon until blended and soft. Add dry pudding mix, dry milk powder, and water. Mix well using a wire whisk. Blend in 1/4 cup Cool Whip Lite.Spread mixture evenly into piecrust.Refrigerate while preparing topping. In a small bowl, stir fruit spread with a spoon until soft. Add remaining 1/2 cup Cool Whip Lite. Mix gently to combine.Evenly spread topping mixture over filling mixture.Sprinkle peanuts evenly over top.Refrigerate at least 30 mins.
Cals: 289 Protein: 13 g Fat: 9 g Carbs: 22.5 g
Exchanges: 1-1/2 Medium-Fat Meat; 1-1/2 starch; 1 Fat

Pineapple Cream Cake
Non-fat nonstick cooking spray
1 box (8½- oz.) Estee pound cake mix
1 can (8 oz.) crushed pineapple, drained
¾-cup fat-free sour cream
¼-teaspoon almond extract
¼-cup Equal sweetener
½-teaspoon vanilla
1 egg white
½-cup water

Spray 8” square glass baking dish with cooking spray. In large bowl, combine all ingredients and mix with electric mixer. Pour batter into baking dish and bake at 350 degrees for 35-40 minutes. Be sure to test center of cake before removing from oven. Cool and serve.
Exchanges: 1 Starch, ½ Lean Protein, ¼ Fruit

Pumpkin Angel Food Cake

1 cup cooked or canned pumpkin

1 teaspoon vanilla extract

1/2 teaspoon ground cinnamon

1/2 teaspoon ground nutmeg

1/4 teaspoon ground cloves

1/8 teaspoon ground ginger

1 package (16 ounces) one-step angel food cake mix

14 tablespoons reduced-fat whipped topping

Additional ground cinnamon, optional

In a large bowl, combine the pumpkin, vanilla, cinnamon, nutmeg, cloves and ginger. Prepare cake mix according to package directions. Fold a fourth of the batter into pumpkin mixture. Gently fold in the remaining batter. Gently spoon into an ungreased 10-in. tube pan. Cut through batter with a knife to remove air pockets. Bake on the lowest oven rack at 350° for 38-44 minutes or until top is golden brown and cake springs back when lightly touched. Immediately invert pan onto a wire rack; cool completely, about 1 hour. Run a knife around sides of cake and remove to a serving plate. Garnish each slice with whipped topping; sprinkle with cinnamon if desired. Yield: 14 servings.

Nutritional Analysis: One piece with 1 tablespoon whipped topping equals 151 calories, 1 g fat (1 g saturated fat), 0 cholesterol, 264 mg sodium, 33 g carbohydrate, 1 g fiber, 3 g protein. Diabetic Exchanges: 2 starch.

SPLENDA STRAWBERRY DREAM CAKE

2 tablespoons plus 2 teaspoons reduced-calorie margarine

3/4 cup Splenda Granular, divided

1 egg (or equivalent in egg substitute)

2 tablespoons fat-free sour cream

1/2 cup fat-free milk

1 tablespoon vanilla extract

1 cup plus 2 tablespoons reduced-fat biscuit baking mix

2 cups frozen unsweetened strawberries, completely thawed and

undrained

1-1/2 cups reduced-calorie whipped topping

Preheat oven to 350 degrees. Spray a 9x9-inch cake pan with butter-flavored cooking spray. In a large bowl, combine margarine and 1/2 cup Splenda using a wire whisk. Stir in egg, sour cream, milk and vanilla extract. Add baking mix. Mix gently just to combine using a sturdy spoon. Evenly spread batter into prepared cake pan. Bake for 16 to 20 minutes or until a toothpick inserted in the center comes out clean. Do not over bake. Place pan on a wire rack and allow to cool for 30 minutes. Poke holes 1-inch apart on top of cake using the handle of a wooden spoon. In a blender container, combine undrained strawberries and remaining 1/4 cup Splenda. Cover and process on blend for 30 seconds or until mixture is smooth. Reserve 1/3 cup blended mixture. Evenly spread remaining blended strawberry mixture over cooled cake. Refrigerate for 30 minutes. In a medium bowl, gently combine whipped topping and reserved strawberry mixture. Evenly spread over top. Refrigerate for at least 30 minutes.

Pumpkin Cheesecake
1 1/4 cups gingersnap crumbs
1 1/2 teaspoons Equal® for Recipes or 4 1/2 packets Equal® sweetener or 3 tablespoons Equal® Spoonful
3 tablespoons stick butter or margarine, melted
3 packages (8 ounces each) reduced-fat cream cheese, softened
9 teaspoons Equal® for Recipes or 30 packets Equal® sweetener or 1 1/4 cups Equal® Spoonful
2 teaspoons ground cinnamon
1/4 teaspoon ground nutmeg
1/4 teaspoon salt
1 cup canned pumpkin
2 eggs
2 egg whites
2 tablespoons cornstarch
2 teaspoons vanilla
1 cup reduced fat sour cream
1 teaspoon Equal for Recipes or 3 packets Equal sweetener or 2 tablespoons Equal Spoonful
1/2 teaspoon vanilla

Combine gingersnap crumbs, 1 1/2 teaspoons Equal, and butter. Press onto bottom of 9-inch springform pan. Bake in preheated 325EF oven 8 minutes. Cool on wire rack while preparing cheesecake. Beat cream cheese, 9 teaspoons Equal for Recipes, cinnamon, nutmeg and salt until well blended. Mix in pumpkin until combined. Beat in eggs and egg whites until well blended. Mix in cornstarch and vanilla until blended. Spoon cheesecake mixture over crust. Bake at 325EF for 40 to 45 minutes or until center is almost set. Remove from oven and cool on wire rack 5 minutes. Meanwhile, combine sour cream, 1 teaspoon Equal for Recipes and 1/2 teaspoon vanilla. Gently spread over top of cheesecake. Return to oven and bake 3 to 4 minutes until sour cream mixture is set. Remove cheesecake to wire rack and cool completely. Refrigerate at least 4 hours before serving.

Red Velvet Cupcakes and Dreamy Cream-Filled Cupcakes

1 teaspoon water

1 bottle (1 oz) red food color

1 box Betty Crocker® SuperMoist® devil's food cake mix

1 1/4 cups water

1/2 cup vegetable oil

3 eggs

1 container (1 lb) Betty Crocker® Rich & Creamy cream cheese

frosting

1. Heat oven to 375°F. Place paper baking cup in each of 24 regular-size muffin cups.

2. In small bowl, mix 1 teaspoon water and 3 or 4 drops of the food color; set aside.

3. In large bowl, beat cake mix, 1 1/4 cups water, the oil, eggs and remaining bottle of food color with electric mixer on low speed 30 seconds. Beat on medium speed 2 minutes, scraping bowl occasionally. Divide batter evenly among muffin cups.

4. Bake 18 to 23 minutes or until toothpick inserted in center comes out clean. Cool 10 minutes; remove from pan to cooling rack. Cool completely, about 30 minutes.

5. Frost tops of cupcakes with frosting. Using a fine-tip brush, paint cupcakes with red food color paint, swirling paint to create design. Store loosely covered at room temperature.

1 Serving: Calories 220 (Calories from Fat 100); Total Fat 11g, (Saturated Fat 3g; Trans Fat 0g); Cholesterol 25mg; Sodium 220mg; Total Carbohydrate 29g (Dietary Fiber 0g; Sugars 21g); Protein 2g %, Daily Value: Vitamin A 0%; Vitamin C 0%; Calcium 2%; Iron 6%

Exchanges: 1 Starch; 1 Other Carbohydrate; 2 Fat Carbohydrate Choices: 2

Candy, Fudge, Snacks

CARAMEL CRUNCH POPCORN
12 cups plain air-popped popcorn (about 1 cup unpopped)
1 cup granulated sugar
10 Tbsp stick margarine
1/3 cup light corn syrup
1 tsp vanilla extract

Cover 2 baking sheets with aluminum foil and spray with nonstick cooking spray. Spread the popped popcorn on the baking sheets in a single layer.In a medium nonstick skillet, combine the sugar, margarine, and syrup. Bring to a boil over medium heat, stirring constantly, about 3 mins. Continue cooking and stirring until the mixture turns a light caramel color, 5 mins; do not overcook or the caramel will brown and burn! Remove from the heat and slowly stir in the vanilla.Pour the caramel mixture over the popcorn. When the caramel has cooled, break it into bite-sized pieces.
Servings: 24 Serving Size: 1/2 cup
Exchanges Per Serving 1 Carb 1 Fat

Cheesy Pretzels Makes 12 small or 6 large pretzels.
1½-cups flour
½-cup shredded cheddar cheese
2/3-cup low-fat milk
2-tablespoons margarine
2-teaspoons baking powder
1-teaspoon sugar
½-teaspoon salt
Cooking spray
1 egg, beaten
Coarse or kosher salt
Preheat oven to 400°. Spray cooking sheet with cooking spray and set aside.

In large bowl, combine all ingredients except egg and salt. Remove dough from bowl and knead for 1 to 2 minutes on a floured surface. Break dough into pieces and roll into thin ropes. Twist into pretzel shapes and place on cookie sheet. Brush dough with beaten egg. Sprinkle with coarse salt. Bake 10-15 minutes or until browned.
Exchanges: 1 Bread; 1 Fat
CHOCOLATE PECAN FUDGE - THE OPEN LINE BULLETIN 1966
1 envelope gelatin
¼ cup water
1 square unsweetened chocolate
¾ teaspoon Sucaryl solution
¼ cup water
½ cup evaporated milk
½ teaspoon vanilla
¼ cup chopped pecans

Soften gelatin in ¼ cup water for five minutes. Melt chocolate with cinnamon and sucaryl solution. Add slowly the evaporated milk and water. Add gelatin and stir until dissolved. Remove from fire and add vanilla. Cool. When mixture begins to thicken, add nuts. Turn into tin rinsed in cold water. When firm, cut into six pieces. Each piece is 91 calories.
Crunchy Canyon Snack Mix * Recipe

3.00 c Mini pretzel twists
2.50 c Wedge shaped cheese crackers
2.00 c Mini garlic bagel chips;
- =OR= mini garlic rye toast
3.25 oz Italian breadsticks; break into thirds
0.33 c Butter or margarine; melted
1.00 tb Worcestershire sauce
1.00 ts Lemon juice
0.50 ts Garlic powder
0.50 ts Seasoned salt
0.25 ts Cayenne pepper

Heat oven to 350. In large bowl, combine pretzel twists, crackers, bagel chips and breadsticks. In small bowl, combine remaining ingredients; mix well. Drizzle margarine mix over pretzel mix; toss to coat. Spread evenly in ungreased jelly-roll pan. Bake at 350 for 10-15 minutes or until crisp, stirring occasionally. Cool completely. Store in tightly covered container.

Servings: 8

Diabetic Cinnamon Caramel Corn

8 cups air popped popcorn about 1/3 cup kernels

2 tablespoons honey

4 teaspoons margarine

1/4 teaspoon ground cinnamon

Preheat oven to 350 degrees. Spray jelly roll pan with nonstick cooking. Place popcorn in large bowl. Stir honey, margarine and cinnamon in small saucepan over low heat until margarine is melted and mixture is smooth; immediately pour over popcorn. Toss with spoon to coat evenly. Pour onto prepared pan; bake 12 to 14 minutes or until coating is golden brown and appears crackled, stirring twice. Let cool on pan 5 minutes. As popcorn cools, coating becomes crisp. If not crisp enough or if popcorn softens upon standing, return to oven and heat 5-8 minutes more. Makes 4 servings.

Dietary Exchanges: 1 starch, 1 fat.

Diabetic Frankly Fudge

1-cup 2% milk
1-cup Water
¾-cup Unsweetened cocoa powder
½-cup Sweetener equiv. to sugar
5-pkgs. Unflavored gelatin
1-teaspoon artificial brandy extract

In small saucepan, combine milk and cocoa. Whisk until there are no lumps of cocoa. Cook over medium heat, stirring about 5 min or until thick. In another small saucepan, sprinkle gelatin over water; let stand for 5 min to soften. Heat over low heat, stirring, until gelatin dissolves. Stir into cocoa mixture. Stir in sweetener and brandy extract. Remove from heat. Pour in 8” square baking dish. Let stand at room temperature 4 hours or until firm.

DIABETIC FRENCH FUDGE

13 oz (1) can Skim evaporated milk

2 tbsp Cornstarch

1 tbsp Liquid sugar replacement

1/2 cup Chocolate chips

3 oz Cream cheese softened

1 1/2 tsp Vanilla extract

Combine evaporated milk, cornstarch, sugar replacement and chocolate chips in saucepan. Cook and stir mixture is thick and chocolate chips are melted. Whip cream cheese until light and fluffy. Beat in chocolate/mixture. Stir in vanilla extract. Turn into buttered 8-in square baking dish. Chill until firm. Cut into 1-in squares. Store in refrigerator.

Diabetic Fudge

6 oz. cream cheese

2-teaspoons vanilla

4-teaspoons milk

1 pkg. diet chocolate pudding mix

¼-cup chopped walnuts

5-teaspoons peanut butter

Mix together all ingredients. Spread in a buttered dish and place in freezer to chill. Cut into squares.

Diabetic Fudge
1 (1 ounce) square unsweetened chocolate 1/4 cup evaporated milk
1/2 teaspoon vanilla extract
1 teaspoon artificial liquid sweetener
1 box vanilla or chocolate artificially sweetened pudding powder
8 teaspoons pudding powder or finely chopped nuts

Melt chocolate in top of double boiler over boiling water. Add
evaporated milk and mix. Cook for 2 or 3 mins, then add vanilla
extract and sweetener. Spread on a small foil pie pan or plate. Chill.
Cut into 8 pieces. Form into egg-shaped balls and then roll lightly in
pudding powder or chopped nuts

Diabetic New Age Candy Apple

1 granny smith apple peeled

1/4 teaspoon sugar free cherry flavored gelatin

2 tablespoons diet cherry cola

2 tablespoons thawed frozen reduced fat nondairy whipped topping

Slice apple crossways into 1/4 inch thick rings; remove seeds. Place stack of apple rings in small microwaveable bowl; sprinkle with gelatin. Pour cola over rings. Cover loosely with waxed paper. Microwave at HIGH 2 minutes or until liquid is boiling. Allow to stand, covered, 5 minutes. Arrange rings on dessert plate. Serve warm with whipped topping. Makes 1 serving.

Nutrients per Serving: calories 102; Calories from fat 17%; total fat 2 g; Dietary exchanges 1 1/2 fruit; saturated fat 1 g; protein 1 g; carbohydrate 23 g; cholesterol 0 mg; sodium 1 mg; Dietary fiber 4 g

Easy Jello After School Treats

1 cup boiling water
1 package JELL-o® Brand Gelatin Dessert -- (4-serving size) any flavor
1/3 cup sugar
1 1/3 cups cold juice -- any flavor
6 paper cups -- (5-ounce)

STIR boiling water into gelatin & sugar in medium bowl at least 2 minutes until completely dissolved. Stir in cold juice. Pour into cups. Freeze about 2 hours or until almost firm. Insert wooden pop stick into each for handle. FREEZE 5 hours or overnight until firm. To remove pop from cup, place bottom of cup under warm running water for 15 seconds. Press firmly on bottom of cup to release pop. (Do not twist or pull pop stick.) Store leftover pops in freezer up to 2 weeks. Makes 6 pops

Outrageous Orange Pops:
Use 1 cup boiling water,
JELL-o® Brand Orange Flavor Gelatin Dessert,
1/3 cup sugar
and 1 1/2 cups orange juice.

Fruity Strawberry Pops:
Use 1 cup boiling water,
JELL-o® Brand Strawberry Flavor Gelatin Dessert,
1/2 cup sugar,
2/3 cup cold water
and 2/3 cup pureed strawberries.

Fizzy Grape Pops:
Use 1 cup boiling water,
JELL-o® Brand Sparkling White Grape Flavor Gelatin Dessert,
2 tablespoons sugar
and 1 1/2 cups carbonated grape beverage.

Lemonade Pops:
Use 1 cup boiling water,
JELL-o® Brand Lemon Flavor Gelatin Dessert,
1/3 cup sugar,
1 cup cold water
and 2 tablespoons lemon juice.

Iced Tea Pops:
Use 1 cup boiling water,
JELL-o® Brand Lemon Flavor Gelatin Dessert,
2 tablespoons sugar
and 1 1/2 cups pre-sweetened iced
Preparation Time.. 10 minutes
Freezing Time: 7 hours

Per Serving (excluding unknown items): 258 Calories; 0g Fat (0.0% calories from fat); 0g Protein; 67g Carbohydrate; 0g Dietary Fiber; 0mg Cholesterol; 8mg Sodium.
Exchanges: 4 1/2 Other Carbohydrates.
Flavored Popcorns

Asian Popcorn -- Preheat oven to 250°F(130°C, Gas Mark 1/2). Spread popcorn on a nonstick cookie sheet and lightly coat with refrigerated butter-flavored cooking spray. Mix together 1 tablespoon (15 ml) low-sodium soy sauce, 2 teaspoons (10 ml) fresh lemon juice, 1 teaspoon (5 ml) five-spice powder, 1/4 teaspoon (1.25 ml) ground coriander, and 1/4 teaspoon (1.25 ml) garlic powder. Drizzle over popcorn. Toss to coat evenly. Bake 10 minutes, tossing once. Serve warm.

Italian Popcorn -- Preheat oven to 300°F(150°C, Gas Mark 2). Spread popcorn on a nonstick cookie sheet and lightly coat with refrigerated butter-flavored cooking spray. Mix together 1 teaspoon (5 ml) crushed dried Italian herbs, 1/8 teaspoon (0.6 ml) cayenne pepper, and 1 teaspoon (5 ml) grated Parmesan cheese. Sprinkle over popcorn and lightly coat again with cooking spray. Toss. Bake for 10 minutes, tossing once. Serve warm.

Mexican Popcorn -- Put the popcorn in a large bowl and lightly coat with refrigerated butter-flavored cooking spray. Combine 1 tablespoon (15 ml) dried Mexican spiced salad dressing mix with 1/4 teaspoon (1.25 ml) crushed dried oregano, 1/4 teaspoon (1.25 ml) crushed dried thyme, and 1/4 teaspoon (1.25 ml) garlic powder. Sprinkle over popcorn. Toss to evenly coat. Lightly coat with additional cooking spray. Toss again and serve.

Orange Popcorn -- Put the popcorn in a large bowl and lightly coat with refrigerated butter-flavored cooking spray. Sprinkle with 2 1/2 tablespoons (22.5 ml) orange-flavored powdered drink mix (already sweetened with sugar substitute) and 1/2 teaspoon (2.5 ml) dried orange peel. Toss and coat again with cooking spray. Toss and serve.

Spicy and Sweet Popcorn -- Preheat oven to 300°F (150°C, Gas Mark 2). Spread popcorn on a nonstick cookie sheet and lightly coat with refrigerated butter-flavored cooking spray. Combine 2 1/2 tablespoons (22.5 ml) spoonable sugar substitute, 1/4 teaspoon (1.25 ml) ground cinnamon, 1/8 teaspoon (0.6 ml) ground nutmeg and 1/4 teaspoon (1.25 ml) dried orange peel. Sprinkle over the popcorn and toss. Lightly coat again with cooking spray and toss. Bake for 10 minutes, tossing once. Serve warm.

Using 3 cups (31 g) unseasoned popped corn, 1 carbohydrate (1 bread/starch) exchange, you can make these treats.

Gorp

1 cup blanched toasted hazelnuts
1/2 cup toasted walnut pieces
1/2 cup dried apricots, sliced
1/3 cup pepitos (pumpkin seeds)
1/4 cup dark chocolate chips
1/4 cup white chocolate chips
2 tablespoons dried unsweetened shredded coconut

Combine all the ingredients in a plastic bag and shake until combined. Put a 1/4 cup into decorative bags and seal. Serve.

In our diabetic-friendly desserts, we use small amounts of sweeteners in accordance with guidelines set up by the American Diabetic Association. As with all sweets, moderation is important.
Nutrition Information
Nutritional Analysis per serving Calories 165
Fat 13 grams Saturated Fat 4 grams
Carbohydrates 11 grams Fiber 2.5 grams
Protein 4 grams

Halloween Gorp

3 tablespoons (45 ml) reduced-fat margarine, melted
1/2 teaspoon (2.5 ml) chili powder
1/2 teaspoon (2.5 ml) ground cumin
1/2 teaspoon (2.5 ml) garlic powder
1 teaspoon (5 ml) hot pepper sauce
2 qts (2 l) hot popped corn (popped with a hot-air popper)
1 cup (45 g) fat-free tiny pretzel sticks
1 cup (145 g) golden raisins
1/2 cup (73 g) dry roasted peanuts
1/2 cup (60 g) dry roasted sunflower seeds

In a small skillet, combine melted margarine, chili powder, cumin, garlic powder, and hot sauce. Heat for 1 minute over medium-high heat, stirring constantly. Place remaiing ingredients in a large paper bag. Pour on margarine spice
mixture. Close bag tightly and shake vigorously to coat evening. Pour popcorn mixture into a large bowl.

Per 1-cup serving: 195 calories (42% calories from fat), 5
g protein, 8 g total fat (1.0 g saturated fat), 22 g
carbohydrate, 3 g dietary fiber, 0 mg cholesterol, 69 mg
sodium

Exchanges: 1 1/2 carbs (1 1/2 bread/starch), 2 fat

Jolly Time Party Mix Recipe

2 qt Popped Jolly-Time popcorn
2 cup Thin pretzel sticks
2 cup Cheese curls
1 cup Dry roasted peanuts
1/4 cup Margarine
1/2 tsp Seasoned salt
1 tbsp Worcestershire sauce
1/2 tsp Garlic salt

In shallow baking pan, mix popped popcorn, pretzel sticks, cheese curls
and peanuts. Melt butter or margarine in small saucepan and stir in
seasonings.
Pour over dry ingredients and mix well. Bake at 250~ for 45 minutes,
stirring several times.
ORANGE GELS: THE OPEN LINE BULLETIN 1966

Soften one envelope gelatin in ¼ cup orange juice. Add ¼ cup boiling water
and 1/8 teaspoon salt and stir until dissolved. Add 2 tablespoons orange juice
and 1 tablespoon lemon juice and cool. When gelatin begins to thicken, add ¼
cup chopped pecans and ¼ cup raisins. Pour into shallow pan that has been
rinsed in cold water. When thick and firm and ready to serve, loosen edges with
wet sharp knife and turn onto a board lightly powdered with "sugarless
sweetener", a saccharin product. Cut into squares and roll in powder

Peppy-Mex Popcorn Snack Recipe

8 cup Popped popcorn
2 1/2 cup Miniature pretzels
2 1/2 cup Crunchy cheese-flavored Snacks
1/3 cup Margarine or butter
1 tsp Lemon pepper seasoning
1/2 tsp Dried oregano leaves
1/4 To 1/2 ts chili powder
1/4 tsp Garlic powder
1/4 tsp Onion powder
Heat oven to 325. In large bowl, combine popcorn, pretzels and cheese-flavored snacks. Melt margarine in small saucepan over low heat; stir in lemon pepper seasoning, oregano, chili powder, garlic powder and onion powder. Pour margarine mixture over popcorn mixture; stir gently to coat. Spread mixture in ungreased 15x10x1” baking pan. Bake at 325 10-15 minutes, stirring once. Cool completely. Store in airtight container.

Nutrition Information per serving: 1 cup Calories 190 Protein 3 g, Carbohydrate 20 g Dietary Fiber 1 g Fat 11 g
Polyunsat 3 g. Saturated 2 g Cholesterol 0 mg Sodium 540 mg Potassium 60 mg Dietary
Exchanges: 1 Starch, 2 Fat

Potato Candy

1/4 cup mashed potatoes
Powdered Artificial Sugar
1 tsp vanilla
peanut butter

Add vanilla, and approximately 1 box of powdered artificial sugar to mashed potatoes until soft dough is formed. Divide dough in fourths. Roll between wax paper until 1/8 inch thick. Spread thin layer of peanut butter on each layer. Roll up like jelly roll. Refrigerate overnight. Cut into pieces and serve - may sprinkle with powdered artificial sugar if desired.
VARIATIONS: 1..omit Peanut butter and sub cake icing, preserves,coconut, ground
nuts,the variations are only limited by your imgagination. .
Savory Snack Mix Recipe

8 cup Popped popcorn
2 cup Salted fish shaped crackers
2 cup Whole almonds
2 cup Thin pretzel sticks
1/3 cup Margarine or butter, melted
1/4 cup Parmesan cheese
1/2 tsp Garlic salt
1/4 tsp Onion powder

Heat oven to 325~. Mix popcorn, crackers, almonds and pretzels in a large
bowl. Mix remaining ingredients.
Pour over popcorn mix. Toss to evenly coat. Spread in ungreased 13x9" pan.
Bake 15 minutes; stir. Bake 15 minutes longer. Remove from oven; cool.
Store in airtight container. Makes 12 cups snack.
Shake and Take Mix

1½-cups small fish cracker, any flavor
1½-cups round oyster crackers
1-cup pretzels, any shape
¼-pkg. dry buttermilk salad dressing mix 1-tablespoon oil
Combine crackers and pretzels in large bowl. Mix together salad dressing mix and oil. Pour dressing over dry ingredients. Toss or shake well. Store in airtight container.

Exchanges: 1 Bread; 1 Fat
Soft Pretzel Recipe
1 tbsp Yeast
1 tbsp Sugar
1 tsp Salt
2 tbsp softened butter or softened margarine
1 cup warm (115-+ deg F) water

2 3/4 cups flour

Coarse Salt to sprinkle on Pretzels before baking
5 tsp baking soda mixed in 4 cups water in a non-aluminum saucepan.
1 large slotted spoon to "go fishing"

Greased cookie sheet. Preheat oven to 475 F

Put yeast, sugar, salt, butter/marg, water and ONE CUP of the flour into a medium mixing bowl and pour in the water. Stir till all smooth, and yeast starts to bubble.

At this point add the rest of the flour, stir till it is mixed in.
When mixture is too stiff to stir with a spoon, begin kneading.
Knead dough till smooth and till it no longer sticks to the bowl and your hands

Allow dough to rise to about double its height.

While dough is rising, grease the cookie sheet. and prepare the baking soda-water mixture and bring to a boil on stove. When dough is risen enough, punch down, knead for a minute or so, then divide and roll the 6-inch sticks with your hands, to about 1/2 inch in diameter, or 12-15-inch long rolls to make into the pretzel shape.

Allow sticks or pretzels to sit for about 1-2 mins. Place them into boiling water-baking soda mixture one or two at a time. Let the pretzels boil for 1 minute 10 seconds, then flip them over with the slotted spoon and boil on the other side for 1 minute and 10 seconds.

This boiling step gives them a firm skin and adds some flavor. Not boiling long enough leaves them too soft and allows them to rise too much. Boiling too long makes them tough.

Fish them out of the water, let them drip off and place them on the greased cookie sheet.

When all the pretzels or sticks are done, sprinkle the coarse salt on them.

Bake for 12-15 minutes or till sticks or pretzels are golden brown.

Splenda Peanut Brittle

1 cup SPLENDA® Sugar Blend for Baking

1 cup light corn syrup

1/4 cup butter

1/2 cup water

2 1/2 cups unsalted peanuts

1 1/2 teaspoons baking soda, sifted

BUTTER a jellyroll pan or a slab of marble. Set aside.

COMBINE SPLENDA(r) Sugar Blend for Baking, corn syrup, butter, and water in a heavy 2 quart saucepan. Cook over medium-high heat, stirring constantly until SPLENDA(r) Sugar Blend for Baking dissolves and mixture begins to boil. Reduce temperature to medium-low; cook, stirring occasionally, until candy thermometer reaches 275 degrees F. (about 20 minutes). Add peanuts and continue cooking until candy thermometer reaches 295 degrees F. (about 10 minutes).

Remove from heat and quickly sprinkle baking soda over mixture, stirring until blended. Pour into prepared pan or marble slab, spreading thinly. Cool and break into bite-size pieces. Store in an air-tight container.

 Nutrition Info (per serving) Calories 149 (53% from fat) | Protein

3.6g | Fat 9.5g (sat 2.2g) | Carbohydrate 14.7g | Fiber 1.2g |

Cholesterol 5mg | Sodium 116mg

Sugar free Low Carb Butter Pecan Brittle

1 stick of butter (1/2 cup)

1 cup powdered maltitol (see bottom of page for description)

1 1/2 cups coarsely chopped pecans

Melt the butter in a large, nonstick fry pan.

Add the Maltitol and heat on medium, stirring until it is blended and golden.

The mixture will separate and then blend together again.

Give it time for the color to darken, but don't over cook.

Remove pan from heat and sprinkle nuts on the top.

Allow to cool.

Cover and let set up.

When the brittle is cooled, break it into pieces.

Or if you are in a hurry, (as I always am) hasten the cooling by

setting the pan in a larger pan of ice.

Variations:

Add 1/4 cup unsweetened coconut.

If you use walnuts instead of pecans you can deduct all the carbs.

1 cup of peanuts makes it peanut brittle.

Total carbs = 12

About 1/2 carb per serving

SUGAR-FREE PECAN FUDGE

1 lb Cream cheese -- (500 g) softened

2 oz Unsweetened chocolate -- melted and cooled

1/2 cup SPLENDA®

1 tsp Vanilla extract

1/2 cup Chopped pecans

In a small mixing bowl, beat the cream cheese, chocolate, sweetener and vanilla until smooth. Stir in pecans. Pour into 8-inch square baking pan lined with foil. Cover and refrigerate overnight. Cut into 16 squares. Serve chilled.

Per Serving (excluding unknown items): 143 Calories; 14 g Fat (85.9% calories from fat); 3 g Protein; 3 g Carbohydrate; 1 g Dietary Fiber; 31 mg Cholesterol; 84 mg Sodium.

Exchanges: 0 Grain(Starch); 1/2 Lean Meat; 2 1/2 Fat.

Sugar-Free Fudge
64 1inch pieces 20 min 15 min prep
Change to: 1inch pieces US Metric
1/4 cup margarine
2 ounces unsweetened chocolate
24 packets Equal sugar substitute
1 teaspoon vanilla extract
8 ounces reduced-fat cream cheese, softened
1/2 cup chopped walnuts

Lightly grease 8" square pan with non-stick spray.
Melt margarine over low heat.
Add chocolate and stir just until melted.
Remove from heat and stir in sweetener and vanilla.
Combine chocolate mixture with cream cheese and beat until smooth.
Stir in nuts.
Spread mixture in prepared pan.
Refrigerate until firm.
Cut into 1" squares.
Store in refrigerator.

Yummy Snack Mix
2 cups Apple Cinnamon Cheerios
2 cups Lucky Charms
2 cups Corn Bran
1 1/2 cups Golden Grahams
2 oz. mini pretzels (the lowest point pretzels you can find)

1 bag snack sized popcorn (the lightest you can find)

Mix it all up together and
package into 1 cup sized baggies. This made 11 bags. Two points per bag
and oh so good! I used all cereals that were 2 points per cup (with the
exception of the Golden Grahams - those were 2 points for 3/4 cup). So
that's 4 points per cereal, plus 4 points worth of the pretzels and 2
points for the popcorn. You can mix and match whatever you want.

Casseroles, Main Dishes

Bagel Pizza

1 4-ounce (120 g) plain bagel, cut in half

¼ cup (60 ml) purchased Contadina pizza sauce

1 ounce (30 g) part-skim shredded mozzarella cheese

1. Preheat broiler. Position top oven rack 4 to 5 inches (12.5 to 22.5 cm) below source of heat.

2. Spread each bagel half with 2 tablespoons (30 ml) of the pizza sauce. Sprinkle evenly with the cheese.

3. Place prepared bagels on a baking sheet and broil for 2 1/2 to 3 minutes, until cheese melts and sauce bubbles.

4. Remove from oven and serve to eat out of hand when cool enough to eat.

Diabetic Exchanges: 1/2 medium fat meat, 2 carbohydrate (2 bread/starch), 1 vegetable

BEAN BURGERS
1 (16 ounce) can kidney, pinto, or black beans

2 cups cooked brown rice or millet
2 tablespoons ketchup
2 cloves garlic, minced
1 teaspoon dried oregano
1 teaspoon dried basil
1/4 cup Parmesan cheese
1/4 cup finely chopped onions
Salt and pepper to taste (optional)

Combine all ingredients in a large bowl and mash with a fork or potato masher.Divide mixture into 8 burgers, making patties about 1/2 inch thick. You may need to wet your hands to keep the mixture from sticking. Coat a nonstick skillet with vegetable spray. Cook over medium heat until browned on both sides, about 7-9 mins.
Nutritional Info Per Serving (1 burger): Cals: 122, Fat: 2 g, Chol: 4 mg, Sod: 308 mg, Carb: 22 g, Dietary Fiber: 3 g, Sugars: 3 g, Protein: 6 g. Diabetic Exchanges: 1-1/2 Starch

Black Eyed Pea Casserole

1 1/2 pounds ground beef

2 1/2 teaspoons seasoned salt

1/2 teaspoon white or black pepper

1 medium green bell pepper, chopped (1 cup)

1 small jalapeño chile, finely chopped

2/3 cup chopped onion

2 cans (15 to 16 ounces each) black-eyed peas, rinsed and drained

1 can (14.5 ounces) stewed tomatoes, undrained

1 1/4 teaspoons ground cumin

1 teaspoon garlic powder

3/4 teaspoon chili powder

1 cup Original Bisquick® mix

1 cup yellow cornmeal

1/2 cup milk

1/2 cup water

1 teaspoon baking powder, if desired

1. Heat oven to 375°F. In 10-inch skillet, cook beef, seasoned salt, white pepper, bell pepper, jalapeño and onion over medium heat, stirring occasionally, until beef is brown; drain.

2. Stir black-eyed peas, tomatoes, cumin, garlic powder and chili powder into beef mixture. Spoon beef mixture into ungreased rectangular baking dish, 13x9x2 inches. Set aside.

3. In medium bowl, stir together all remaining ingredients. Pour evenly over beef mixture.

4. Bake casserole 40 to 50 minutes or until light golden.

1 Serving: Calories 275 (Calories from Fat 90); Total Fat 9g (Saturated Fat 4g); Cholesterol 35mg; Sodium 700mg; Total Carbohydrate 34g (Dietary Fiber 6g); Protein 18g % Daily Value: Vitamin A 4%; Vitamin C 12%; Calcium 6%; Iron 22%

Exchanges: 2 Starch; 1 Vegetable; 1 1/2 Medium-Fat Meat Carbohydrate Choices: 2

Broccoli Cheese Brunch Casserole
8 ozs. pork sausage

10 oz. pkg. chopped broccoli, thawed, drained

1½-cups shredded Cheddar cheese, divided

1-cup ricotta cheese

8 eggs, lightly beaten

¼-cup milk

1-teaspoon pepper

½-teaspoon salt

1 Roma tomato, thinly sliced

1. Place sausage in a large, deep skillet. Cook over medium-high heat until evenly brown. Drain, crumble, and set aside.

2. Preheat oven to 350 degrees. Lightly grease a 7x11” baking dish.

3. In a bowl, mix sausage, broccoli, and ½-cup Cheddar cheese. In separate bowl, mix ½-cup Cheddar cheese, ricotta cheese, eggs, milk, pepper, and salt. Spoon sausage mixture into baking dish. Spread cheese mixture over sausage mixture. Sprinkle with remaining Cheddar. Arrange tomato slices on top.

4. Cover with foil, and bake 30 minutes. Uncover, and bake 15 minutes longer. Let stand for 10 minutes. Serve.
Chile Rellenos Casserole
2 large fresh poblano chile peppers, fresh anaheim chile peppers, or green sweet peppers (8 ounces)
1 cup shredded Monterey Jack cheese with jalapeno peppers or
Mexican-blend cheese (4 ounces)
3 beaten eggs
1/4 cup milk
1/3 cup all-purpose flour
1/2 teaspoon baking powder
1/4 teaspoon cayenne pepper
1/8 teaspoon salt
1/2 cup shredded Monterey Jack cheese with jalapeno peppers or
Mexican-blend cheese (2 ounces)
Picante sauce (optional)
Dairy sour cream (optional)

1. Quarter the peppers and remove seeds, stems, and veins. Immerse peppers into boiling water for 3 minutes; drain. Invert peppers on paper towels to drain well. Place the peppers in a well-greased 2-quart square baking dish. Top with 1 cup of the cheese.
2. In a medium bowl combine eggs and milk. Add flour, baking powder, cayenne pepper, and salt. Beat until smooth. Pour egg mixture over peppers and cheese.
3. Bake, uncovered, in a 450 degree F oven about 15 minutes or until a knife inserted into the egg mixture comes out clean. Sprinkle with the remaining 1/2 cup cheese. Let stand about 5 minutes or until cheese melts.
If desired, serve with picante sauce and sour cream.
Makes 4 servings.
4. Low-Fat Chile Rellenos Casserole: Prepare as above, except use
reduced-fat Monterey Jack cheese with jalapeno peppers (or reduced-fat
plain Monterey jack cheese plus 2 teaspoons chopped jalapeno peppers) or
reduced-fat Mexican-blend cheese.

Substitute 3/4 cup refrigerated or frozen egg product (thawed) for the eggs and fat-free milk for the milk.
Starch: .5diabetic exchange, vegetables: 1diabetic exchange, high-fat meat: 2diabetic exchange

Chimichanga
½-teaspoon chili powder

¼-teapsoon ground cumin

1/8-teapoon salt

8-ounces whole turkey tenderloin(s)

¼-cup shredded reduced-fat cheddar cheese

¼-cup fat-free or light dairy sour cream salsa dip

2 10” flour tortillas

Nonstick cooking spray

¼-cup bottled salsa

1. In bowl combine chili powder, cumin, and salt. Cut each tenderloin in ½ horizontally to form two ½” steaks. Rub cumin mixture on both sides of turkey. Place turkey on unheated rack of broiler pan. Broil 4-5” from heat 8-10 minutes, until turkey is done, turning once. Cut turkey into thin bite-size strips.

2. For filling, in medium bowl combine cheddar cheese and sour cream dip. Stir in turkey strips. Set aside.
3. Stack tortillas and wrap in paper towels. Microwave on high for 10-15 seconds or until heated through.
4. To assemble chimichanga, place filling on tortilla just below center. Fold bottom edge over filling just until mixture is covered. Fold in sides; roll up tortilla. Secure with toothpicks. Coat both sides with cooking spray. Place on baking sheet.
5. Bake in a 450 degree oven for 7-10 minutes or until tortillas are brown and crisp. To serve, top chimichangas with salsa.
Cornbread Chili Stacks

3/4 cup yellow cornmeal

2/3 cup Original Bisquick mix

3/4 cup buttermilk

2 tablespoons butter or margarine, melted

1/2 teaspoon chili powder

1 egg

1 can (15 oz) spicy chili

1 can (14.5 oz) diced tomatoes with mild green chilies, undrained

4 slices (3/4 oz each) process American cheese, cut diagonally in half, if desired

1. Heat oven to 450°F. Spray 8-inch square pan with with cooking spray. In medium bowl, stir cornmeal, Bisquick mix, buttermilk, butter, chili powder and egg until mixed. Pour into pan.

2. Bake uncovered 18 to 20 minutes or until toothpick inserted in center comes out clean.

3. Meanwhile, in 2-quart saucepan, heat chili and tomatoes over medium heat, stirring occasionally, until bubbly.

4. Cut corn bread into 4 squares; cut each square diagonally into 2 triangles. Split each corn bread triangle horizontally. Fill triangles with 1/4 cup chili mixture and cheese piece. Spoon about 1/4 cup chili mixture on top.

Makes 8 servings

1 Serving: Calories 230 (Calories from Fat 80); Total Fat 9g (Saturated Fat 4 1/2g; Trans Fat 0g); Cholesterol 45mg; Sodium 650mg; Total Carbohydrate 29g (Dietary Fiber 3g; Sugars 6g); Protein 9g Exchanges: 2 Starch; 1/2 High-Fat Meat; 1/2 Fat Carbohydrate Choices: 2

Cornish Game Hen With Roasted Root Vegetables

1 medium carrot, cut into large chunks

1 medium russet potato, cut into large chunks

1 medium parsnip or turnip, peeled and cut into chunks

1 small onion, cut into wedges

1 tablespoon olive oil

1 tablespoon balsamic vinegar

1 Cornish game hen or poussin (about 1 1/2 pounds)

2 cloves garlic, minced

2 teaspoons snipped fresh rosemary or 1/2 teaspoon dried rosemary,

crushed

1/4 teaspoon salt

1/8 teaspoon ground black pepper

Fresh cranberries (optional)

Fresh rosemary and/or sage leaves (optional)

1. Preheat oven to 400°F. In a large bowl, combine carrot, potato, parsnip, and onion. Add oil and balsamic vinegar; toss gently to coat. Spread in a 9x9x2-inch baking pan; cover with foil. Roast for 30 minutes.

2. Meanwhile, gently separate the skin from hen breast and tops of drumsticks by slipping a paring knife or your fingers between the skin and meat to make 2 pockets that extend all the way to the neck cavity and drumsticks.

3. In a small bowl, combine garlic, rosemary, salt, and pepper. Rub 2 teaspoons of the fresh rosemary mixture (or 1/2 teaspoon dried rosemary mixture) under skin onto breast and drumstick meat.

4. Using 100-percent-cotton string, tie drumsticks to tail; tie wing tips to body. Rub the remaining rosemary mixture onto the skin. If desired, insert a meat thermometer into the center of an inside thigh muscle, making sure it does not touch fat or bone.

5. Reduce oven temperature to 375°F. Stir vegetables. Place hen, breast side up, in baking pan with vegetables. Roast vegetables and hen, uncovered, for 1 to 1 1/4 hours or until vegetables are tender, juices run clear, and the thermometer registers 180°F, stirring vegetables once or twice during roasting.

6. Remove string from hen. Cover with foil; let stand for 10 minutes before serving. If desired, serve hen and vegetables on a platter with vegetables; garnish with fresh cranberries and additional rosemary and/or sage leaves, if desired. To serve, use kitchen shears or a sharp knife to carefully cut hen in half lengthwise; remove and discard skin. Serve with vegetables. Makes 2 servings.

Nutritional Information: PER SERVING: 345 cal., 12 g total fat (2 g sat. fat), 133 mg chol., 399 mg sodium, 27 g carbo., 5 g fiber, 32 g pro. Exchanges: 1 vegetable, 1.5 starch, 3.5 lean meat. Carb choices: 1.5.

Crockpot DIABETIC SAUERKRAUT DINNER Makes 6 servings
2 med russet potatoes, scrubbed and sliced 1/4-in thick
2 med onions, sliced and separated into rings
2 med carrots, peeled and sliced 1/2-in thick
2 med ribs celery, sliced 1/4-in thick
2 lg garlic cloves, minced
1-14 1/2-oz can no-salt-added canned tomatoes with juice
1-32-oz jar sauerkraut, drained
1/2 c unsweetened apple juice
1/2 tsp caraway seeds
1/2 tsp freshly ground pepper
1 1/2 lb fully-cooked smoked turkey kielbasa, cut into 6 pieces

Put potatoes, onions, carrots, celery, and garlic in a 5-qt (5-liter) or larger crockery slow cooker. Drain juice and reserve juice from tomatoes. Coarsely chop tomatoes and add to slow cooker. Top with sauerkraut. In a glass measuring cup, combine apple juice, reserved tomato juice, caraway seeds, and pepper. Pour over sauerkraut. Do not stir. Top with pieces of turkey kielbasa. Cover and cook on low for 7-9 hrs or on high for 3 1/2 to 4 1/2 hrs. To serve, pile sauerkraut and vegetables onto a large platter. Top with pieces of kielbasa. Serve hot.
Per serving: 282 cals (20% cals from fat), 22 g protein, 10 g total fat (2.9 g sat fat), 29 g carbs, 7 g dietary fiber, 74 mg chol, 1887 mg sod
Diabetic exchanges:3 lean protein, 2 carb (1 bread/starch, 3 vegetable)

CROCKPOT DIABETIC STUFFED CABBAGE LEAVES - Makes 6 servings
12 to 14 lg green cabbage leaves
1 1/4 lb ground turkey breast
1/4 c egg substitute
1 small yellow onion, minced
1 lg clove garlic, minced
1 lg tart apple, such as Granny Smith, peeled, cored, and minced
1 c cooked white rice
1 tbsp dried dill weed
2 tbsp chopped flat-leaf parsley
salt (optional)
freshly ground pepper to taste
cooking sauce
1 tbsp olive oil
2 med yellow onions, halved and thinly sliced
1-28-oz can no-salt-added crushed tomatoes, including the juice
3 tbsp fresh lemon juice
1 tbsp hot paprika
1 tsp Worcestershire sauce
Blanch cabbage leaves in boiling water for 3 mins. Drain and refresh under running cold water to stop the cooking process. Drain again on paper towels and set aside. In a lg bowl, combine turkey breast, egg substitute, onion, garlic, apple, cooked rice, dill weed, parsley, salt (if using), and pepper. Mix well. Place the cabbage leaves on a work surface. Divide the filling equally between the cabbage leaves, putting about 1/4 c of the turkey-rice mixture at the bottom of each cabbage leaf and roll up, folding in the bottom and sides to enclose the filling. Set filled leaves aside. In a lg nonstick skillet, heat the oil over med heat. Add the onion and garlic; sauté until onions are limp, about 4 mins. Stir in remaining sauce ingredients and cook, uncovered, for another 5 mins. Stir occasionally. Place half of the sauce in the bottom of a 4-qt or larger crockery slow-cooker. Arrange filled cabbage leaves, seam side down, on top of the sauce, making as many layers as necessary. Spoon remaining sauce over the cabbage rolls. Do not stir. Cover and cook on LOW for 7 to 9 hrs, or on HIGH for 3 1/2 to 4 1/2 hrs. To serve, transfer cabbage rolls to a lg serving platter and top with sauce. Serve at once.
Per 2-roll serving: 251 cals (14% cals from fat), 27 g protein, 4g total fat (0.7 g sat fat), 28 g carbs, 5 g dietary fiber, 64 mg chol, 98 mg sod
Diabetic exchanges: 3 very lean protein, 2 carb (1/2 bread/starch, ½ fruit), 3 vegetable)

Crockpot Shepherd's Pie Serves 6
3/4 pound extra lean ground beef
1 tablespoon vinegar
3/4 teaspoon salt
1/4 teaspoon hot sauce
1 teaspoon paprika
1/4 teaspoon dried oregano
1/4 teaspoon black pepper
1 teaspoon chili powder
1 small onion -- chopped
1 15 oz. can corn -- drained
3 large potaotes -- unpeeled
1/4 cup skim milk
1 teaspoon fat-free margarine
1/4 teaspoon salt
dash pepper
fat-free cheddar cheese -- shredded
Combine pork, vinegar, and spices. Cook in skillet until brown. Add onion and cook until onions glaze. Spread in bottom of crockpot. Spread corn over meat. Boil potatoes until soft. Mash with milk, margarine, 1/4 teaspoon salt and dash of pepper. Spread over meat and corn .Cover and cook on low 3 hrs. Sprinkle top with cheese a few mins before serving.
Per Serving: 171 Cals; 10g Fat (53.6% cals from fat); 12g Protein; 8g Carb; 1g Dietary Fiber; 39mg Chol; 417mg Sod
Exchanges: 1/2 Grain(Starch); 1 1/2 Lean Meat; 1/2 Vegetable; 0 Non-Fat Milk; 1 Fat; 0 Other Carbs.
NOTES : POINTS PER SERVING: 4

Dinner in a Dish

5 Tbsp. Canola Oil (you can use whatever healthier oil you use)
1 Onion, med. sized, chopped
2 Green peppers, sliced
1 lb. Ground beef
1-1/2 tsp. Salt
1/4 tsp. Pepper
2 Eggs, well beaten
2 c. Canned corn
4 Med. tomatoes, sliced
1/2 c. Dried bread crumbs

Saute onion and peppers in 4 Tbsps. fat 3 minutes. Add meat and seasonings. Remove from heat Stir in eggs and mix well. Place 1 cup of corn in a baking dish, then half the meat mixture, then a layer of sliced tomatoes. Repeat. Cover with crumbs. Dot with butter

Harvest Pie - Serves 4
1 1/2 pound sweet potatoes pared and cut into 1" chunks

1 teaspoon vegetable oil
5 ounces turkey breast, boneless and skinless cut into 1" chunks

5 ounces lean ground turkey turkey sausage links cut into 1" chunks

3 medium onions sliced
2 medium celery stalks diced
2 small Granny Smith apples pared, cored and cut into 1/4" slices

1¼ cups chicken broth
3/4 cup apple cider
1 tablespoon cider vinegar
2 teaspoons cider vinegar
1/2 teaspoon dried sage crumbled
1/4 teaspoon dried thyme
1/2 teaspoon salt
1/4 teaspoon freshly ground black pepper

2 teaspoons cornstarch dissolved in 1 tablespoon cold water

Place sweet potatoes into medium saucepan; add water to cover. Bring liquid to a boil; reduce heat to low. Simmer 25 mins, until potatoes are very tender.Meanwhile, in large nonstick skillet, heat oil; add turkey and sausage. Cook over medium-high heat, stirring frequently, 5-8 mins, until golden brown. With slotted spoon, remove turkey mixture from skillet; set aside.In same skillet, cook onions over medium heat, stirring frequently, 8-10 mins, until golden brown. Stir in celery and apples; cook, stirring frequently, 2 mins.Add broth, 1/2 cup of the cider, 1 tablespoon of the vinegar, the sage and thyme to onion mixture; bring liquid to a boil. Reduce heat to low; simmer, covered, 15 mins, until celery is tender.Meanwhile, drain sweet potatoes, discarding liquid; return to saucepan or transfer to large bowl. With potato masher or fork, mash potatoes until as smooth as possible. Add salt, pepper, remaining 1/4 cup cider and remaining 2 teaspoons vinegar; continue to mash until mixture is smooth and well combined. Set aside.Preheat oven to 425°F. Spray 1 1/2-quart baking dish with nonstick cooking spray.Stir turkey mixture into onion mixture; cook until heated through. Stir in dissolved cornstarch; continuing to stir, cook until mixture is slightly thickened.Transfer turkey mixture to prepared baking dish; carefully spread with sweet potato mixture. Bake 20-25 mins, until topping is lightly browned and turkey mixture is bubbling. Divide evenly among 4 plates and serve.

Per Serving: 335 Cals; 5g Fat (13.2% cals from fat); 21g Protein; 53g Carb 7g Dietary Fiber; 45mg Chol; 587mg Sod
Exchanges: 2 Grain(Starch); 2 Lean Meat; 1 1/2 Vegetable; 1 Fruit; 0 Fat; 0 Other Carbs.

Easy Tortilla Dinner
4 cups Rice, cooked
8 ounces Salsa -- fresh or preserved
16 ounces Red Kidney Beans -- drained & rinsed
2 cups Corn, frozen
12 Flour Tortillas -- large
1 package Taco Seasoning Mix
Optional:
1/2 pound Monterey Jack Cheese -- shredded
1/2 cup Sour Cream, light

In a large pan, mix rice, salsa, taco seasoning, corn and kidney beans. Heat through.
Spoon into tortillas to serve. At this point, you may add the optional cheese and sour
cream.

Exchanges: 5 1/2 Grain(Starch); 1 1/2 Lean Meat; 0 Vegetable; 2 Fat; 0 Other
Carbohydrates.
HEARTLAND STUFFED PEPPERS

4 large bell peppers, red, yellow, green, or a combination (about 1-1/2 pounds total)
3/4 pound lean ground turkey
1 cup chopped onion
1 clove garlic, minced
1-1/2 teaspoons paprika
1-1/2 teaspoons dried sage
1/2 teaspoon salt
1/2 teaspoon hot pepper sauce
1 cup cooked brown rice
1 cup thawed frozen corn kernels or 1 cup drained canned corn
1/2 cup (2 ounces) shredded part-skim mozzarella cheese

Preheat the oven to 350 degrees F. Prepare a large skillet with nonstick pan spray.
Cut the tops off the peppers 1/2 inch from the stem end. Discard the membranes and seeds. Discard the stems; chop the tops. Parboil the pepper bottoms in boiling water 4 minutes. Drain well; stand the peppers upright in a shallow baking dish.
Sauté the turkey with the chopped pepper tops, onion, and garlic in the prepared skillet until the turkey is no longer pink. Add the paprika, sage, salt, and pepper sauce; cook 1 minute.
Stir in the rice, corn, and cheese. Pack the filling into the pepper cups. (Bake any leftover filling separately and serve it around the peppers.) Bake the peppers, uncovered, about 30 minutes, or until the stuffing is heated through and the peppers are tender.

Nutritional Information Per Serving (1 pepper): Calories: 269, Fat: 5 g, Cholesterol: 49 mg, Sodium: 406, Carbohydrate: 33 g, Dietary Fiber: 4 g, Sugars: 7 g, Protein: 25 g Diabetic Exchanges: 1-1/2 Starch, 2 Very Lean Meat, 1/2 Fat

Hot Three Bean Casserole
2 tablespoons olive oil
1 cup coarsely chopped onion
1 cup chopped celery
2 cloves garlic, minced
1 can (15 ounces) chickpeas, drained and rinsed
1 can (15 ounces) kidney bean, drained and rinsed
1 cup coarsely chopped tomato
1 can (8 ounces) tomato sauce
1 cup water
1-2 jalapeno peppers, minced BE CAREFUL
1 tablespoon chili powder
2 teaspoons sugar
1 1/2 teaspoons ground cumin
1 teaspoon salt
1 teaspoon dried oregano
1/4 teaspoon black pepper
2 1/2 cups (10 ounces) frozen cut green beans

Heat olive oil in large skillet over medium heat until hot. Add onion, celery and garlic. Cook and stir 5 minutes or until onion is translucent. Add remaining ingredients except green beans. Bring to a boil; reduce heat to low. Simmer, uncovered, 20 minutes. Add green beans. Simmer,uncovered, 10 minutes or until green beans are just tender. Garnish with fresh oregano.
Makes 12 (1/2 cup) servings
Nutritional information per serving: cal 118, fat 3g, carb 20g, chol 0, fiber 6g, protein 6g, sodium 521mg
Exchanges per serving: 1 starch, 1 vegetable, 1/2 fat

Italian Skillet Dinner
2 ounces uncooked vermicelli, broken in half
8 ounces skinless, boneless chicken breast meat, cut in bite sized
pieces
2 ounces sliced mushrooms
1/2 cup chopped yellow onion
1/2 cup chopped green bell pepper
1/2 teaspoon dried basil leaves
1/4 teaspoon dried oregano leaves
1/2 cup quartered cherry tomatoes
1/2 teaspoon salt
1/8 teaspoon black pepper
1/4 cup reserved pasta water
2 teaspoon extra virgin olive oil

Cook noodles according to package directions, omitting any fats or salt. Meanwhile, place 10" nonstick skillet over medium high heat until hot. Coat skillet with nonstick cooking spray; add chicken and cook 4 minutes or until no longer pink in center, stirring frequently. Place chicken on separate plate and set aside. Recoat skill with cooking spray. Add mushrooms, onions, peppers, basil and oregano and cook 4 minutes or until onions are translucent, sitrring frequently. Add tomatoes, pasta, 1/4 cup of the pasta water, chicken and any accumulated juices, salt and black pepper. Stir and cook 1 minute longer. Remove from heat, add oil and serve.

Makes 2 servings (1 1/2 cup)
Nutritional information per serving: cal 269, fat 6g, carb 30g, chol 43mg, fiber 3g, protein 21g, sodium 627mg
Exchanges per serving: 1 1/2 starch, 3 lean meat, 1 vegetable
LAMB CHOPS WITH A MUSTARD CRUST

1 small clove garlic, crushed and peeled

1/4 teaspoon salt, divided

2 teaspoons coarse-grained Dijon mustard

2 teaspoons chopped fresh rosemary

1/2 teaspoon Worcestershire sauce

Freshly ground pepper to taste

1/4 cup fresh whole-wheat breadcrumbs

2 tablespoons chopped fresh flat-leaf parsley

1 tablespoon plus 1 teaspoon extra-virgin olive oil

4 (4 to 5 ounce) loin or rib lamb chops, trimmed of fat

Preheat oven to 450 degrees F. In a mortar and pestle or with the side of a chef's knife, mash garlic and 1/8 teaspoon salt into a paste. Transfer to a small bowl; stir in mustard, rosemary, Worcestershire sauce and pepper. Mix breadcrumbs, parsley, 1 tablespoon oil and remaining 1/8 teaspoon salt in another small bowl. Set aside. Heat remaining 1 teaspoon oil in a large nonstick skillet over medium-high heat. Add lamb chops and cook until one side is nicely browned, 1 to 2 minutes. Place the chops, browned-side up, on a broiler pan or baking sheet. Spread the reserved mustard mixture over the browned side of each chop. Pat the breadcrumb mixture on top of the mustard mixture. Roast until the chops are cooked to your liking, 6 to 8 minutes for medium-rare.

Nutritional Information Per Serving (1/4 of recipe):

Calories: 151, Fat: 9 g, Cholesterol: 40 mg, Carbohydrate: 5 g,

Protein: 14 g, Fiber: 1 g, Sodium: 266 mg

Diabetic Exchanges: 2 Medium-Fat Meat

Lamb Chops with Peanut Sauce

3/4 cup purchased Asian peanut sauce

2 tablespoons soy sauce

1 tablespoon fresh lime juice

1 tablespoon grated fresh ginger

8 (3/4- to 1-inch-thick) loin lamb chops

 Prepare barbecue (medium-high heat). Whisk together first 4 ingredients in small saucepan. Brush about 5 tablespoons of sauce over both sides of chops. Reserve remaining sauce. Grill chops to desired doneness, about 4 minutes per side for medium-rare. Place 2 chops on each of 4 plates. Bring remaining sauce to simmer. Drizzle over lamb and serve.

Layered Fiesta Casserole

1 lb. extra lean ground beef

1 green pepper, chopped

1 red pepper, chopped

1 jar (16 oz.) TACO BELL HOME ORIGINALS Thick 'N Chunky Salsa

1 can (14-1/2 oz.) diced tomatoes, undrained

1 pkg. (10 oz.) frozen corn, thawed

12 corn tortillas (6 inch)

1-1/2-cups KRAFT 2% Milk Shredded Reduced Fat Sharp Cheddar Cheese, divided

PREHEAT oven to 375°F. Brown meat with peppers in large skillet, stirring frequently; drain. Stir in salsa, tomatoes and corn; bring to boil. SPOON 1-cup meat mixture onto bottom of 13x9-inch baking dish. Top with 6 tortillas, overlapping as necessary. Spoon half of the remaining meat mixture over tortillas; top with 3/4-cup of the cheese. Top with remaining 6 tortillas and meat mixture. Cover with foil. BAKE 25 to 30 min. or until heated through. Remove from oven; uncover. Sprinkle with remaining 3/4-cup cheese. Let stand 5 min. or until cheese is melted.

Diabetic exchange: 2 Starch,2 Vegetable,3 Meat (L)

Layered Macaroni Casserole

1 pound lean ground beef
1/2 cup chopped onion
1 garlic clove, minced
1 can (28 ounces) crushed tomatoes
1 can (6 ounces) tomato paste
2 teaspoons sugar
1 teaspoon salt
1 teaspoon chili powder
1/2 teaspoon dried basil
1/2 teaspoon dried oregano
1/8 teaspoon pepper
8 ounces uncooked elbow macaroni
2 cups (16 ounces) fat-free cottage cheese
1-1/2 cups (6 ounces) shredded reduced-fat cheddar cheese
TOPPING:
1/4 cup dry bread crumbs
1/4 cup grated Parmesan cheese
1 tablespoon butter or stick margarine, melted

In a nonstick skillet, cook ground beef, onion and garlic over medium heat until meat is no longer pink; drain. Add the tomatoes, tomato paste and seasonings. bring to a boil. Reduce heat; cover and simmer for 1 hour.
Meanwhile, cook macaroni according to package directions; drain. Add cottage cheese.
In a 13-in. x 9-in. x 2-in. baking dish coated with nonstick cooking spray, layer 1 cup meat sauce, a third of the macaroni mixture and a third of the cheddar cheese. Repeat layers twice. Top with remaining meat sauce. Combine topping ingredients; sprinkle over sauce.
Bake, uncovered, at 325° for 40-45 minutes. Let stand for 10 minutes before serving. Yield: 8 servings.

 Nutritional Analysis: One serving (1 cup) equals 379 calories, 10 g fat (5 g
saturated fat), 34 mg cholesterol, 1,087 mg sodium, 40 g carbohydrate, 4 g
fiber, 31 g protein. Diabetic Exchanges: 3 lean meat, 2 starch, 2 vegetable.
LOW FAT DIABETIC QUESADILLAS

1 cup shredded Mexican Chihuahua, Monterey Jack,Pepper Jack, or brick cheese

1 green onion, minced

1-3 tablespoons canned chopped green chilies (to taste)

4 8-inch flour tortillas

Chunky salsa, for topping or dip

In a medium bowl, toss together the cheese, green onion, and chilies; set aside. Spray a medium skillet with nonstick cooking spray and place over medium heat. When hot, add 1 tortilla and sprinkle it with one-fourth of the cheese mixture. When the cheese begins to melt, about 1 minute, fold the tortilla in half. Continue cooking until lightly browned and crisp on both sides, about 1 minute. Transfer to a cutting board. Repeat with the remaining tortillas and filling. Cut into 4 wedges with a knife or pizza cutter and serve immediately with the salsa.

Nutritional Information Per Serving (2 wedges): Calories: 134, Fat: 6 g, Cholesterol: 12 mg, Sodium: 211 mg, Carbohydrate: 14 g, Dietary Fiber: 1 g, Sugars: 1 g, Protein: 6 g

Diabetic Exchanges: 1 Starch, 1 Fat

Macaroni and Cheese Casserole

Weight Watchers

1 sprays cooking spray
8 oz uncooked macaroni, elbow
10 3/4 oz Campbell's 98% Fat-Free Cream Of Celery Soup, or Chicken Soup, or
other brand
1 cup fat-free mayonnaise
8 oz low-fat cheddar or colby cheese, shredded
1/2 medium sweet red pepper(s), chopped
6 oz canned pimento, chopped
4 oz whole-wheat crackers, mashed into crumb

Preheat oven to 400ºF. Coat a 9 X 9-inch baking dish with cooking spray.
Cook macaroni in a large pot of boiling water until just tender, about 7 minutes; drain and transfer to a large bowl. Add soup, mayonnaise, cheese, pepper and pimentos; mix well to combine.
Transfer mixture to prepared baking dish and top with cracker crumbs.
Bake, uncovered, until top is golden, about 20 to 25 minutes.
Slice into 6 pieces and serve.

MACARONI AND TWO CHEESE CASSEROLE

1 cup (4 ounces) uncooked elbow, small shell, or ziti macaroni
2 tablespoons margarine
2 tablespoons finely chopped shallots or onion
1 tablespoon all-purpose flour
1 cup fat-free milk
3/4 cup (3 ounces) shredded reduced-fat sharp Cheddar cheese
1 slice whole wheat bread, crumbled into soft crumbs
1/4 teaspoon paprika, preferably hot Hungarian
2 tablespoons grated Parmesan or Asiago cheese

Cook the macaroni according to the package directions, omitting salt; drain well.
While the macaroni is cooking, melt 1 tablespoon of the margarine in a medium saucepan over medium heat. Sauté the shallots until tender, about 3 minutes. Add the flour; cook and stir 1 minute. Add the milk; cook until the sauce thickens, about 4 minutes, stirring often.
Stir in the Cheddar cheese until melted. Add the cooked macaroni and mix well. Prepare a gratin dish or shallow ovenproof baking dish with nonstick pan spray. Transfer the macaroni and cheese to the dish. Preheat the broiler.
Melt the remaining margarine; combine it with the bread crumbs and Parmesan cheese. Sprinkle over the macaroni.
Boil 4 to 5 inches from the heat source until the top is lightly browned, about 2 minutes.

Nutritional Information Per Serving: (3/4 cup) Calories: 270, Fat: 10 g, Cholesterol: 14 mg, Sodium: 303 mg, Carbohydrate: 28 g, Dietary Fiber: 2 g, Sugars: 4 g, Protein: 14 g Diabetic Exchanges: 2 Starch, 1 Lean Meat, 1 Fat

Meat and Mushroom Pub Pies

1/2 frozen puff pastry sheet (one-fourth of a 17 1/4-ounce, 525 g,

package), defrosted

1 pound (480 g) ground beef sirloin

6 ounces (180 g) mushrooms, sliced

1 1/2-cups frozen chopped onion

2-teaspoons (10 ml) crushed dried thyme

2-tablespoons (18 g) all-purpose flour

1 1/2-cups (360 ml) fat-free low-sodium canned beef broth

1-tablespoon (15 ml) bottled steak sauce

1/2-cup (72 g) frozen peas, rinsed with cold water and drained

Preheat oven to 450°F (230°C), Gas Mark 8. On a lightly floured surface, roll out pastry to 6-inch (15 cm) square. Using a sharp knife, cut into twelve 1/2-inch strips. In a heavy skillet over medium-high heat, brown beef, mushrooms, and onion until beef is no longer pink, about 5 minutes. Sprinkle mixture with thyme and flour. Add beef broth and steak sauce; cook, stirring, for 5 minutes. Stir in peas. Spoon mixture into individual casserole dishes about 5 inches (12.5 cm) in diameter. Arrange two pastry strips in a wide X over each casserole. Place a third strip across the center. Press overhangs firmly to sides of casseroles to seal. Bake until pastry is puffed and golden brown, about 12 minutes.

Diabetic exchanges: 3 lean protein, 2 carbohydrate (1½ bread/starch, 1 vegetable), 2 fat

Mexican Lasagna

1 lb. boneless, skinless chicken breasts, cut into strips

1 large onion, halved and cut into thin wedges

1 large clove garlic, minced

2 cups (16 oz.) fat free ricotta cheese

1 cup (8 oz.) reduced fat sour cream

1 jar or can (4 oz.) chopped green chiles, undrained

1/2 cup chopped fresh cilantro (optional)

2 tsp. ground cumin

1/8 tsp. salt

6 plum tomatoes, chopped

8 corn tortillas (6" dia.), cut in half

1-1/4 cups (5 oz.) shredded low fat Monterey Jack cheese

Preheat the oven to 350º F. Coat a 9" x 13" baking dish with cooking spray. Coat a large nonstick skillet with cooking spray. Add the chicken. Cook over medium heat, turning several times, for 5 minutes, or until no longer pink. Transfer to a medium bowl. Wipe the skillet with a paper towel and coat with cooking spray. Add the onion and garlic. Cover and cook over medium heat, stirring occasionally, for 7 to 8 minutes, or until lightly browned. Add to the chicken in the bowl. In another medium bowl, combine the ricotta, sour cream, chiles, cilantro (if using), cumin and salt. Spread 1 cup of the tomatoes in the prepared baking dish. Arrange half of the tortillas evenly on top. Spread half of the ricotta mixture over the tortillas. Top with half of the chicken mixture. Top with 1 cup of the remaining tomatoes and 1/2 cup of the cheese. Repeat with the remaining tortillas, ricotta mixture and chicken mixture. Sprinkle with the remaining 1 cup tomatoes and 1/4 cup cheese. Bake for 30 minutes, or until heated through. Loosely cover with foil if the cheese browns too quickly.

Makes 8 Servings.

Diabetic Exchanges: 1 Carb (1 Bread/Starch) , 3 Meat.

Minestrone Casserole

1 pound lean ground beef

1 medium onion, chopped (1/2 cup)

1 clove garlic, finely chopped

1 package Hamburger Helper® lasagna

1 cup water

1/2 teaspoon Italian seasoning

2 medium stalks celery, sliced (1 cup)

1 can (15.25 ounces) Green Giant® whole kernel corn, undrained

1 can (14 1/2 ounces) whole tomatoes, undrained Grated Parmesan

cheese, if desired

1. Heat oven to 400ºF. Cook beef, onion and garlic in 10-inch skillet over medium-high heat, stirring frequently, until beef is brown; drain.

2. Stir in uncooked Pasta, Sauce Mix and remaining ingredients except cheese, breaking up tomatoes with fork. Pour into ungreased 3-quart casserole.

3. Cover and bake 45 minutes. Serve with cheese.

1 Serving: Calories 330 (Calories from Fat 90); Total Fat 10 g

(Saturated Fat 4 g); Cholesterol 50 mg; Sodium 1090 mg; Total

Carbohydrate 42 g (Dietary Fiber 3 g); Protein 20 g % Daily Value:

Vitamin A 8 %; Vitamin C 8 %; Calcium 4 %; Iron 15 %

Exchanges: 2 1/2 Starch; 1 Vegetable; 1 1/2 Medium-Fat Meat

Mini Eggplant Pizzas

1 eggplant, 3" diameter, peeled and cut into 4 slices 1/2" thick
1/2 teaspoon olive oil
1/2 teaspoon salt
1/8 teaspoon black pepper
1 large ripe tomato, cut into 4 slices
1/2 teaspoon dried oregano
1/4 teaspoon dried basil
1/2 teaspoon garlic powder
1/2 cup shredded smoked or regular mozzarella

Preheat the oven or toaster oven to 425F.
Brush both sides of the eggplant with the oil, and season with the salt and pepper. Arrange on a baking sheet, and bake until browned and almost tender, 6-8 minutes turning once.
Place a tomato slice on each eggplant slice, and season with the oregano, basil, and garlic powder. Top with the cheese, and bake until the cheese melts, 3-5 minutes. Serve hot.

Makes 4 servings
Nutritional information per serving: cal 121, fat 8g, carb 10g,
chol 11mg, fiber 4g, protein 4g, sodium 351mg
Exchanges per serving: 2 vegetable, 1/2 meat, 1 fat

Mushroom and Egg Casserole

4 slices prosciutto (about 1-1/2 ounces) or bacon

8 scallions or green onions, thinly sliced (about 2/3 cup)

1 tablespoon butter or margarine

1 pound fresh shiitake* and/or button mushrooms, sliced

8 eggs

1 cup milk

1/8 teaspoon pepper

2-1/2 cups shredded Monterey Jack or cheddar cheese (10 ounces)

1. In a large skillet, cook prosciutto or bacon until crisp; drain off drippings and crumble prosciutto or bacon. Set aside.

2. Wipe pan clean. Cook scallions in same skillet in butter or margarine over medium heat for 2 to 3 minutes. Add mushrooms and cook for 2 to 3 minutes more. Remove skillet from heat.

3. In a large bowl, beat together the eggs, milk, and pepper. Stir in cheese and the mushroom mixture. Pour into a greased 2-quart rectangular (12x7-1/2x2-inch) baking dish.

4. Bake in a 350 degree F oven for 35 to 40 minutes or until puffed and a knife nserted off-center comes out clean. Let stand for 5 to 10 minutes before cutting. Serve warm. Makes 6 servings.

*Note: Remove and discard the tough stems from the shiitake mushrooms before slicing them.

MW Shepherd's Pie
1 1/2 pounds potatoes
2 tablespoons water
1 pound lean ground beef
2 eggs
3/4 cup onion finely chopped
1 clove garlic minced
1 tablespoon Worcestershire sauce
1/2 teaspoon dry mustard
1/2 teaspoon salt to taste
1/4 teaspoon pepper to taste
1/4 pound cream cheese
1/2 cup sour cream
1 cup Cheddar cheese shredded

Peel and quarter potatoes then place in shallow baking dish. Add water
and cover. Miicrowave on High for 10 to 12 minutes. Be sure to vent
plastic while cooking. Stir potatoes twice while cooking. Potatoes
should be tender when done. Let stand 5 mintues. In a large bowl,
combine beef, 1 of the eggs, onion, garlic, Worcestershire sauce,
mustard, salt and pepper; mix well. Press into 9-inch pie plate to form
a shell. Cover with wax paper and microwave on High for 3 to 5 minutes
or until brown around edge and still slightly pink in center, rotating
dish once. Drain and pat with paper towels to remove excess fat. Set
aside. Drain potatoes and mash. In large bowl beat cream cheese until
smooth. Gradually beat in potatoes, remaining egg and sour cream. Stir
in Cheddar; season with salt and pepper to taste. Spoon into meat shell,
mounding in center, microwave on High for 6 to 8 minutes or until heated
through. Rotate dish twice during cooking. Makes about 4 servings.

Food Exchanges: 1 Starch/Bread; 3 Lean Meat; 1/2 Vegetable; 5 Fat

ORIGINAL GREEN BEAN CASSEROLE

1 can (10 3/4 ounces) CAMPBELL'S® Cream of Mushroom Soup

3/4 cup milk

1/8 teaspoon black pepper

2 packages (9 ounces each) frozen cut green beans, thawed

1 1/3 cups French's® French Fried Onions, divided

1. Combine soup, milk and pepper in a 1 1/2 -quart baking dish; stir until blended. Stir in beans and 2/3 cup French Fried Onions.

2. Bake at 350°F for 30 minutes or until hot. Stir. Sprinkle with remaining 2/3 cup onions. Bake 5 minutes or until onions are golden.

Variations: Tomato Alfredo Green Bean Casserole: In step 1, substitute 1 cup prepared Alfredo sauce for the soup, and reduce milk to 1/2 cup; mix well. Stir in 1/2 cup grated Parmesan cheese and 1/3 cup oil-packed sun-dried tomatoes, drained and cut into thin strips. Proceed as recipe directs.

Swiss-style Green Bean Casserole: In step 1, add 1/3 cup sour cream, and reduce milk to 1/3 cup; mix well. Stir in 1 cup shredded Swiss cheese. Proceed as recipe directs.

Pepper Jack Green Bean Casserole: In step 1, substitute 1 can (10 3/4 oz.) CAMPBELL'S® Cream of Celery Soup for the mushroom soup, and decrease milk to 1/2 cup; mix well. Stir in 1 cup shredded Monterey Jack with Jalapeño cheese, 1 cup diced red bell pepper and 1 tsp. ground cumin. Proceed as recipe directs.

Cheddar Salsa Green Bean Casserole: In step 1, substitute 1 can (10 3/4 oz.) CAMPBELL'S® Cheddar Cheese Soup for the mushroom soup, and reduce milk to 1/3 cup; mix well. Stir in 3/4 cup shredded Cheddar cheese and 1/4 cup mild salsa. Proceed as recipe directs.

Creamy Pesto Green Bean Casserole: In step 1, substitute 1 cup prepared Alfredo sauce for the soup, and reduce milk to 1/2 cup; mix well. Stir in 1/4 cup prepared basil pesto, drained. Proceed as recipe directs.

Almondine Green Bean Casserole: In step 1, substitute 1 pkg. (0.9 oz.) Hollandaise sauce mix for the soup, and increase milk to 1 1/2 cups; mix well. Stir in 2 tbsp. melted butter and 1/4 cup sliced almonds. Proceed as recipe directs. In step 2, top casserole with 2 tbsp. sliced almonds along with the French Fried Onions.

Pizza Quiche

1 can (13.8 oz.) refrigerated pizza dough

1/2 cup cooked sausage, ham, pepperoni or other meat * (~ 4 oz)

1 can (4 oz.) sliced mushrooms, drained *

1/2 bell pepper, thinly sliced or chopped *

1/4 red onion, thinly sliced or chopped *

1 Roma tomato, seeded, diced *

2 cups shredded part-skim Mozzarella cheese

2/3 cup half and half or whole milk

1/2 cup non-fat sour cream

4 eggs

1/2 teaspoon salt or to taste

Black pepper to taste

Cornmeal, optional

Fresh parsley, optional

Preheat oven to 4000 F.

Sprinkle 10x15-inch jelly roll pan with cornmeal, if desired. Press pizza dough into bottom of pan and up sides. Arrange ham, mushrooms, bell pepper, red onion, and tomato over crust. Sprinkle with cheese. Beat together half and half, sour cream, eggs, and salt. Pour over pizza crust. Garnish with optional snipped fresh parsley. Bake for approximately 20 minutes or until center of quiche is set and top begins to brown. Serves 8

Fat content will vary according to meat used. Current nutrition analysis is based on ham.

Pizza Calzones - Diabetic
8 servings

8 ounces ground chicken (or beef or pork)
1 medium onion, chopped (about 1 cup)
2 large garlic cloves, smashed
1 cup grated zucchini (or chopped broccoli)
1 (7 1/2 ounce) can tomato sauce
1/2 teaspoon dried oregano
1 teaspoon dried basil
1/4 teaspoon pepper, freshly ground
1/4 teaspoon crushed red pepper flakes (flakes)
3/4 cup part-skim mozzarella cheese
1/4 cup parmesan cheese, grated (or shredded)
2/3 cup whole-wheat flour
1 cup all-purpose flour
4 teaspoons baking powder
1/2 teaspoon salt
3 tablespoons canola oil (I use Becel oil)
3/4 cup skim milk
1/3 cup all-purpose flour
1/4 cup skim milk

1.. Saute chicken, onion, garlic and zucchini in a large non stick fry pan until no pink remains in chicken and liquid is evaporated.
2.. Stir in tomato sauce, oregano, basil, pepper and chillies flakes. Heat, uncovered on low for 10 minutes until thickened. Remove from heat. Let stand to cool slightly; stir in cheeses. Set aside.
3.. Combine whole wheat flour, first amount of all purpose flour, baking powder and salt in a large bowl; make a well in the centre.
4.. Combine canola oil and first amount of milk in a small bowl; add all at once to the dry ingredients; stir with a fork, just until moistened.
5.. Turn out onto a lightly floured board using second amount of all purpose flour; gently knead dough 8 to 10 times. Divide dough into 8 portions; roll each out to a 6 inch circle. Place 1/3 cup filling to one side of centre, moisten edge of dough with some of the second amount of milk. Bring unfilled side of dough over filling and press edges together with fork tines to seal well. Cut slits in top with tip of a sharp knife; place on greased baking sheet. Brush with remaining milk; bake in 400F degree oven for 15 to 18 minutes until golden brown.

Diabetic choices: 2 starch; 1/2 fruit & veggies; 1 1/2 protein; 1 fat & oil.

Pollo Verde Casserole

2 boneless skinless chicken breast halves (about 4 ounces each)

1 teaspoon canola oil

1 medium onion, chopped

1/2 medium bell pepper, chopped

1 teaspoon chopped garlic

1 cup GUILTLESS GOURMET® Salsa (Roasted Red Pepper or Southwestern

Grill)

1/2 cup low-fat sour cream, divided

Nonstick cooking spray

1 cup (3 1/2 ounces) crushed GUILTLESS GOURMET® Unsalted Baked

Tortilla Chips

Cut chicken into 1-inch cubes. Heat oil in large skillet over medium-high heat until hot. Add chicken cubes, onion, pepper and garlic. Cook and stir about 5 to 10 minutes or until chicken turns white and onion is translucent. Remove from heat. Combine 1/2 cup salsa and 1/4 cup sour cream in small bowl until blended. Stir salsa mixture into chicken mixture. Preheat oven to 325 degrees. Coat 2-quart glass casserole dish with cooking spray. Sprinkle 1/2 cup crushed chips into prepared casserole dish. Spread chicken mixture over crushed chips. Top with remaining crushed chips, then with remaining 1/2 cup salsa. Bake 30 minutes or cover with plastic wrap and microwave on HIGH (100% power) 12 minutes or until heated through. Let stand 5 minutes before serving. To serve, divide mixture among 4 serving plates. Top each serving with a dollop of remaining 1/4 cup sour cream. Makes 4 servings

Dietary Exchanges: 1 Starch, 2 Lean Meat, 2 Vegetable

Nutrients Per Serving: 250 Calories 23% Calories from Fat 6 g Total Fat 3 g Saturated Fat 29 g Carbohydrate 17 g Protein 45 mg Cholesterol 433 mg Sodium 2 g Fiber

Seafood n Shells Casserole

6 cups water

1 teaspoon lemon-pepper seasoning

1 bay leaf

2 pounds cod fillets, cut into 1-inch pieces

1 cup uncooked small pasta shells

1 each medium green and sweet red pepper, chopped

1 medium onion, chopped

1 tablespoon butter

3 tablespoons all-purpose flour

2-1/2 cups fat-free evaporated milk

3/4 teaspoon salt

1/2 teaspoon dried thyme

1/4 teaspoon pepper

1 cup (4 ounces) shredded Mexican cheese blend

In a large skillet or Dutch oven, bring the water, lemon-pepper and bay leaf to a boil. Reduce heat; carefully add cod. Cover and simmer for 5-8 minutes or until fish flakes easily with a fork; drain and set aside. Discard bay leaf. Cook pasta according to package directions. Meanwhile, in a large saucepan, saute peppers and onion in butter over medium heat until tender. Stir in flour until blended. Gradually stir in milk. Bring to a boil; cook and stir for 2 minutes or until thickened. Stir in the salt, thyme and pepper. Remove from the heat; stir in cheese until melted. Drain pasta. Stir fish and pasta into sauce. Transfer to a 2-qt. baking dish coated with nonstick cooking spray. Cover and bake at 350° for 25-30 minutes or until heated through. Yield: 6 servings.

Nutrition Facts: 1 cup equals 389 calories, 9 g fat (6 g saturated fat), 83 mg cholesterol, 732 mg sodium, 35 g carbohydrate, 2 g fiber, 39 g protein. Diabetic Exchanges: 3 very lean meat, 1-1/2 fat, 1 starch, 1 vegetable, 1 fat-free milk.

Spaghetti Squash Casserole

1 spaghetti squash

2 large carrots, diced

2 stalks celery, diced

1 large yellow onion, diced

1 red bell pepper, diced

2 tablespoons extra-virgin olive oil

1 large can (28 ounces) crushed tomatoes

Red pepper flakes

1 teaspoon dried basil

1/2 teaspoon dried oregano

Pinch of ground allspice

3 cloves garlic, chopped

3/4 pound part-skim mozzarella

1/2 cup grated Parmesan cheese

1. Place squash in a large pot of water and bring to a boil. Lower heat, cover and boil gently for 50 minutes.

2. Another option is to bake squash first. Cut it lengthwise and place the halves skin-side down in a baking dish with an inch of water. Cover the dish with foil and bake at 350° F for about 45 minutes, or until meat is tender.

3. While squash is cooking, peel and slice the carrots, celery, onion and bell pepper

4. Heat olive oil in a skillet and add the onion and carrot, with some water to prevent sticking. Sauté over medium heat for 5 minutes. Add remaining vegetables with some red pepper flakes and a dash of salt, if desired. Sauté, stirring frequently, till vegetables are barely tender, about 10 minutes.

5. Add crushed tomatoes, basil and oregano to taste, and a sprinkle of ground allspice. Squeeze in 2-5 cloves of garlic. Simmer uncovered for 15 minutes. Meanwhile, grate the mozzarella and Parmesan.

6. Remove squash from pot or oven and allow to cool until you can handle it. If it is whole, cut it in half lengthwise, then remove seeds with a spoon and squeeze any excess water out of meat.

7. Remove meat and break into strands with a fork. Mix squash with vegetables and put half in bottom of large baking dish. Top with half the cheeses, the rest of the squash, and then the rest of the cheeses.

8. Bake for 30 minutes or until cheese is bubbly and slightly browned. Let cool 15-20 minutes before serving.

Serves 8, Nutrients Per Serving: Calories: 266.6, Protein: 16.9 grams, Fat: 13.1 grams, Saturated Fat: 6.4 grams, Monounsat Fat: 5.2 grams, Polyunsat Fat: 0.8 grams, Carbohydrate: 22.4 grams, Fiber: 4.9 grams, Cholesterol: 27.9 mg, Vitamin A: 7,879.7 IU, Vitamin E: 1.5 mg/IU, Vitamin C: 57.9 mg, Calcium: 476.1 mg, Magnesium: 49.3 mg

Spinach Lasagna
¼-cup skim milk
15 oz. light ricotta cheese
1 jar (32-oz.) meatless spaghetti sauce
7 lasagna noodles, cooked and drained
1 bunch spinach, torn into pieces
½-cup grated Parmesan cheese
½-cup sliced almonds
2-cups shredded reduced-fat mozzarella

Preheat oven to 350°. Mix milk and ricotta cheese in a small bowl; set aside. Building alternating layers of noodles, cheese, sauce, and other ingredients makes lasagna. First, cover bottom of a 9x13" baking pan with ½ sauce. Follow with layers of ½ noodles, ½ spinach pieces, ½ ricotta mixture, ½ Parmesan cheese, ½ almonds, and ½ mozzarella cheese. Again starting with sauce, repeat layers, reserving a little sauce and almonds to sprinkle on top. Bake 30 minutes; let sit 10 minutes before cutting. Serve warm.
Exchanges: 2 starch, 2 meat
Springtime Orzo Casserole

1 cup uncooked orzo or rosamarina (rice-shaped pasta)
1 tablespoon butter or margarine
1/2 cup chopped green onions
1/4 cup chopped green bell pepper
6 oz. Canadian bacon, diced
1 pkg. (9 oz.) Green Giant® Frozen Sugar Snap Peas
1/2 tsp. lemon pepper seasoning
1/4 tsp. salt, or to taste
1/2 cup half-and-half cream
2 TB shredded fresh Parmesan cheese
2 TB chopped fresh parsley

In Dutch oven or large sauce pan, cook orzo in lightly salted boiling water
for 6 to 8 minutes
or just until tender. Drain; cover to keep warm.
In same Dutch oven, melt butter over medium-high heat. Add onions, bell
pepper and bacon;
cook and stir 1 to 2 minutes or until onions are tender. Reduce heat to
medium. Add sugar
snap peas; cook 2 minutes.
Reduce heat to low. Stir in lemon-pepper seasoning, salt and half-and-half.
Simmer 2 minutes
or until warm. Stir in cheese, parsley and cooked orzo.

Makes: 3 (1-1/3 cup) servings.
Nutrition Information: Per serving (1-1/3 cups) = Calories 450, Calories from Fat 130, Total Fat 14 g, Saturated 7 g, Cholesterol 55 mg, Sodium 1440 mg, Total Carbs 56 g, Dietary Fiber 5 g, Sugars 10 g, Protein 24 g.
Diabetic Exchanges: 3-1/2 Starch, 2 Lean Meat, 1-1/2 Fat.

Stuffing-Crusted Creamy Chicken Casserole

1-2/3-cups hot water

1 pkg. (6 oz.) STOVE TOP Stuffing Mix for Chicken

6 small boneless skinless chicken breast halves (1-1/2 lb.)

1/2 tsp. garlic powder

1 bag (16 oz.) frozen stir-fry vegetables, thawed, drained

1 can (14-3/4 oz.) cream-style corn

1/4-cup KRAFT LIGHT DONE RIGHT! Ranch Reduced Fat Dressing

PREHEAT oven to 425°F. Add hot water to stuffing mix; stir just until moistened. Set aside.

PLACE chicken in 13x9-inch baking dish; sprinkle with garlic powder.

Top with stir-fry vegetables. Mix corn and dressing; spoon over vegetables. Top with prepared stuffing. Cover with aluminum foil.

BAKE 30 min.; uncover. Bake an additional 10 to 15 min. or until chicken is cooked through (170°F).

Diabetic Exchange: 2 Starch,3 Meat (VL),1 Vegetable,1 Fat

TRIPLE CHEESE SPAGHETTI

6 oz. uncooked spaghetti

3/4 cup ricotta (or cottage) cheese

1/2 cup (2 oz.) grated Romano cheese

2 cups (16 oz. jar) spaghetti sauce

1 teaspoon basil

2 teaspoons oregano

1/4 teaspoon black pepper

4 oz. mozzarella cheese, shredded

1. Cook spaghetti according to package directions. Drain. Preheat oven to 350 degrees F (176 degrees C).

2. In a large bowl, mix the ricotta and Romano cheeses, 1 cup of spaghetti sauce, basil, oregano, and pepper. Save the remaining spaghetti sauce.

3. Dump the cooked spaghetti into the bowl with the cheese mixture. Stir until well coated. Pour into a greased casserole dish. Top pasta with the shredded mozzarella cheese.

4. Cover with lid or foil and bake 20 minutes. Remove cover. Continue baking until cheese bubbles then remove from the oven. Let stand for 3 minutes.

5. Cut into 4-6 servings. Top each serving with some saved spaghetti sauce.

VEGETABLE FRITTATA WITH PARMESAN TOAST
Vegetable cooking spray
1 medium poblano chili, sliced
1 medium onion, sliced
2 cups sliced mushrooms
2 cloves garlic, minced
2 tablespoons finely chopped lovage, or parsley, leaves
1/2 cup vegetable, or chicken broth
1-1/2 cups no-cholesterol real egg product or 6 eggs
1/4 cup fat-free milk
1/2 cup cooked brown rice
1/2 cup (2 ounces) shredded fat-free Cheddar cheese
1/4 teaspoon salt
1/8 teaspoon pepper
4 slices Italian, or French, bread
4 teaspoons grated Parmesan cheese

Spray a medium oven-proof skillet with cooking spray; heat over medium heat until hot. Saute vegetables 5 minutes; add lovage and broth. Cook, covered, over medium heat until vegetables are tender and liquid is absorbed, about 5 minutes.
Beat egg product and milk; mix in cooked rice, Cheddar cheese, salt, and pepper. Pour mixture over vegetables in skillet; cook without stirring, uncovered, over medium-low heat until egg is set and lightly browned on bottom, 15 to 20 minutes.
Broil frittata 6 inches from heat source until cooked on top, 3 to 4 minutes; invert frittata onto plate, slide back into skillet, and cook until lightly browned, 3 to 5 minutes.
Sprinkle bread with Parmesan cheese; broil 6 inches from heat source until browned, 2 to 3 minutes. Slide frittata onto serving plate; cut into wedges. Serve with Parmesan toast.

Nutritional Information Per Serving:
Calories: 212, Fat: 2.2 g, Cholesterol: 4.4 mg,
Sodium: 590 mg, Protein: 18.4 g, Carbohydrate: 30 g
Diabetic Exchanges: 1-1/2 Vegetable, 1-1/2 Bread/Starch, 1-1/2 Meat
Sweet Potato Casserole

4 medium sweet potatoes, peeled, cooked (about 1-3/4 pounds)
1/2 to 1 cup fat-free sour cream
1 teaspoon vanilla
5-1/2 teaspoons Equal® for Recipes or 18 packets Equal® sweetener or 3/4 cup Equal® Spoonful
1 teaspoon ground cinnamon
1/2 teaspoon ground nutmeg
1/4 cup coarsely chopped pecans (optional)

Mash sweet potatoes with potato masher or beat with electric mixer until smooth. Mix in remaining ingredients, except pecans. Spoon sweet potato mixture into ungreased 1-quart casserole or souffle dish; sprinkle with pecans. Bake, uncovered, at 350?F until hot throughout, about 30 minutes.

Very Veggie Lasagna
1-tablespoon extra virgin olive oil

2 cups sliced fresh mushrooms

1-cup chopped onion

¾-cup shredded carrots

26-oz jar marinara sauce

14.5-oz can diced Italian tomatoes

15-oz. non-fat ricotta cheese

3-tablespoon fat-free egg substitute

1-teaspoon dried parsley

10 uncooked whole-wheat lasagna noodles

2-cups shredded nonfat mozzarella cheese

10-oz pkg. frozen chopped spinach, thawed and dry

¼-cup grated Parmesan cheese

1. Coat large skillet with olive oil, and preheat over medium heat. Add mushrooms, onion and carrots, and cook, stirring frequently, until vegetables are tender. Stir in marinara sauce and untrained tomatoes, and cook 1-2 minutes to heat through. Cover the sauce, and set aside.

2. Place ricotta cheese, egg substitute and parsley in bowl, and stir to mix well. Set aside.

 3. Coat 9x13” baking pan with cooking spray, and spoon 1¼-cups sauce over bottom of pan. Lay 5 uncooked noodles over sauce to cover bottom of pan, arranging 4 noodles lengthwise, overlapping, and 1 noodle crosswise.

4. Spread ricotta cheese mixture over the noodles, then top with ½ mozzarella, all the spinach, and another 1½-ups of sauce. Finish layering with remaining noodles, sauce and mozzarella. Sprinkle Parmesan on top.

5. Place dish on baking sheet, cover pan with foil (spray foil to prevent sticking) and bake at 350 degrees for 45 minutes. Remove foil, and bake an additional 15 minutes, or until hot and bubbly. Let stand for 20 minutes before cutting.

Zesty Cheeseburger Mac Casserole

1 bag (16 oz.) frozen vegetable blend with broccoli, carrots, cauliflower (3-cups)

1 pkg. (14 oz.) KRAFT Deluxe Macaroni & Cheese Dinner Made With 2% Milk Cheese

3/4-cup fat free milk

1/4-cup KRAFT LIGHT DONE RIGHT! Zesty Italian Reduced Fat Dressing

1 lb. extra lean ground beef, cooked, drained

1-cup KRAFT 2% Milk Shredded Reduced Fat Sharp Cheddar Cheese, divided

PREHEAT oven to 375°F. Place frozen vegetables in colander in sink.

Cook Macaroni as directed on package. Pour cooked macaroni over frozen vegetables in colander to drain and quickly thaw vegetables.

RETURN macaroni and vegetables to same saucepan. Add Cheese Sauce, milk and dressing; mix well. Add cooked meat and 1/2-cup of the cheddar cheese; mix well.

Spoon into 2-qt. round casserole dish; cover with foil.

BAKE 35 min. or until heated through. Uncover; top with remaining ½ cup cheddar cheese. Bake an additional 3 to 4 min. or until cheese is melted.

Diabetic exchange: 3 Starch,1 Vegetable,3 Meat (VL),1 Fat

Chicken

All American Chicken and Vegetable Dinner

1 Reynolds® Hot Bags® Foil Bag, large size

¼ cup water

1 tablespoon flour

½ cup grated Parmesan cheese

2 teaspoons garlic salt

1 teaspoon paprika

½ teaspoon pepper (optional)

9 bone-in, skinless chicken pieces

3 ears fresh corn-on-the-cob, halved

½ pound fresh green beans, cut in pieces

1 onion, cut in eighths

PREHEAT grill to medium-high OR oven to 450°F. PLACE a Reynolds Hot Bags Foil Bag in a 1” deep pan.

MIX water and flour; add to bag. Mix cheese and spices; sprinkle half over chicken. Place in bag in an even layer. Mix vegetables with remaining spice mixture; arrange on top of chicken.

TO SEAL, double fold open end of bag.

TO COOK, slide bag onto grill or leave in pan and place in oven.

GRILL 30 to 35 minutes in covered grill OR BAKE 55 to 60 minutes in oven.

USE OVEN MITTS and a knife to cut bag open. Fold back top for steam to escape.

Number of Servings: 5-6

Nutrition Information: calories 261, grams fat 8, % calories from fat 29, milligrams cholesterol 83, milligrams sodium 855, grams carbohydrates 16, grams protein 31

All American Barbecue Grilled Chicken

1 sheet Reynolds Wrap® Release® Non-Stick Foil

6 chicken pieces

1 cup barbecue sauce

HEAT grill to medium-high (400° to 450°F).

PLACE sheet of foil with holes* on grill rack with non-stick (dull) side towards food. Arrange chicken on foil.

GRILL covered 10 minutes. Turn chicken; brush chicken with barbecue sauce. Grill 10 minutes; turn chicken. Brush again with barbecue sauce; continue grilling until chicken is tender and reaches 180°F.

Discard any remaining sauce.

REMOVE chicken from foil sheet; allow juices on foil to cool before handling.

Number of Servings: 4-6

Nutrition Information: (Per Serving) calories 239, grams fat 8, % calories from fat 30, milligrams cholesterol 85, milligrams sodium 622, grams carbohydrates 12, grams fiber 0, grams protein 28, grams sugar 11

Apple Rosemary and Thyme Chicken Baked in Parchment

Refrigerated butter-flavored cooking spray

3 whole boneless, skinless chicken breasts, about 1/2 pound (240 g) each, halved

2 ounces (60 g) low fat sliced ham, finely minced

3 cloves garlic, sliced paper thin

3 large Jonagold or Mutsu apples, 8 ounces (240 g) each, cut in half and cored

6 sprigs fresh rosemary

6 sprigs fresh thyme

1-tablespoon (15 ml) olive oil

6-tablespoons (90 ml) fresh lemon juice

Preheat oven to 350°F (180°C), Gas Mark 4. Cut 6 circles of parchment paper 18 inches (45 cm) in diameter. Place on a work surface and lightly coat the top of each circle with cooking spray. Rinse and pat dry chicken breast halves. Lay 1 piece of chicken on half of each parchment circle. Sprinkle minced ham and garlic slices over the chicken breasts. Thinly slice the unpeeled apples and arrange the slices over the chicken. Top each chicken breast with a sprig of rosemary and thyme and drizzle 1/2-teaspoon (2.5 ml) olive oil and 1-tablespoon (15 ml) lemon juice over each breast. Fold over parchment and crimp the edges to seal. Place packets on a large baking sheet and bake for 45 minutes, until packets are puffed and lightly browned. Place parchment packets on serving plates, break oven, and serve immediately.

Diabetic exchanges: 3 lean protein (meat), 1 carbohydrate (fruit)

Baked Chicken Breasts Supreme (Diabetic)

1½-cups plain yogurt or sour cream

¼-cup lemon juice

½-teaspoon Worcestershire sauce

½-teaspoon celery seed

½-teaspoon Hungarian sweet paprika

1 garlic clove, minced

½-teaspoon salt (optional)

¼-teaspoon pepper

8 boneless, skinless chicken breast halves

2-cups fine dry bread crumbs

1. In a large bowl , combine first eight ingredients. Place chicken in mixture and turn to coat. cover and marinate overnight in the refrigerator.

2. Remove chicken from marinade; coat each piece with crumbs

3. Arrange on a lightly greased shallow baking pan

4. Bake, uncovered, at 350 degrees F (175 degrees C) for 45 minutes or until juices run clear.

Applebee's Chicken Fajita Rollup

Marinade: 2 cups water

1/3 cup soy sauce

3 T sugar

2 T salt

2 T white distilled vinegar

1 T ground chipotle pepper (or 1½ t ground cayenne pepper)

2 t hickory smoke flavoring

2 t paprika

2 t garlic powder

1 t onion powder

1 t ground black pepper

4 chicken breast fillets

Mexi-ranch Dipping Sauce: ½ cup mayonnaise

2 T minced onion

2 T diced tomato

1 T buttermilk

1 T white distilled vinegar

2 t minced fresh cilantro

1 t canned green chili pepper

¾ t paprika

½ t granulated sugar

¼ t salt

Pinch dried dill weed

Pinch cumin

Pinch cayenne pepper

Pico de Gallo: 2 medium tomatoes, diced

1/3 cup diced red onion

1 jalapeno, seeded and diced

2 t lime juice

2 t minced fresh cilantro

¼ t salt

¼ t ground black pepper

4 large flour tortillas

1 cup fancy shredded cheddar cheese

1 cup fancy shredded Monterey jack cheese

4 cups shredded iceberg lettuce

The chicken needs to marinate for 2 hours, so make the marinade first by combining the ingredients in a medium bowl. Stir well until the sugar has dissolved. Add four chicken breasts to the marinade cover and chill for 2 hours. Don't let the chicken marinate for much more than that or it could get tough. While the chicken marinates, prepare the dipping sauce by combining the ingredients in a medium bowl. Stir well then cover and chill. This will allow all the flavors to develop nicely while parked in the fridge. The Pico de Gallo will also develop nicely in the fridge. Combine all those ingredients, then cover and chill it as well. When you're ready to make your roll-ups, preheat your grill to medium/high heat. Grill the chicken breast for 4 to 7 minutes per side or until done. Build each roll-up by first laying a large flour tortilla in a large skillet over low-heat. Sprinkle about ½ cup of the combined cheeses over the surface of the tortilla while it heats up in the pan. When the cheese begins to melt, remove the tortilla from the pan. Sprinkle about 1 cup of shredded lettuce in a strip across the center of the tortilla, followed by about 3 T of Pico de Gallo. Slice one grilled chicken breast into bite-size chunks and arrange the chicken on the lettuce. Fold the ends of the tortilla over the filling, and then roll the tortilla from the bottom. Make a diagonal cut across the center of the roll-up and serve with a small dish of the dipping sauce on the side.

Makes 4 servings

Applebee's Santa Fe Stuffed Chicken

8 skinless, boneless chicken breasts

1 (8 ounce or larger) package Monterey jack cheese,

1/2 cup butter, melted

1 cup Italian seasoned bread crumbs

1 1/2 tablespoons grated Parmesan cheese

1/2 teaspoon salt

1/2 teaspoon ground cumin

1/2 teaspoon ground black pepper

1 small red bell pepper

1 small green bell pepper

Cut some of the cheese into 8 slices, and reserve part of it for the cheese sauce. Place 1 chicken breast between two sheets of wax paper.

Working from the center to the edges pound with a meat mallet until flat and rectangular shaped. Repeat with remaining breasts. Wrap the flattened chicken breasts around cheese. Secure with wooden picks or uncooked spaghetti noodles.

Combine the bread crumbs, parmesan cheese, salt, cumin and pepper.

Roll the secured chicken pieces in the melted butter and then in the bread crumb mixture. Place chicken breasts in a 13 x 9-inch baking dish, but don't crowd them. Drizzle the remaining butter over all eight of the breasts. Refrigerate for 1 hour or freeze to bake later (baking time will be increased by about 5 to 10 minutes).

Bake in a preheated 400F oven for 25 to 30 minutes or until chicken is done. Make a roux with butter and flour. Add about 1 cup milk.

Bring to a simmer. Add cheese and lower the heat, stirring constantly so cheese does not burn. Add more milk as needed to thin out the cheese sauce. Dice bell peppers.

When chicken is done, pour some cheese sauce over top and sprinkle with diced peppers.

Apple Thyme Chicken

6 tablespoons apple juice

6 tablespoons lemon juice

4-1/2 teaspoons cider vinegar

4-1/2 teaspoons canola oil

1-1/2 teaspoons dried thyme

4 boneless skinless chicken breast halves (4 ounces each)

2 medium Golden Delicious or other all-purpose apples, peeled and

quartered

1 tablespoon honey

SAUCE:

2 teaspoons cornstarch

1/4 teaspoon dried thyme

3/4 cup apple juice

In a bowl, combine the first five ingredients; mix well. Pour half of the marinade into a large resealable plastic bag; add chicken. Seal bag and turn to coat; refrigerate for at least 2 hours. Cover and refrigerate remaining marinade. Coat grill rack with nonstick cooking spray before starting the grill. Drain and discard marinade from chicken. Dip apples in reserved marinade; set aside. Combine the honey with the remaining marinade. Grill chicken, covered, over medium heat for 4-6 minutes on each side or until juices run clear, basting frequently with the honey marinade. Grill apples, uncovered, for 3-5 minutes, basting and turning frequently or until lightly browned. In a saucepan, combine the cornstarch, thyme and apple juice until blended. Bring to a boil; cook and stir for 2 minutes or until thickened. Slice the grilled apples; stir into sauce. Serve with chicken. Yield: 4 servings.

Nutritional Analysis: One serving (1 chicken breast half with 1/4 cup sauce) equals 266 calories, 3 g fat (1 g saturated fat), 66 mg cholesterol, 76 mg sodium, 22 g carbohydrate, 1 g fiber, 26 g protein.

Diabetic Exchanges: 3 lean meat, 1-1/2 fruit.

Baked Chicken Wings

2 pounds chicken drummettes (24)

2 tablespoons honey

2 tablespoons ketchup

1 tablespoon red pepper sauce

1 tablespoon Worcestershire sauce

Paprika

2/3 cup ranch dressing

1. Heat oven to 350ºF. Line jelly roll pan, 15 1/2 x 10 1/2 x 1 inch, with aluminum foil. Remove skin from chicken.

2. Mix honey, ketchup, pepper sauce and Worcestershire sauce in resealable plastic bag. Add chicken. Seal bag and refrigerate, turning occasionally, at least 15 minutes but no longer than 24 hours.

3. Place chicken in pan; sprinkle with paprika. Bake uncovered about 30 minutes or until crisp and juice of chicken is no longer pink when centers of thickest pieces are cut. Serve with dressing.

1 Serving: Calories 70 (Calories from Fat 36); Total Fat 4 g

(Saturated Fat 1 g); Cholesterol 20 mg; Sodium 90 mg; Total

Carbohydrate 3 g (Dietary Fiber 0g); Protein 5 g % Daily Value:

Vitamin A 0%; Vitamin C 0%; Calcium 2 %; Iron 2 % Exchanges: 1

Medium-Fat Meat

Variation More and more kids like spicy food these days, but for younger kids, you can decrease the amount of red pepper sauce and add a little more honey and ketchup.

Planned-Overs Pull the meat from leftover chicken wings and toss with pasta and salsa for a spicy version of spaghetti!

Baked Egg Rolls

2 cups grated carrots

1 can (14 ounces) bean sprouts, drained

1/2 cup chopped water chestnuts

1/4 cup chopped green pepper

1/4 cup chopped green onions

1 garlic clove, minced

2 cups diced cooked chicken

4 teaspoons cornstarch

1 tablespoon water

1 tablespoon light soy sauce

1 teaspoon vegetable oil

1 teaspoon brown sugar

Pinch cayenne pepper

16 egg roll wrappers*

Coat a large skillet with nonstick cooking spray; add the first six ingredients. Cook and stir over medium heat until vegetables are crisp-tender, about 3 minutes. Add chicken; heat through. In a small bowl, combine cornstarch, water, soy sauce, oil, brown sugar and cayenne until smooth; stir into chicken mixture. Bring to a boil. Cook and stir for 2 minutes; remove from the heat. Spoon 1/4 cup of chicken mixture on the bottom third of one egg roll wrapper; fold sides toward center and roll tightly. Place seam side down on a baking sheet coated with nonstick cooking spray. Repeat with remaining wrappers and filling. Spray tops of egg rolls with nonstick cooking spray. Bake at 425° for 10-15 minutes or until lightly browned. Yield: 8 servings.

Nutritional Analysis: One serving (2 egg rolls) equals 261 calories, 518 mg sodium, 27 mg cholesterol, 45 gm carbohydrate, 13 gm protein, 3 gm fat.

Diabetic Exchanges: 3 starch, 1 lean meat.

Barbecued Chicken
10¾-ounce can tomato puree
½-onion, chopped fine
3-tablespoons whole-grain mustard
3-tablespoons fresh lemon juice
2-tablespoons Splenda
1-tablespoon Worcestershire sauce
1-2 tablespoons hot sauce (optional)
¼-teaspoon ground allspice
¼-teaspoon ground ginger
1/3-cup water
Freshly ground pepper
6 chicken breasts, bone in, skin removed
Olive oil cooking spray
Prepare coals in barbecue or light grill. To make sauce: place tomato puree in saucepan. Add onion and simmer slowly, covered, 5 minutes. Uncover and add mustard, lemon juice, Splenda, Worcestershire sauce, hot sauce, allspice, ginger, and water. Simmer 10 minutes until sauce thickens. Add pepper. When ready to grill, coat chicken breasts with cooking spray. Pat with pepper and place on grill, bone side up. Grill, turning frequently, for 20-25 minutes. After 20-25 minutes brush both sides with barbecue sauce. Continue grilling until chicken is no longer pink when cut with a knife. To serve, bring sauce to rapid boil 2 minutes. Transfer to serving dish and pass to spoon over chicken breasts.
BARBEQUED CHICKEN

2 chicken fryers

1 bottle ketchup

1/4 cup vinegar

1/2 cup brown sugar

1 teaspoon mustard

Pour ketchup in sauce pan along with vinegar, brown sugar and mustard. Bring to a boil and simmer for 10 minutes. Set aside. Wash and cut up two fryers into small pieces. Start the grill to preheat it. Brush chicken with barbeque sauce. Place on heated grill and cook for 1/2 hour. Basting occasionally with left over barbeque sauce. Turn over and cook 1/2 hour more or until done.

Barbecued Chicken Pizza

2 boneless, skinless chicken breast halves, trimmed and cut into 1/4-inch slices

1/2 teaspoon salt, divided

1/4 teaspoon freshly ground black pepper

3 tablespoons Crisco® Oil *

1 medium red onion, peeled and thinly sliced

1 cup thinly sliced mushrooms

1/2 cup hickory-flavored barbecue sauce

2 12-inch pre-baked pizza crust

2 cups grated smoked Gouda or shredded mozzarella cheese

*Use your favorite CRISCO Oil.

Heat oven to 450ºF. Cover baking sheet with heavy duty aluminum foil. Heat Crisco Oil in large skillet on medium-high heat. Add chicken. Sauté 2 minutes, or until exterior is no longer pink. Remove chicken from pan with slotted spoon. Add onion and mushrooms to pan. Sprinkle with remaining 1/4 teaspoon salt. Sauté 3 minutes, or until onion is translucent. Remove pan from heat. Return chicken to pan. Stir barbecue sauce into chicken and vegetables. Place pizza crusts on baking sheets. Arrange half of cheese on the pizza crusts. Top both with chicken mixture. Top chicken with remaining cheese. Bake 10 to 12 minutes or until crust is crisp and cheese melts. Let stand 3 minutes before cutting. Serve immediately.

Build You Own Chicken Tacos

6 skinless, boneless whole chicken breasts, about 3 pounds (1.35 kg) total, halved
4 cups (1 l) fat-free low-sodium canned chicken broth

2 large garlic cloves, crushed

1 jalapeño chile pepper, left whole

½ teaspoon (2.5 ml) crushed dried oregano leaves

¼ cup (59 ml) purchased medium or hot taco sauce

¼ cup (59 ml) fresh lime juice

24 taco shells

Condiments:

1 large head iceberg lettuce, finely shredded, about 6 cups (450 g)

4 small firm-ripe tomatoes, halved and thinly sliced

2 cups (472 ml) fat-free sour cream

1 bunch fresh cilantro, well washed and stems trimmed, leaves picked off the stems

1. Rinse chicken breasts; pat dry with paper towels. Trim away and discard any fat.
2. In a large heavy, deep skillet, bring chicken broth, garlic clove, chile pepper, and oregano leaves to a boil. Add chicken breasts; reduce heat to simmer; and poach, uncovered, until chicken is opaque throughout (cut to test), about 8 to 10 minutes. Remove from stove and cool for 15 minutes in poaching liquid.
3. Shred the breast meat. Combine taco sauce and lime juice. Pour over shredded chicken and toss. Transfer chicken to a large platter. Keep warm.
4. Meanwhile, heat taco shells according to package directions. Place heated shells in a basket lined with a thick kitchen towel, covering the shells. Place condiments in individual bowls.
5. To serve arrange taco shells, shredded chicken, and condiments on a buffet table. Let guests assemble their own tacos.
Diabetic Exchanges: 2 lean meat, 1 carbohydrate (1 bread/starch)

CARIBBEAN CHICKEN BREASTS
2 tablespoons frozen orange juice concentrate
1 teaspoon grated orange peel
1 tablespoon olive oil
2 teaspoons lime juice
1 teaspoon ground ginger
2 teaspoons minced garlic
1/2 teaspoon oregano
1/2 teaspoon white pepper
Salt and fresh ground pepper to taste
4 (4 ounce) portions frozen boneless, skinless chicken breasts
Combine all ingredients except the chicken in a large bowl.
Add chicken to marinade. Refrigerate 5 hours or overnight.
Discard the marinade and grill or broil the chicken for
5-7 minutes per side, until juices run clear.
Nutritional Information Per Serving (3-4 ounces with sauce):
Calories: 148, Fat: 4 g, Cholesterol: 68 mg, Sodium: 60 mg,
Carbohydrate: 1 g, Dietary Fiber: 0 g, Sugars: 1 g, Protein: 25 g
Diabetic Exchanges: 4 Very Lean Meat
Chicken Dijon

1 cup dry white wine
4 shallots, diced
2 tsp. dried tarragon
One quarter cup Dijon mustard
One quarter cup honey
Salt and pepper to taste
4 - 6 boneless chicken breasts
Place white wine, shallots and tarragon in a saucepan and reduce until about half the liquid is gone. Stir in mustard, honey and salt and pepper. Cover chicken breasts with sauce and grill or broil until fully cooked.
Cheese and Turkey Burgers with Apples, Onions, and Peppers
1 1/2 pounds (600 g) ground white meat turkey
1/2 ounce (15 g) skim milk cheddar cheese sliced into very thin slices
1/8-teaspoon (0.6 ml) kosher salt
Freshly ground pepper
Vegetable cooking spray
1 large cooking apple such as Braeburn, Granny Smith, or Macintosh, cored and cut into slices
2 ounces (60 g) red onion, thinly sliced
1/2 red pepper (2 ounces) cut in julienne strips
4 whole wheat rolls
mustard (optional)
ketchup (optional)

Shape the turkey into 8 round uniform patties. Top 4 with cheese and top with another patty, pressing the sides of the patty down to enclose the cheese. Coat 2 skillets with cooking spray. Cook the patties in one skillet and the apple and vegetables in the other until done. When ready to serve, place a turkey double-patty on each of the 4 rolls, top with apples and vegetables and (if using) pass the mustard and ketchup.
Diabetic exchanges: 5 very lean protein, 2 carbohydrate (1½ bread/starch, ½ fruit)
CHEESY CHICKEN AND RICE CASSEROLE WITH 2 VARIATIONS)
Italian:

10 oz can cream of chicken soup
1 1/3 cups water
3/4 cup uncooked long grain white rice
2 cups fresh or frozen vegetables
1/2 tsp onion powder
4 skinless boneless chicken breast halves
1/2 cup shredded Cheddar cheese

Stir soup, water, rice, veggies and onion powder in a shallow baking dish. Top with chicken, season chicken as desired, cover. BAKE AT 375 DEGREES for 45 min. or until done. Top with cheese.

MEXICAN FIESTA: In place of onion powder, use 1 tsp chili powder, substitute Mexican cheese blend for Cheddar.TASTE OF ITALY: In place of onion powder, use 1 tsp Italian seasoning. Substitute 1/3 cup shredded Parmesan cheese for Cheddar.*
Chicken and Dressing Casserole
1 chicken (about 3 pounds)
1 can cream of mushroom soup
1 can cream of celery soup
2 cups chicken broth
1/2 cup butter or margarine -- melted
1 package herb-seasoned stuffing mix -- (8 oz)
1 cup shredded cheese

Cook chicken -- cool, debone, and cut meat into bite-size pieces. Mix soups and broth -- add chicken to
the mixture. Add butter or margarine to dressing mix. Combine chicken mixture with the dressing mixture. Place in a 2 to 2 1/2-quart casserole and bake at 350 degrees for 30 minutes. Top with shredded cheese during the last 5 minutes if desired.
Per Serving: 1109 Calories; 109g Fat (87.7% calories from fat); 15g Protein; 20g Carbohydrate; 1g Dietary Fiber; 265mg Cholesterol; 4444mg Sodium.

Exchanges: 1/2 Grain(Starch); 1 Lean Meat; 1 1/2 Vegetable; 21 Fat.
Chicken and Broccoli in Mushroom Sauce

Vegetable oil spray

10 ounces fresh broccoli spears (or 10-ounce package frozen)

2 cups diced, cooked chicken

For Sauce:

1 teaspoon light margarine

8 ounces fresh mushrooms, sliced (2-1/2 to 3 cups)

1-1/3 cups Chicken Broth

5-ounce can fat-free evaporated milk (2/3 cup)

1/4 cup all-purpose flour

1/4 cup sliced green onions

3 tablespoons grated Parmesan cheese

Dash of nutmeg

For Topping:

1/4 cup fresh bread crumbs (or 1/2 slice bread)

2 tablespoons finely snipped fresh parsley

1 teaspoon grated lemon zest

Lightly spray a 9-inch square baking pan with vegetable oil spray. Steam broccoli spears until tender-crisp, then plunge into ice water to stop cooking. Drain and blot dry on paper towels. Arrange in baking pan. Evenly place chicken over broccoli. Set aside. For sauce, heat margarine in a medium nonstick skillet over medium heat. Swirl to coat bottom. Cook mushrooms, covered, for 7 to 9 minutes, or until they've been released of their juices. Increase heat to high and cook, uncovered, for 1 to 2 minutes to allow liquid to evaporate. Set aside. Preheat oven to 375 degrees F.

Pour broth and milk into a medium saucepan. Whisk in flour. Bring to a boil over medium-high heat; cook until thickened, 3 to 4 minutes, stirring occasionally. Stir in green onions, Parmesan, nutmeg, and mushrooms. Pour over chicken in baking pan.

In a small bowl, combine topping ingredients. Sprinkle over casserole. Bake for 25 minutes.

Calories: 165, Protein: 18 g, Sodium: 150 mg, Fat: 5 g, Carbohydrates: 12 g

Exchanges: 1 Bread/Starch; 2-1/2 Low-Fat Meat

CHICKEN-BASIL NOODLES - Serves 4
2 teaspoons olive oil
1 medium onion finely chopped
1 clove garlic finely chopped
2 1/2 cups tomatoes chopped
2 cups cooked chicken breast half cubed
1/4 cup fresh basil leaves
1/2 teaspoon salt
1/8 teaspoon hot sauce
4 ounces noodles uncooked

Heat oil in 10-inch nonstick skillet over medium-high heat. Cook onion
and garlic in oil, stirring occasionally, until onion is tender. Stir in
remaining ingredients except noodles; reduce heat to medium. Cover and
cook about 5 mins, stirring frequently, until mixture is hot and
tomatoes are soft.Cook noodles as directed on package; drain. Serve
chicken mixture over noodles.

Per Serving: 352 Cals; 11g Fat (29.1% cals from fat); 34g Protein; 28g Carb; 3g Dietary Fiber; 107mg Chol; 355mg Sod
Exchanges: 1 1/2 Grain(Starch); 4 Lean Meat; 1 1/2 Vegetable; 1/2 Fat.

Chicken Breasts Piccata
Vegetable oil cooking spray
4 (3 ounce) boneless, skinless chicken breast halves
1/2 teaspoon no-salt lemon-pepper seasoning
2 tablespoons unsalted butter
1 tablespoon all-purpose flour
1/2 cup dry white wine
2 tablespoon drained capers

1. Spray grill rack with cooking spray. Preheat gas grill to medium- high or prepare a medium-hot fire in a charcoal grill, with the rack placed 4 to 6 inches above the heat. Sprinkle chicken with lemon-pepper seasoning.
2. Place chicken on the grill and cook 12 to 15 minutes or until chicken is cooked through and no longer pink, and its juices run clear, turning once. Keep warm.
3. Melt 1 tablespoon butter in a small saucepan over medium heat. Stir in flour; cook, stirring to dissolve any lumps, for 1 minute. Stir in wine and capers; cook, stirring constantly for 2 minutes or until mixture is slightly thickened. Remove from the heat and stir in remaining 1 tablespoon butter. Serve sauce over chicken.
Calories: 211, Protein: 28 g, Sodium: 243 mg, Cholesterol: 83 mg, Fat: 7 g, Carbohydrates: 1 g
Exchanges: 3 Lean Meat, 1 Fat
Chicken Breasts with Lemon Sauce
4 boneless, skinless chicken breasts
Garlic salt to taste
Black pepper to taste
Non-fat nonstick cooking spray
1-cup fat-free chicken broth
1½-tablespoon fresh lemon juice
½-teaspoon grated lemon peel
¼-cup fat-free parmesan cheese
1/3-cup fat-free sour cream
1-tablespoon all-purpose flour

Season chicken breasts with garlic salt and pepper. Spray skillet with nonstick cooking spray. Add chicken breasts and brown over medium heat until done, about 4-5 minutes on each side. In medium saucepan, combine chicken broth, lemon juice, lemon peel, Parmesan cheese, and sour cream. Use flour to make a thin paste. Stir paste back into sauce and stir over medium heat until thickened. Pour over cooked chicken breasts and serve.
Exchanges: 1/8-Starch, 2 1/3 Lean Meat
Chicken McNuggets like McDonald's - Serves : 4

1 egg

1 cup water

1 cup all-purpose flour

1 tsp. Salt (reduce to 1/2 tsp. If using MSG)

1/2 tsp. Monosodium glutamate - optional, but recommended

1/4 tsp. Ground black pepper

1 tsp. Onion powder

1/8 tsp. Garlic powder

4 boned and skinned chicken breast halves

vegetable oil - for frying

Beat egg and combine it with water in a small, shallow bowl. Stir. Combine flour, salt, MSG, pepper, onion powder, and garlic powder in large Zip Lock bag. Pound each breast filets with a mallet until about 1/4" thick. Trim each breast filet into bite sized pieces. Coat each piece with flour mixture by shaking in Zip Loc bag. Remove and dredge nuggets in egg mixture, coating well. Return each nugget to flour/seasoning mixture. Shake to coat. Put nuggets, bag and all, in freezer for an hour. Cover and refrigerate remaining egg mixture. After freezing, repeat above coating process. Deep fry nuggets in 375 degree oil 10-12 minutes until browned and crispy (cook only about 9 at a time). Drain on brown paper bags.
Chicken Brown Rice Primavera

1 tablespoon oil
3/4 lb. boneless, skinless chicken breasts, cut into strips
2 cloves garlic, minces
1 1/2 cups chicken broth (low sodium is best)
1 cup broccoli florets
1/2 red pepper, cut into strips
1/2 cup diagonally sliced carrot
1/2 cup sliced yellow squash
1/4 teaspoon black pepper
1 1/2 cups Instant Brown Rice, uncooked
1/4 cup grated parmesan cheese

Heat oil in large skillet on medium high heat. Add chicken and
garlic; cook and stir until chicken is lightly browned.
Add broth, broccoli, red pepper, carrot, squash and black pepper.
Bring to boil.
Stir in rice. Return to boil. Reduce heat to low; cover and simmer 5
minutes. Remove from heat. Let stand 5 minutes. Stir in cheese.

Makes 4 servings
Nutritional information per serving: cal 330, fat 9g, carb 31g,
fiber 3g, chol 55mg, protein 31g, sodium 790mg
Exchanges per serving: 2 starch, 1 vegetable, 3 lean meat, 1 fat
Chicken Enchiladas
4 16-ounce cans diced tomatoes
2-4 jalapeño peppers
1 bunch green onions
½ medium onion
6-8 cloves garlic
Salt to taste
2-pounds chicken
½ sweet onion
3-tablespoons olive oil
1-teaspoon salt
½-teaspoon pepper
30 corn tortillas
1-cup olive oil
4-cups mozzarella cheese

Chop first 5 ingredients in blender, then cook in a pot over medium until hot. Salt to taste. Chop chicken and sweet onion and fry until chicken is cooked and onions are clear. Salt and pepper to taste. Fry tortilla shells in oil to soften. Roll chicken in tortillas and place in 9x13 pan, top with salsa and mozerella cheese. Bake at 350 for 30 minutes.
Chicken Gumbo
3 tablespoons vegetable oil
1 small onion, chopped
3 ribs celery, chopped
1 large green bell pepper, chopped
1 clove garlic, minced
1/2 teaspoon black pepper
3 1/2 tablespoons whole wheat flour
2 1/2-3 cans reduced sodium chicken broth
3/4 cup crushed tomatoes
1/4 lb. boneless smoked ham, cut into 1/2" pieces
3 skinless chicken thighs (3/4 lb.)
1 teaspoon dried thyme
1 bay leaf
1/8 teaspoon ground red pepper
1 tablespoon chopped parsely
Heat the oil in a soup pot over medium heat, and add the onion,
celery, bell pepper, garlic, and black pepper. Cover and cook just
until the vegetables begin to soften, 5-6 minutes. Stir in the flour,
and cook, stirring frequently, for 3 minutes. Gradually stir in
2 1/2 can of the broth, and bring it to a simmer.
Add the tomatoes, ham, chicken, thyme, bay leaf and red pepper.
Partially cover, and cook until the chicken is tender, 25-35 minutes,
adding the remaining broth as necessary if the gumbo is too thick.
Remove from the heat, transfer the chicken to a plate, and let cool
slightly. Cut into bit size pieces, discarding the bones, and return
to the pot. Reheat briefly, and stir in the parsley. Remove the bay
leaf before serving. Makes 6 servings
Nutritional information per serving: cal 214, fat 12g, carb 10g,
chol 35mg, fiber 2g, protein 13g, sodium 340mg
Exchanges
Chicken Marsala
1/4 cup flour

Dash white pepper

Dash oregano

Dash basil

1-1/4 pound boneless chicken breasts

1 tablespoon safflower oil

1 tablespoon butter or margarine

1/2 pound mushrooms, sliced

1 cup marsala wine or dry sherry
1. Mix the flour, white pepper, oregano, and basil together on a plate.

2. Wash and dry the chicken breasts and coat each with the flour mixture. Reserve any leftover flour.

3. Heat oil and butter in frying pan. Add chicken and sauté until brown and tender, both sides, about 15 minutes. Remove breasts todish.

4. Add mushrooms and ¼ cup wine; cook for 5 minutes over low heat. Scrape bottom of pan to loosen any flour. Stir in any reserved flour and the remaining wine.

5. Simmer until the mixture thickens, stirring constantly. Slip the cooked breasts into the sauce. Cook gently for about 5 minutes or more.

Calories: 333, Protein: 21 g, Sodium: 106 mg, Fat: 9.1 g, Carbohydrates: 9.1 g,

Exchanges: 3/4 Bread/Starch, 3 Low-Fat Meat
Chicken Gumbo 2 (6 Points)
Cooking spray
3/4 pound smoked turkey sausage -- sliced
1 1/2 pounds boneless skinless chicken breasts
1/2 cup all-purpose flour
1 tablespoon vegetable oil
2 1/2 cups chopped celery
2 cups chopped onion
2 cups chopped green pepper
1/2 cup chopped green onions
4 cloves garlic -- minced
1 tablespoon Creole seasoning
1 tablespoon low sodium Worcestershire sauce
2 teaspoons hot sauce
1/2 teaspoon pepper
3 bay leaves
42 3/4 ounces fat-free reduced-sodium chicken broth -- (3 cans 14-1/4 each)
6 cups cooked long-grain white rice -- cooked with salt & fat

Coat a large nonstick skillet with cooking spray. Add sausage, and cook 5 minutes or until browned on all sides. Remove sausage from skillet, and set aside. Add chicken to skillet, and cook 7 minutes on each side or until chicken is done. Remove chicken from skillet, and let cool slightly. Shred chicken; set aside. Place flour on a baking sheet; bake at 350° for 40 minutes or until caramel colored, stirring occasionally. Coat a large Dutch oven with coking spray; add oil. Place over medium-high heat until hot. Add celery and next 4 ingredients; saute 8 minutes until tender. Add browned flour, Creole seasonings, and next 4 ingredients, stirring well. Add broth and reserved sausage. Bring to a boil; reduce heat, and simmer, uncovered, 1 hour. Add shredded chicken and simmer, uncovered, 30 minutes. Remove and discard bay leaves. Stir in filé, if desired. Serve over rice.
Chicken in a Pot

1 large chicken, about 5 lb., cleaned and trimmed

4 c. stock or water

1 large onion, whole and unpeeled

1/2 c. dried porcini mushrooms, optional

1/2 c. uncooked pearl barley

1 lb. frozen chopped green beans

1/2 lb. frozen corn

1/2 lb. frozen diced carrots

4 tbsp. butter, more or less

Salt and pepper

Chopped fresh parsley leaves for garnish

Put chicken in a large pot, and add enough stock and/or water to come about halfway up its sides. Add onion and, if you're using them, the mushrooms, and bring to boil over high heat. Partially cover, and adjust heat so liquid simmers gently. After about 30 minutes add barley and continue to cook. The chicken will be done about 30 minutes later. (Cut into it to make sure; the juices will run clear, and there will be only a trace of pink at leg joint.) Remove it to a platter and keep warm. Remove onion, and discard, retaining liquid. Add green beans, corn and carrots to pot, with butter and some salt and pepper, and raise heat to high. Cook until mixture is thick and most of the visible liquid gone. (If this happens before vegetables are tender, add some water or stock and continue.) Carve chicken, and serve with vegetable mixture. Garnish with parsley.

Nutrition information per serving: Calories 580; Fat 30g; Sodium 222 mg; Carbohydrates 28g; Including sat. fat 10g; Calcium 83 mg; Protein 48 g Cholesterol 160mg; Dietary fiber 7g;

Diabetic exchanges per serving: 2 bread/starch exch.and 6 medium-fat meat exch.
Chicken Noodle Casserole

2/3 cup chopped onion

1 garlic clove, minced

1 tablespoon olive or canola oil

1-1/2 pounds boneless skinless chicken breasts, cut into 3/4-inch cubes

1 can (14-1/2 ounces) chicken broth

1-1/2 cups chopped carrots

3 celery ribs, chopped

1/2 teaspoon dried savory

3 tablespoons butter or stick margarine

3 tablespoons all-purpose flour

3/4 teaspoon salt

1/8 teaspoon white pepper

1-1/2 cups 2% milk

1-1/4 cups shredded reduced-fat cheddar cheese

8 ounces wide egg noodles, cooked and drained

In a large nonstick skillet, saute onion and garlic in oil until tender. Add chicken; cook and stir until no longer pink. Add the broth, carrots, celery and savory. Bring to a boil. Reduce heat; cover and simmer for 10-15 minutes or until vegetables are tender. Meanwhile, in a saucepan, melt butter. Stir in the flour, salt and pepper until smooth. Gradually add milk. Bring to a boil; cook and stir for 2 minutes or until thickened. Remove from the heat; stir in cheese until melted. Pour over chicken mixture. Add noodles; mix well. Transfer to a 3-qt. baking dish coated with nonstick cooking spray. Bake, uncovered, at 350° for 15-20 minutes or until bubbly. Yield: 8 servings.

Nutritional Analysis: One serving (1 cup) equals 343 calories, 11 g fat (5 g saturated fat), 95 mg cholesterol, 681 mg sodium, 30 g carbohydrate, 2 g fiber, 31 g protein.

Diabetic Exchanges: 3 lean meat, 2 starch, 1 fat.

CHICKEN NUGGETS WITH BBQ DIPPING SAUCE

4 to 5 skinless, boneless chicken breasts (1 pound), cut in 1x1x1/2-inch pieces (about 24 pieces)
1/2 teaspoon salt
1/4 teaspoon freshly ground pepper
1 large egg, beaten, or 1/4 cup egg substitute
1/2 cup bread crumbs
1/3 cup prepared barbecue sauce or Dijon and honey mustard barbecue sauce

Preheat the oven to 350 degrees F.
Prepare a cookie sheet with non-stick pan spray.
Sprinkle the nugget with salt and pepper. Dip them in
egg, then in bread crumbs. Place on the cookie sheet.
Bake for 15 minutes; turn them and bake
5 minutes longer, to a light golden brown.
Serve hot with barbecue sauce for dipping.

Nutritional Information Per Serving: Calories: 220, Fat: 5 g, Cholesterol: 122 mg, Sodium: 649, Carbohydrate: 12 g, Dietary Fiber: 1 g, Sugars: 3 g, Protein: 29 g
Diabetic Exchanges: 1 Starch, 4 Very Lean Meat
CHICKEN OR TURKEY DIVAN
1/4 cup stick margarine
3 tablespoons all-purpose flour
1/8 teaspoon ground white pepper
1 (14-1/2 ounce) can fat-free, reduced-sodium chicken broth
1/2 cup fat-free (skim) milk
2 tablespoon dry white wine
1 (1 pound) bag frozen broccoli spears or cuts, thawed
1-1/2 cups cooked, skinless, boneless chicken breast, cubed (18 ounces precooked)
2 tablespoons grated Parmesan cheese

Preheat the oven to 350 degrees F.
Spray an 8x8-inch square pan with nonstick cooking spray.
In a medium skillet, melt the margarine. Add the flour
and pepper and stir until smooth. Cook, stirring as needed,
until thickened, about 1 minute. Add the broth and cook,
stirring constantly, until the mixture thickens and bubbles,
3-4 minutes. Add the milk and wine; reduce the heat to low.
Spread the broccoli evenly in the baking pan.
Scatter the chicken over the broccoli, then cover evenly
with the sauce. Top evenly with the cheese. Bake until
lightly browned, 20-25 minutes. Makes 6 servigs
Nutritional Information Per Serving (1/6 of recipe): Calories: 269, Fat: 12 g, Cholesterol: 75 mg, Sodium: 360 mg, Carbohydrate: 8 g, Dietary Fiber: 2 g, Sugars: 3 g, Protein: 32 g
Diabetic Exchanges: 1/2 Carbohydrate, 4 Lean Meat
CHICKEN PARMESAN
1 (26 ounce) jar seasoned tomato sauce
20 ounces skinless, boneless chicken breasts
1/2 cup shredded part-skim mozzarella cheese
1/2 cup grated Parmesan cheese

Preheat the oven to 350 degrees F.
In a 9x13-inch baking pan or large casserole dish, spread half of the tomato sauce. Place the chicken on the sauce, then pour the rest of the sauce over the chicken. Sprinkle the mozzarella cheese on the chicken, then sprinkle on the Parmesan cheese.
Cover and bake until bubbly and cheese is lightly browned, 30 minutes.
Nutritional Information Per Serving (1/8 of recipe): Calories: 153, Fat: 5 g, Cholesterol: 51 mg, Sodium: 762 mg, Carbohydrate: 7 g, Dietary Fiber: 1 g, Sugars: 5 g, Protein: 22 g

Diabetic Exchanges: 3 Very Lean Meat, 1 Vegetable, 1/2 Fat
Chicken with Lemon and Soy Sauce
1.25 lb boneless skinless chicken breast
1 egg white beaten
1/2 cup bread crumbs
1 T Canola Oil
3T lemon juice
3 T soy sauce
Pound chicken breasts until they are uniform in size. Dip into egg and then breadcrumbs. Heat oil in a large skillet. Add chicken and sauté on both sides until almost golden brown. Don’t cook all way through. Combine lemon juice and soy sauce and add to skillet. Cover and cook 5-10 mins until just tender.
Per Serving: 249 Cals; 6g Fat (21.9% cals from fat); 35g Protein; 12g Carb; trace Dietary Fiber; 82mg Chol; 980mg Sod. Exchanges: 1/2 Grain(Starch); 4 1/2 Lean Meat; 1/2 Vegetable; 0 Fruit; 1 Fat.
Chicken Pot Pie

2 tsp olive oil

1/2 c plus 2 tbsp fat-free reduced-sodium chicken broth, divided

2 c sliced mushrooms

1 c diced red bell pepper

1/2 c chopped onion

1/2 c chopped celery

2 tbsp all-purpose flour

1/2 c fat-free half-and-half

2 c cubed cooked chicken tenders*

1 tsp minced, fresh dill

1/2 tsp salt

1/4 tsp black pepper

2 reduced-fat refrigerated crescent rolls

Heat oil and 2 tablespoons chicken broth in medium saucepan. Add mushrooms, bell pepper, onion and celery. Cook 5 to 7 minutes or until vegetables are tender, stirring frequently. Stir in flour; cook 1 minute. Stir in remaining 1/2 cup chicken broth; cook and stir until liquid thickens. Reduce heat and stir in half-and-half. Add cooked chicken, dill, salt and pepper. Preheat oven to 375 degrees. Spoon mixture into greased 1-quart casserole. Roll out crescent rolls and place on top of chicken mixture. Bake pot pie 15 to 20 minutes or until topping is golden and filling is bubbly. Serve with leafy green salad, if desired. Makes 4 (1 cup) Servings.

Dietary Exchanges: 1 Starch, 3 Lean Meat, 2 Vegetable

Nutrients Per Serving: 286 Calories 27% Calories from Fat: 27% 8 g Total Fat 2 g Saturated Fat 25 g Carbohydrate 26 g Protein 54 mg Cholesterol 740 mg Sodium 2 g Fiber

Chicken Sandwich Ring

2 cans (11 oz each) Pillsbury refrigerated crusty French loaf

1 egg white

1 teaspoon water

2 teaspoons Progresso Italian-style bread crumbs

1/2 lb thinly sliced cooked chicken (from deli)

1/2 lb thinly sliced cooked ham (from deli)

2 medium plum (Roma) tomatoes, thinly sliced

6 square slices (3/4 oz each) process Swiss cheese, cut in half diagonally

6 leaves leaf lettuce

2 tablespoons mayonnaise

1. Heat oven to 350°F. Spray large cookie sheet with cooking spray or grease with shortening. Remove dough from both cans; do not unroll. Place dough, seam side down, on cookie sheet. Join ends of loaf to form ring; pinch ends together firmly to seal.

2. With sharp or serrated knife, cut 12 (1/2-inch-deep) diagonal slashes on top of dough. In small bowl, beat egg white and water with fork; brush over dough. Sprinkle with bread crumbs.

3. Bake 26 to 30 minutes or until deep golden brown. Cool on cookie sheet 15 minutes.

4. Set oven control to broil. Cut bread ring in half horizontally; carefully remove top half and set aside. Top bottom half on cookie sheet with chicken, ham, tomatoes and Swiss cheese.

5. Broil with top 4 to 6 inches from heat 1 to 2 minutes or until cheese is melted. Top with lettuce. Spread mayonnaise on cut side of top half of bread ring; place over lettuce. To serve, cut sandwich ring into sections.

8 servings

Serving Size: 1 Serving Calories 360 Calories from Fat 120, Total Fat 13g 20% Saturated 4 1/2g 24% Trans Fat 1/2g Cholesterol, 50mg 17% Sodium 1070mg 45% Total Carbohydrate 36g 12% Dietary

Fiber 1g 6% Sugars 5g Protein 25g

Exchanges: 2 1/2 Starch; 2 1/2 Lean Meat; 1 vegetable
Chicken Satay
2 pounds boneless skinless chicken breasts
1/2 cup milk
6 garlic cloves, minced
1 tablespoon brown sugar
1 tablespoon each ground coriander, ground turmeric and ground cumin
1 teaspoon salt
1 teaspoon white pepper
1/8 teaspoon coconut extract
PEANUT BUTTER SAUCE:
1/3 cup peanut butter
1/3 cup milk
2 green onions, chopped
1 small jalapeno pepper, seeded and finely chopped
2 to 3 tablespoons lime juice
2 tablespoons soy sauce
1 garlic clove, minced
1 teaspoon sugar
1 teaspoon minced fresh cilantro
1 teaspoon minced fresh gingerroot
1/8 teaspoon coconut extract

Flatten chicken to 1/4-in. thickness; cut lengthwise into 1-in.-wide strips. In a large resealable plastic bag, combine the milk, garlic, brown sugar, seasonings and extract. Add chicken; seal bag and turn to coat. Refrigerate for 8 hrs or overnight.In a bowl, whisk the sauce ingredients until blended. Cover and refrigerate until serving. Drain and discard marinade. Thread two chicken strips onto each metal or soaked wooden skewer.Grill, uncovered, over medium-hot heat for 2-3 mins on each side or until chicken juices run clear. Serve with peanut butter sauce.
NUTRITIONAL INFO 2 skewers with 2 tablespoons sauce (prepared with reduced-fat peanut butter, fat-free milk and reduced-sod soy sauce) equals 202 cals, 6 g fat (1 g sat fat), 63 mg chol, 428 mg sod, 8 g carb, 1 g fiber, 27 g protein.
Diabetic Exchanges: 3 lean meat, 1/2 starch
Chicken with Tri Colored Peppers
2 teaspoons canola oil

1 pound boneless, skinless chicken breasts, cut into 2-inch strips

1/2 cup diced onion

2 cloves garlic, minced

1 each small red, yellow, and green bell peppers, seeded and sliced into 1-inch strips

1/2 cup fat-free, reduced-sodium chicken broth

2 tablespoons lite soy sauce

1 tablespoon white wine (optional)

1/2 teaspoon sesame oil

2 teaspoons cornstarch

1. In a wok or heavy skillet over medium-high heat, heat the canola oil. Add the chicken and saute for 2 minutes. Add the onion and garlic and saute for 4-5 minutes more.

2. Remove the chicken and onion from the pan. Add the peppers and saute for 5 minutes.

3. Combine the broth, soy sauce, white wine, sesame oil, and cornstarch in a measuring cup and mix well.

4. Add sauce to peppers. Addchicken and onions back to the pan. Stir for 1-2 minutes until sauce has thickened.

Calories: 204, Protein: 27 g, Sodium: 425 mg, Cholesterol: 68 mg, Fat: 6 g, Carbohydrates: 10 g
Exchanges: 4 Very Lean Meat, 2 Vegetable, 1/2 Fat
Chicken Whole Meal Casserole - (makes 8 servings)
olive oil cooking spray
2 whole boneless, skinless chicken breasts, about 8 ounces (480 g) each, halved
4 boneless, skinless chicken thighs, about 4 ounces (240 g) each
8 small red potatoes, about 1 pound (960 g) total, scrubbed and quartered
8 ounces (480 g) fresh mushrooms, quartered
1 large onion, 8 ounces (480 g), thinly sliced
4 cloves garlic, peeled and thinly sliced
8 dried apricot halves
8 dried pitted prunes
1/2 tablespoon (7.5 ml) crushed dried thyme
1/2 teaspoon (2.5 ml) crushed dried rosemary
freshly ground pepper
1 tablespoon (15 ml) olive oil
1 small navel orange, washed and thinly sliced crosswise
1 large lemon, thinly sliced and seeds removed

1. Preheat oven to 375°F (190°C), Gas Mark 5. Lightly coat a large baking pan with cooking spray.
2. Rinse chicken pieces; remove and discard any visible fat. Pat chicken pieces dry with paper towels.
3. Arrange chicken in the prepared pan and surround with potatoes and mushrooms. Scatter onion and garlic cover chicken and vegetables. Sprinkle with thyme, rosemary, and pepper. Drizzle the olive oil over all. Arrange orange and lemon slices on top. Cover the pan tightly with aluminum foil and bake for 45 minutes, uncovering the pan during the last 5 minutes of baking time.
4. Serve at once.

Per serving: 247 calories (18% calories from fat), 27 g protein, 5 g total fat (1.0 g saturated fat), 24 g carbohydrate, 3 g dietary fiber, 80 mg cholesterol, 92 mg sodium
Diabetic exchanges: 3 lean protein (meat), 1 1/2 carbohydrate (1 bread/starch, 1/2 fruit)
Chicken with Port and Figs

8 dried figs, tough stems removed

1 cup water

2/3 cup plus 1 tablespoon port

2 3-inch-long strips lemon zest

1 chicken (3 to 3 1/2 pounds), quartered

1 Tbs olive oil

Salt

Fresh-ground black pepper

1 Tbs butter, cut into four pieces

1. Heat the oven to 375 degrees F. Pierce each fig three or four times with a paring knife. In a small stainless-steel saucepan, combine the figs, water, the 2/3 cup port, and the lemon zest. Bring to a boil and simmer, covered, until tender, about 30 minutes. Discard the zest and reserve the poaching liquid. Cut the figs in half.

2. Meanwhile, coat the chicken with the oil and arrange the pieces, skin-side up, in a large roasting pan. Sprinkle the chicken with the remaining 1 tablespoon port and season with 1/4 teaspoon salt and 1/8 teaspoon pepper. Top each piece of chicken with a piece of the butter. Cook until the breasts are just done, about 30 minutes. Remove the breasts and continue to cook the legs until done, about 5 minutes longer. Remove the roasting pan from the oven; return the breasts to the pan.

3. Heat broiler. Broil chicken until the skin is golden brown, about 2 minutes. Transfer the chicken to a plate.

4. Pour off the fat from the roasting pan. Set the pan over moderate heat and add the fig-poaching liquid. Bring to a boil, scraping the bottom of the pan to dislodge any brown bits. Boil until reduced to approximately 1/4 cup, about 4 minutes. Add the figs, any accumulated juices from the chicken, and a pinch each of salt and pepper. Spoon the sauce over the chicken. Servings: 4
Chinese Chicken

12-oz Chicken breasts; boneless-cut in 1" pieces

2-tablespoons low-sodium soy sauce

1-tablespoons oil

3-tablespoons dry sherry

1-cup broccoli flowerets

1-teaspoon gingerroot

1-cup cauliflower

½-lb mushrooms; sliced

1-tsp. arrowroot dissolved in 2 tbsp. water

4 Green onions

¼-teaspoon sesame oil

Trim any fat from chicken and thinly slice diagonally. In a large non-stick or wok, heat oil and stir-fry chicken 3 or 4 minutes or until cooked through. Remove with a slotted spoon and keep warm. Add broccoli and cauliflower, stir-fry 2 minutes. Add mushrooms, green onions, soy sauce, sherry and gingerroot; stir-fry 2 minutes. Add dissolved arrowroot, sesame oil, peanuts and chicken. Cook until heated through.

Exchange: 3½ low/fat meat + 2 vegetables

CHINESE CHICKEN WINGS

3 lbs. chicken wings Salt and pepper

2 tbsp. vegetable oil

1 c. honey

1/2 c. soy sauce

1 garlic clove

2 tbsp. ketchup

Preheat oven to 375 degrees. Cut wings in half and place in shallow baking pan. Sprinkle with salt,pepper, and vegetable oil. Combine remaining ingredients and blend well. Pour over wings and coat evenly. Bake for 50 minutes. To make ahead, cover with foil and refrigerate. Increase baking time to 20 minutes.

Per Serving (excluding unknown items): 1383 Calories; 27g Fat (16.6% calories from fat); 9g Protein; 301g Carbohydrate; 2g Dietary Fiber; 0mg Cholesterol; 8599mg Sodium.

Exchanges: 3 Vegetable; 5 1/2 Fat; 19 Other Carbohydrates.
Chinese Chicken

12-oz Chicken breasts; boneless-cut in 1" pieces

2-tablespoons low-sodium soy sauce

1-tablespoons oil

3-tablespoons dry sherry

1-cup broccoli flowerets

1-teaspoon gingerroot

1-cup cauliflower

½-lb mushrooms; sliced

1-tsp. arrowroot dissolved in 2 tbsp. water

4 Green onions

¼-teaspoon sesame oil

Trim any fat from chicken and thinly slice diagonally. In a large non-stick or wok, heat oil and stir-fry chicken 3 or 4 minutes or until cooked through. Remove with a slotted spoon and keep warm. Add broccoli and cauliflower, stir-fry 2 minutes. Add mushrooms, green onions, soy sauce, sherry and gingerroot; stir-fry 2 minutes. Add dissolved arrowroot, sesame oil, peanuts and chicken. Cook until heated through.

Exchange: 3½ low/fat meat + 2 vegetables

Crock Pot African Turkey and Couscous

2 pounds boneless, skinless turkey breast, cut into 2 x 1/2-inch slices
1 onion, chopped
4 cloves garlic, minced
1/2 teaspoon crushed red pepper flakes
1 teaspoon minced fresh ginger
Salt and pepper to taste
1/4 cup lime juice
3 cups hot, cooked couscous (follow directions on package)

Combine all ingredients except couscous in your crock pot.Cover; cook on Low 6 to 8 hrs (High 3 to 4 hrs).Serve over couscous.
VEGETARIANS: Use 1 can garbanzo beans and a can of red kidney beans, both drained and rinsed instead of the chicken. (cans should be 15 oz.) Add 1 15 ounce can diced tomatoes, too.

Per serving: 269 Cals; 1g Fat; 40g Protein; 21g Carb; 2g Dietary Fiber; 94mg Chol; 79mg Sod
Exchanges: 1 Grain (Starch); 4 1/2 Lean Meat; 1/2 Vegetable; 0 Fruit.

Crockpot Chicken Curry

5 md Potato, Diced
1 Green Bell Peppers, Coarsely Chopped
1 md Onion,Coarsely Chopped
1 lb Boneless Chicken Breasts, Cubed
1 cn No Salt Added Tomatoes
1 T Coriander
1 1/2 T Paprika
1 T Ginger
1/4 t Red Pepper
1/2 t Turmeric
1/4 t Cinnamon
1/8 t Cloves
1 c Low Sodium Chicken Broth
2 T Cold Water
4 T Cornstarch

Place vegetables in crockpot. Place chicken on top. Mix together tomatoes, spices and chicken broth. Pour over chicken. Cook on low 8-10 hours or on high 5-6 hrs.Remove meat and vegetables. Turn heat to high. Stir cornstarch into water. Add to crockpot. Cook until sauce is slightly thickened, about 15-20 mins.
Yield: 5 Servings

Per Serving: 346 Cals 11 g Protein 1 g Total Fat 0 g Sat Fat 0 g Polyunsat Fat 0 g Monounsat Fat 75 g Carbs 7.8 g Fiber 53 mg Sod 1357 mg Potassium 10 mg Chol
Diabetic Exchanges 2 Starch 1.5 Vegetable 1 Very Lean Meat 0.5 Fat
Diabetic Bombay Chicken

1 teaspoon reduced-calorie margarine

1 teaspoon chicken-flavored bouillon, granules

1/4 cup chopped almonds

2 teaspoons curry powder, divided

1 cup boiling water

1 cup diced, unpeeled apple

1/2 cup skim milk

1/2 cup chopped onion

1 tablespoon lemon juice

1/2 cup sliced fresh mushrooms

1 cup chopped, cooked chicken

1 tablespoon all-purpose flour

Melt margarine in a large skillet over medium heat; add almonds. Cook 10 minutes or until almonds are golden brown; stirring frequently. Sprinkle almonds with 1 teaspoon curry powder, toss lightly to coat, and cook for another minute or two. Remove almonds to a plate lined with paper towels; let drain. Add apple, onion, and mushrooms to skillet and saute 5 minutes. Stir in remaining 1 teaspoon curry powder and flour. Cook over low heat 2 minutes, stirring frequently. Dissolve bouillon granules in boiling water and add to skillet with milk and lemon juice. Cook over low heat 5 minutes or until smooth and thickened, stirring constantly. Add chicken and continue to cook over low heat, stirring constantly, until thoroughly heated.

Calories: 116 Protein: 8 g Sodium: 38 mg Fat: 6 g Carbohydrates: 9 g

Exchanges: 1 Medium-Fat Meat
Diabetic Baked Chicken Parmesan

Vegetable oil spray

4 slices whole-wheat bread

1/4 cup plus 2 tablespoons grated Parmesan cheese

1-1/2 tablespoons finely snipped fresh parsley

1-1/2 teaspoons paprika

3/4 teaspoon garlic powder

1/2 teaspoon dried thyme, crumbled

1/2 cup nonfat or low-fat buttermilk

Vegetable oil spray

6 boneless, skinless chicken breast halves, about 4 ounces each, all

visible fat removed

Preheat oven to 450 degrees F. Lightly spray a rectangular baking sheet and slightly smaller cooling rack with vegetable oil spray. Put rack on baking sheet. Set aside. In a food processor or blender, process bread into fine crumbs. Pour into a shallow bowl. Stir Parmesan, parsley, paprika, garlic powder, and thyme into crumbs. Pour buttermilk into a shallow bowl. Rinse chicken and pat dry with paper towels. Dip chicken into buttermilk, shake off excess liquid, dredge in crumbs, and shake off excess crumbs. Put chicken on cooling rack. Spray each breast with vegetable oil spray. Bake for 15 minutes, turn chicken, and bake for 10 minutes, or until done.

Calories: 209 Protein: 38 g Sodium: 303 mg Cholesterol: 68 mg Fat: 1 g Carbohydrates: 11 g

Exchanges: 3/4 Bread/Starch; 4 Low-Fat Meat

Diabetic Friendly Cashew Chicken

1# skinned, boned chicken breasts, cut in strips

¼-cup orange juice

4-teaspoons cornstarch, divided

1-teaspoon oil

¼-cup chopped cashews

8 oz. can sliced water chestnuts, drained

1-cup chopped green pepper

½-cup chopped green onions

1-tablespoon minced gingerroot

1-cup chicken broth

2 tablespoons soy sauce

11 oz can mandarin oranges, light syrup, drained

3-cups cooked brown rice (w/o salt or fat)

1. Combine chicken strips, orange juice, and 1-teaspoon cornstarch in bowl; cover, chill 1 hour.

2. Heat oil in skillet over medium heat. Add cashews; cook, stirring constantly, 30 seconds. Remove from skillet; set aside. Add chicken mixture to skillet. Cook, uncovered, over medium heat 8 minutes, until chicken is browned, stirring constantly. Add water chestnuts and next 3 ingredients; cook 5 minutes.

3. Combine broth, soy sauce, and 1 tablespoon cornstarch; add to chicken mixture. Boil; reduce heat, and cook, stirring constantly, until thickened. Remove from heat; stir in oranges. Spoon chicken mixture over rice, and sprinkle with cashews.
Diabetic Caribbean Chicken

2 teaspoons oil

6 single chicken breasts (24 oz. raw weight) skinned, boned, washed,

sliced in 1/2" strips

2-3 cloves garlic, minced

1/2 cup onion, chopped

1/4 cup peach or apricot chutney (fruit sweetened)

1/2 teaspoon thyme

1/2 teaspoon each curry powder, cinnamon, nutmeg, cloves

1/4 teaspoon dry mustard

1-1/2 cup low sodium chicken broth

3 tablespoons dry white wine

2 teaspoons coconut flavoring

In a large skillet, heat oil to medium high, and saute chicken pieces until brown. Remove chicken, set aside. Saute garlic and onion in skillet until soft, and golden. Stir in chutney and spices and cook one minute. Add broth and wine, and heat through, stirring constantly. Return chicken to sauce, reduce heat, and simmer 15 minutes. Stir in coconut flavoring. Serve over hot rice.

Calories: 160 Protein: 19 g Sodium: 44 mg Fat: 6 g Carbohydrates: 6 g

Exchanges: 3 low-fat meat; 1/3 fruit

Diabetic Chicken Jambalaya

1 Tbsp. olive oil

1 medium onion, chopped

2-3 garlic cloves, minced

3/4 lb. skinless, boneless chicken breast, cut in 3/4-inch pieces

1 can (14.5 oz.) whole plum tomatoes in juice

1 rib celery, cut in 1/2-inch slices

1 small green bell pepper, chopped

1 scallion, chopped

1 Tbsp. tomato paste

1 bay leaf

1 tsp. dried thyme

1/4 tsp. dried red pepper flakes

1 pinch ground cloves

1 cup hot long-grain brown rice, cooked according to package directions

In 3-quart Dutch oven, heat oil over medium-high heat. Add onion and garlic. Saute, stirring frequently, until onion is tender but not brown, about 4 minutes. Add chicken and cook, stirring, until pieces are white on all sides. Add tomatoes with liquid, breaking up with spoon. Mix in celery, bell pepper, scallion and tomato paste. Stir in bay leaf, thyme, pepper flakes and cloves. Bring to a boil, then reduce heat and simmer until chicken is cooked and sauce has thickened, about 20 minutes. Remove bay leaf. Stir rice into chicken mixture until well combined.

Calories: 235 Protein: 17 g Sodium: 203 mg Fat: 4 g Carbohydrates: 33 g

Exchanges: 2 Low-Fat Meat, 2 Bread/Starch. 1 Vegetable
Diabetic Chicken Medallions with Dried Fruit in Phyllo

2 boneless, skinless chicken breast, split

½ cup dried apricots, chopped

½ cup chopped pecans

½ cup plain low-fat yogurt

½ tsp. nutmeg

1 pinch hyme

½ tsp. Salt

1 dash pepper

8 each sheets phyllo pastry

3 spray Nonfat cooking spray

Preheat oven to 400 degrees F. Place each chicken breast half between 2 sheets wax paper or plastic wrap. Tap with wooden mallet until 1/4 inch thick. Cut in half. Again tap with wooden mallet to even out. Mix apricots, pecans, yogurt, nutmeg, thyme, salt and pepper. Spread evenly over each chicken medallion. Fold in half.

Lay one sheet of phyllo on a board. Spray well. Fold in half and spray again. Fold in half again and spray. Place one chicken medallion in the center and fold phyllo around it to form a little bundle. Place bundle seam side down and on sprayed baking sheet. Repeat until all chicken is wrapped. Spray bundles before placing in oven. Bake 30 minutes or until golden brown.

Exchanges Per Serving: 1 Starch, 1 Fat, 2 Very Lean Meat

Nutrition Information: Calories 202, Calories From Fat 63, Total Fat 7 g, Saturated Fat 1 g, Cholestrol 37 mg, Sodium 266 mg, Total Carbohydrate 17 g, Dietary Fiber 1 g, Sugars 4 g, Protein 17 g
Diabetic, Low-Fat Armenian Chicken
1 small onion, chopped
1/2 cup dry sherry
1 cup each: tomato juice and water
2 packages (1 teaspoon each) chicken bouillon granules
1 teaspoon paprika
1/8 teaspoon freshly ground pepper
1 large clove garlic, minced
1-1/2 pounds boneless, skinless chicken breasts
2 tablespoons cornstarch, dissolved in 1/2 cup water

1. Mix onion, sherry, tomato juice, water, chicken bouillon granules,
paprika, pepper, and garlic in a large, heavy oven-proof skillet.

2. Bake uncovered in a preheated 400 degree F oven, turning once, for
35 minutes. Remove chicken to a warm serving platter. Cook on a
stovetop burner, stirring constantly, over medium heat, until
thickened. Add more water if sauce is too thick.

3. Pour sauce over chicken. Makes 6 servings.
Calories...167....Fat...1.6g...Carbs...2.3g...Sodium...514mg...Fiber..0.3g
Exchanges: 2 Lean Meat, 1/2 vegetable. Add 1 Fat exchange to meal plan.
Diabetic Tequila Marinated Hot Chicken Wings - (makes 42 to 44 pieces)

3# (1.4 kg) chicken wings, 21-22 wings, separated at joints, wing tips discarded

1/2 cup (120 ml) tequila

1/2 cup (32 g) chopped fresh cilantro

1/4 cup (60 ml) fresh orange juice

1/4 cup (60 ml) fresh lime juice

2 tablespoons (30 ml) olive oil

1/2 tablespoon (7.5 ml) cracked fresh pepper

3 large cloves garlic, minced

1 to 2 teaspoons (5 to 10 ml) Tabasco sauce, or to taste

1 teaspoon (5 ml) grated orange zest

1 teaspoon (5 ml) grated lime zest

2 long strips orange zest, curled into spirals for garnish

2 fresh limes, cut into wedges for garnish

fresh cilantro sprigs for garnish

Rinse chicken wings and pat dry with paper towels. Lay in a single layer in a large glass baking dish. In a bowl, combine remaining ingredients except orange zest spirals, lime wedges, and cilantro sprigs for garnish. Pour mixture over the chicken

wings. Cover and refrigerate overnight, turning chicken wings several times. Preheat oven to 350°F (180°C), Gas Mark 4. Remove chicken wings from marinade and arrange in a large shallow roasting pan. Bake chicken wings for 30 minutes. Meanwhile, pour marinade into a saucepan, place on the stove and bring to a full boil; reduce by half, stirring occasionally, about 6 minutes. Set aside. Remove the wings from the oven and preheat the broiler. Brush the wings with the reduced marinade and broil, 4 to 6 inches from source of heat, until wings are crisp and brown, turning wings 2 or 3 times and brushing with marinade. (Wings may be made ahead to this point and wrapped in aluminum foil. Rewarm in a 300°F oven, opening the foil packet to uncover the wings.) To serve, arrange the wings on a heated serving platter. Garnish with spirals of orange zest, lime wedges, and cilantro sprigs. Serve warm.

Per 2-piece serving: 97 calories (64% calories from fat), 7 g protein, 7 g total fat (1.7 g saturated fat), 1 g carbohydrates, 0 dietary fiber, 27 mg cholesterol, 28 mg sodium

Diabetic exchanges: 1 medium fat protein, 1/2 fat

Easy Chicken & Rice Divan

2 cups fat free milk

1/2 cup KRAFT Mayo Light Mayonnaise

1/2 tsp. dried thyme leaves

1 tsp. garlic powder

2 cups MINUTE Brown Rice, uncooked

1-1/4 lb. boneless skinless chicken breasts, cut into 3/4-inch pieces

1 pkg. (10 oz.) frozen chopped broccoli, thawed, drained

1-1/2 cups KRAFT 2% Milk Shredded Reduced Fat Sharp Cheddar Cheese

PREHEAT oven to 375°F. Mix milk, mayo and seasonings with wire whisk in 13x9-inch baking dish. ADD rice, chicken, broccoli and 1 cup of the cheese; mix well. Cover with foil. BAKE 30 min. Remove from oven; stir. Sprinkle with remaining 1/2 cup cheese. Continue baking 5 to 10 min. until chicken is cooked through. Let stand 5 min. or until liquid is absorbed.

Diet Exchange: 2 Starch,4 Meat (L),1/2 Fat

Favorite Chicken Nuggets
3 cups Corn Chex cereal
1/2 cup grated Parmesan cheese
1/2 teaspoon salt
1/2 teaspoon seasoned salt
1/4 teaspoon paprika
1/8 teaspoon garlic powder
3 tablespoons butter or margarine, melted
1 tablespoon milk
1 lb boneless skinless chicken breasts, cut into 1x1-inch pieces

1. Heat oven to 400°F. Line cookie sheet with foil. Crush cereal. (To easily crush cereal, place in plastic bag or between sheets of waxed paper, and crush with rolling pin.)
2. In medium bowl, stir together crushed cereal, cheese, salt, seasoned salt, paprika and garlic powder. In small bowl, stir together melted butter and milk. Dip chicken into butter mixture, then roll in cereal mixture to coat evenly. Place on cookie sheet. 3. Bake 9 minutes; turn nuggets over. Bake about 8 minutes longer or until coating is light golden brown and chicken is no longer pink in center.

1 Serving: Calories 60 (Calories from Fat 25); Total Fat 2 1/2g (Saturated Fat 1 1/2g, Trans Fat 0g); Cholesterol 15mg; Sodium 160mg; Total Carbohydrate 3g (Dietary Fiber 0g, Sugars 0g); Protein 5g
GARLIC HERB GRILLED CHICKEN
1 14 oz. can Swanson Seasoned Chicken Broth with Roasted Garlic

4 skinless boneless chicken breast halves

Pour broth into shallow nonmetallic dish. Add chicken and turn to coat. Cover and refrigerate 15 mins. Remove chicken from broth.Grill chicken 15 mins or until done, turning and brushing often with broth. Discard remaining broth.

Per Serving: 130 Cals; 1g Fat (10.8% cals from fat); 27g Protein; 0g Carb; 0g Dietary Fiber; 68mg Chol; 77mg Sod. Exchanges: 4 Lean Meat.
GARLIC-HERBED CHICKEN AND RICE
Aluminum foil heavy duty
2 1/2 teaspoons dried basil -- divided
1 1/2 teaspoons seasoned salt
1 teaspoon garlic powder
1/4 teaspoon pepper
6 skinless chicken thighs
1 cup Instant brown rice
1 14 1/2 oz. can fat-free chicken broth
1/2 cup water
1 clove garlic -- minced

Preheat oven to 425°. Line a 13x9x2 inch pan with heavy duty aluminum foil; set aside. Combine 2 teaspoons basil, seasoned salt, garlic powder and pepper; set aside. Wash hands. Sprinkle and rub reserved spice mixture over chicken, turning to coat evenly. Arrange chicken in an even layer in pan. Wash hands. Bake 35 to 40 mins. Combine rice, broth, water, garlic and remaining ½ teaspoon basil in medium saucepan. Bring to a boil. Reduce heat and cover. Simmer 10 mins or until water is absorbed. Fluff with fork. Serve with chicken.
Per Serving: 258 Cals; 4g Fat (13.9% cals from fat); 27g Protein; 30g Carb; 2g Dietary Fiber; 86mg Chol; 827mg sod
Exchanges: 2 Grain(Starch); 3 1/2 Lean Meat; 0 Vegetable; 0 Fat; 0 Other Carbs.
GOLDEN-CRUSTED CHICKEN-ASPARAGUS LASAGNA
9 uncooked lasagna noodles (9 ounces)
2 pounds asparagus, cut into 2-inch pieces
1 tablespoon olive or vegetable oil
1/2 teaspoon lemon pepper seasoning salt
3 tablespoons butter or margarine
1/4 cup Gold Medal® all-purpose flour
1 can (14 ounces) chicken broth
1/2 cup milk
2 teaspoons fresh marjoram leaves or 1/2 teaspoon dried marjoram leaves
2 cups diced cooked chicken
1/2 cup roasted red bell peppers, from 7-ounce jar, drained and chopped
3/4 cup shredded Parmesan cheese
2 cups shredded mozzarella cheese (8 ounces)
1/2 cup whipping (heavy) cream

Heat oven to 350ºF. Grease rectangular baking dish, 13x9x2 inches. Cook and drain noodles as directed on package. Heat 5 cups water to boiling in 3-quart saucepan. Add asparagus; heat to boiling. Boil 3 to 4 mins or until crisp-tender; drain. Place asparagus in bowl. Toss with oil and lemon pepper seasoning salt. Melt butter in 2-quart saucepan over medium heat. Stir in flour. Cook 1 min, stirring constantly. Stir in broth, milk and marjoram. Heat to boiling, stirring constantly. Stir in chicken, 1/4 cup of the bell peppers and 1/2 cup of the Parmesan cheese. Cook about 2 mins or until hot.Spread about 1/2 cup of the chicken mixture in baking dish. Top with 3 noodles, 1 1/2 cups chicken mixture, half of the asparagus and 1 cup of the mozzarella cheese. Repeat layers, starting with noodles. Top with remaining 3 noodles.Beat whipping cream in chilled small bowl with electric mixer on high speed until stiff peaks form. Spread over top of lasagna. Sprinkle with remaining 1/4 cup bell peppers and 1/4 cup Parmesan cheese. Bake uncovered 40 to 45 mins or until hot in center and top is golden brown. Let stand 10 mins before cutting.
Makes 8 servings: 1 Serving: Cals 425 (Cals from Fat 210); Total Fat 22 g (Sat Fat 12 g); Chol 80 mg; Sod 710 mg; Total Carb 27 g (Dietary Fiber 2 g); Protein 29 g% Daily Value: Vitamin A 36 %; Vitamin C 28 %; Calcium 38 %; Iron 12 %
Exchanges: 1 1/2 Starch; 3 Medium-Fat Meat; 1 Fat
Grilled Duck Breasts with Pineapple Salsa
2-1 pound duck breasts
Marinade:
1/3 cup pineapple juice
2 Tbsp. honey
1/4 cup soy sauce
Juice of 2 limes
Combine marinade ingredients together in a large plastic bag that you can seal. Place duck breasts in the marinade and refrigerate for several hours. While the duck is marinating you can assemble salsa ingredients.

Pineapple Salsa:
1 large ripe fresh pineapple
1 fresh jalapeno pepper, seeded and chopped
Juice of 1 lime
1 tsp. lime zest
1 tsp. rice vinegar
2 tsp. dark brown sugar
1 Tbsp. fresh cilantro, chopped
Combine all ingredients and set aside for at least 1 hour to allow flavors to blend. When duck has finished marinating, grill over medium-hot coals for 8 - 10 minutes per side. Depending on the thickness of the breasts, this should make the breasts well done. If you like duck medium-rare cook for 5 - 6 minutes per side. Slice and serve with pineapple salsa. You may also substitute chicken breast for the duck breast.

Wild Rice Pilaf with Cashews:
1/4 cup butter
1/3 cup chopped onion
1 cup long grain wild rice
2 cups chicken broth
1/2 tsp. salt
1/2 cup chopped cashews
Melt butter in a saucepan and cook onion until tender, Add rice and stir. Cover with chicken broth and sprinkle with salt. Cover and simmer for 30 - 40 minutes or until all liquid is absorbed. Some rice takes longer than others so check rice frequently towards the end of cooking time. Sprinkle with cashews just before serving.

Grilled Honey Mustard Chicken Sandwiches

1/4 cup Dijon mustard

2 tablespoons honey

1 teaspoon dried oregano leaves

1/8 teaspoon ground red pepper (cayenne)

4 boneless skinless chicken breast halves (1 pound)

4 whole-grain sandwich buns, split

4 slices tomatoes Leaf lettuce

1. Heat coals or gas grill for direct heat.

2. Mix mustard, honey, oregano and red pepper. Brush on chicken.

3. Cover and grill chicken 4 to 6 inches from medium heat 15 to 20 minutes, brushing frequently with mustard mixture and turning occasionally, until juice of chicken is no longer pink when centers of thickest pieces are cut. Discard any remaining mustard mixture.

4. Serve chicken on buns with tomato and lettuce. Makes 4 sandwiches

1 Serving: Calories 270 (Calories from Fat 55); Total Fat 6 g (Saturated Fat 1 g); Cholesterol 75 mg; Sodium 560 mg; Total Carbohydrate 26 g (Dietary Fiber 3 g); Protein 31 g

Exchanges: 1 1/2 Starch; 1 Vegetable; 4 Very Lean Meat

Grilled Lemon-Sage Chicken
6 (4-oz) boneless, skinless chicken breast halves
6 lemon slices, cut in ½, optional
Fresh sage leaves, oprtional
Marinade:
1 tsp olive oil
1 tsp grated lemon zest
¼ c fresh lemon juice
¼ c chopped fresh sage leaves
1 tbsp chopped fresh rosemary or 1 tsp dried, crushed
2-3 med garlic cloves, minced
1 tsp black peppercorns, cracked
½ tsp salt

In lg re-sealable plastic bag, combine marinade ingredients. Discard all visible fat from chicken. Put chicken with smooth side up between 2 sheets plastic wrap. Using tortilla press, smooth side of meat mallet, lightly flatten chicken to 1/8” thickness, being careful not to tear meat. Add to marinade. Seal bag & turn to coat. Refrigerate 20 min to 8 hr, turning occasionally. Discard marinade. Heat grill on med-high. Grill chicken 6-7 min on each side or until no longer pink in center. To serve, garnish with lemon slices & sage leaves. serves 6
Per Serving: cal 125, protein 26g, carb 0g, fiber 0g, sugar 0g, chol 66mg, total fat 1.5g, sat fat 0.5g, polyunsat fat 0.5g, momounsat fat 0.5g, sod 268mg. Dietary Exchange: 3 very lean meat
Grilled Mustard Turkey
1 lb turkey breast cutlet; 1/4" thick
1 tsp fresh lemon juice;
Pepper, to taste;
2 tbsp Dijon-style mustard
Paprika
1 tbsp no-cholesterol, reduced-calorie mayonnaise
2 tbsp chopped fresh parsley;

Heat broiler. Coat broiler pan with non-stick cooking spray. Rinse turkey & pat dry. Mix together mustard, mayonnaise & lemon juice in sm bowl. Coat 1 side of turkey with 1/2 of mustard mixture. Broil about 4" from heat source 5 min. Turn & coat other side of turkey with mustard mixture & sprinkle with pepper & paprika. Broil 1 min or until top is browned. Garnish with chopped parsley. 4 servings
Per Serving: cal 150, chol 74mg, carb 2g, protein 26g, sod 193mg, fat 3g
Food Exchange per serving: 3 low/fat meat

Grilled Turkey Breast
1/4 c cider vinegar
1/2 tbsp garlic, minced
1 tbsp ground mustard
1 tbsp honey
1/2 tbsp brown sugar
1/2 tsp black pepper
1/2 c olive oil
4 turkey cutlets
In med bowl, combine cider vinegar, garlic, ground mustard, honey, brown sugar & black pepper. Slowly whisk in olive oil to thoroughly combine. Place turkey cutlets in shallow dish & pour liquid over top. Cover & place in refrigerator for at least 1 hr. For best results, marinate overnight in refrigerator. Heat grill or oven broiler. Place breasts directly on grill or on roasting rack beneath broiler. Cook for about 20-25 min or until turkey is fully done. Turn breasts frequently to prevent burning. 4 servings
Per Serving: cal 176, fat 1g, chol 20mg, sod 88mg, carb 1g, fiber 0g, sugars 1g, protein 9g
Hazelnut Chicken Serves 4
14 ounces boneless skinless chicken breast cut horizontally into 1/4" thick slices
1/4 cup egg substitute
1/4 cup bread crumbs
1 ounce hazelnuts ground
1/2 teaspoon salt
1/4 teaspoon black pepper
2 teaspoons unsalted butter see note
2 teaspoons corn oil
1/2 cup low-sodium chicken broth
1/2 cup evaporated skimmed milk
2 teaspoons cornstarch
1 small Granny Smith apple cored, pared and sliced
1 tablespoon hazelnut liqueur (1/2 fluid ounce)

1 tablespoon dry sherry (1/2 fluid ounce)
In medium bowl, combine chicken and egg substitute, tossing well to coat thoroughly; set aside. In gallon-size sealable plastic bag, combine breadcrumbs, hazelnuts, salt and pepper; seal bag and shake to blend. Add 1 chicken slice; seal bag and shake to coat. Place coated chicken slice on large plate; repeat, using remaining chicken slices. In large skillet, heat butter and oil; when foam subsides, add coated chicken slices. Cook 1 min on each side, until golden brown and cooked through. Transfer chicken to serving platter; keep warm.In small saucepan, with wire whisk, combine broth, milk and cornstarch , blending until cornstarch is dissolved; cook over medium-high heat until slightly thickened. Add apple, liqueur and sherry; cook 5 mins longer. To serve, spoon broth mixture over chicken.
Per Serving: 272 Cals; 10g Fat (33.1% cals from fat); 30g Protein; 15g, Carb; 1g Dietary Fiber; 64mg Chol; 462mg Sod
Exchanges: 1/2 Grain(Starch); 3 1/2 Lean Meat; 1/2 Fruit; 1/2 Non-Fat Milk; 1 1/2 Fat.
Herb Butter-Roasted Turkey
1 14-pound turkey
1/2 tsp salt
1/4 tsp freshly ground black pepper
1/2 cup butter (no substitutes), softened
2-3 tablespoons snipped fresh thyme, tarragon, marjoram, and/or rosemary
2 cloves garlic, minced

1. Preheat oven to 425 degrees F.

2. Remove giblets and neck from interior cavity of turkey; reserve for gravy stock. Rinse bird; pat dry. Cut off wing tips; reserve for gravy stock. Season cavity with salt and pepper.

3. For Herb-Butter Seasoning, combine butter, the fresh herbs, and garlic. Starting at the neck end of the turkey, loosen the skin by sliding your fingers underneath it, being careful not to tear it. Slide your hand as far as you can toward the other end of the turkey, separating the skin from the meat. Rub about two-thirds of the herb-butter seasoning over the entire breast.

4. Spoon some of the stuffing into the neck cavity. Skewer neck skin to back. Spoon more of the stuffing loosely into the body cavity. (If you pack stuffing too tightly, it will not get hot enough by the time the turkey is cooked.) Tuck drumsticks under tail skin, or tie to tail. Transfer any remaining stuffing to a 2-quart casserole; cover and chill in the refrigerator.

5. Place turkey, breast side up, on a rack in a shallow roasting pan. Insert a meat thermometer into the center of one of the inside thigh muscles. The bulb should not touch the bone.

6. Rub remaining herb-butter seasoning over entire turkey. Cover loosely with foil. Roast in oven 20 minutes. Reduce temp. to 350 degrees F. Continue roasting turkey about 3½-4 hours until temp is 180 degrees F. Cut band of skin between legs after 2-1/2 hours so the thighs will cook evenly. Bake casserole of stuffing alongside turkey during last 40 minutes or roasting. During last 30 minutes of roasting, uncover turkey.

7. When done, remove turkey from oven; cover. Let turkey stand 20 minutes before carving. To serve, remove stuffing from turkey; transfer to a serving bowl. Carve turkey and serve warm.

HERB CRUSTED CHICKEN BREAST

1/2 cup dry bread crumbs
1/2 teaspoon sage
1 teaspoon fresh rosemary, chopped
1-1/2 teaspoon fresh thyme, chopped
1/2 teaspoon black pepper
1/2 teaspoon garlic powder
1/2 teaspoon salt
1 large egg, beaten
4 boneless, skinless chicken breasts

Preheat the oven to 350 degrees F. In a small bowl, combine the bread crumbs, sage, rosemary, thyme, black pepper, garlic powder, and salt. Dredge the chicken breasts through the beaten egg, then through the mixed herbs, until the chicken breasts are well coated. Place in the oven and cook for 20-30 minutes, or until the chicken is done.

Nutritional Information Per Serving (1 chicken breast): Calories: 212, Fat: 5 g, Cholesterol: 126 mg, Sodium: 455 mg, Carbohydrate: 10 g, Dietary Fiber: 1 g, Sugars: 1 g, Protein: 30 g

Diabetic Exchanges: 1 Starch, 1 Lean Meat, 1 Fat

Honey Mustard Ginger Grilled Chicken

1/2 C. GREY POUPON Honey Mustard
1/4 C. orange marmalade (can substitute with sugar-free)
2 Tbs. finely chopped peeled gingerroot
2 cloves garlic, minced
4 boneless skinless chicken breast halves (1 lb.)

Mix mustard, marmalade, ginger and garlic. Place chicken in glass dish or plastic bag. Pour 1/4 C. of the mustard mixture over chicken; turn to coat. Cover. Refrigerate at least 1 hour. Remove chicken from mustard mixture; discard mustard mixture. Grill or broil chicken 5-6 minutes on each side or until cooked through. Heat remaining mustard mixture. Serve over chicken.

Italian Steamed Chicken

3 lbs. skinned chicken pieces

8 oz. no added salt tomato sauce

1/2 tsp. garlic powder

1 tsp. oregano

1 tsp. basil

1 tsp. sugar

1 tsp. lemon juice

Place skinned chicken pieces in microwave casserole dish. Mix no added salt tomato sauce with garlic powder, oregano, basil, sugar and lemon juice. Pour sauce over chicken and cover. Microwave at 70% power for 16 to 18 minutes.

Nutritional Information Per Serving:

Calories: 163; Fat: 4 grams; Cholesterol: 67 mg; Sodium: 73 mg

Exchanges: 3 Lean Meat

KEYS-STYLE CITRUS CHICKEN Serves 4

4 skinless boneless chicken breast halves (about a pound)
3 cloves garlic -- thinly sliced
1 tablespoon olive oil
1 teaspoon lime peel -- finely shredded
2 tablespoons lime juice
1/4 teaspoon ground ginger
1/8 teaspoon crushed red pepper
1 orange
brown rice -- hot and coked (optional)
Lime wedges -- optional

In a large skillet cook chicken and garlic in hot olive oil over medium heat for 8 to 10 mins or until chicken is no longer pink, turning chicken once and stirring garlic occasionally.Meanwhile, in a small bowl combine lime peel, lime juice, ginger and crushed red pepper. Set aside. Peel orange. Reserving juice, cut orange in half lengthwise, then cut crosswise into slices. Add any reserved orange juice and the lime juice mixture to skillet. Place orange slices on top of chicken. Cover and cook for 1 to 2 mins or until heated through.To serve, spoon any reserved drippings over the chicken. If desired, serve with hot cooked rice and garnish with lime wedges.Source:All time Favorite Chicken &

Per Serving: 181 Cals; 5g Fat (24.9% cals from fat); 28g Protein; 5g Carb; 1g Dietary Fiber; 68mg Chol; 77mg Sod
Exchanges: 0 Grain(Starch); 4 Lean Meat; 0 Vegetable; 1/2 Fruit; ½ Fat.
Weight Watchers FLEX POINTS PER SERVING = 4

LEMON BARBECUED CHICKEN

2 teaspoons Worcestershire sauce

1 teaspoon grated lemon zest

1 teaspoon salt

1/2 teaspoon dry mustard

1/2 teaspoon dried oregano

1/2 cup fresh lemon juice

1/2 cup olive, canola, or corn oil

1 green onion with green top, chopped

6 chicken breast halves, or 6 legs and 6 thighs (2-1/2 to 3 pounds)

Mix the Worcestershire sauce, lemon zest, salt, dry mustard, and oregano in a small bowl. Gradually stir in the lemon juice, followed by the oil and chopped green onions. Brush the mixture over the chicken pieces. Cover and marinate in the refrigerator for at least 2 hours. Prepare a charcoal grill. Remove the chicken from the marinade and place skin side down on the grill. Set 3 to 6 inches from charcoal that has reached the light gray ash stage. Cook 30 minutes for breast halves and 40 minutes for thighs, turning every 10 to 15 inutes.

Nutritional Information Per Serving: Calories: 224, Fat: 12 g, Cholesterol: 73 mg, Sodium: 268 mg, Carbohydrate: 1 g, Dietary Fiber: 1 g, Sugars: 0 g, Protein: 27 g

Diabetic Exchanges: 4 Lean Meat

Lemon-Caper Chicken
1 tablespoon olive oil
4 thinly-sliced boneless, skinless
Chicken breast halves (about 4oz each)
Salt and pepper
4 teaspoons whole-wheat flour, divided
1 medium shallot, minced
2 tablespoons drained capers
1/2 cup reduced-sodium chicken broth
1/4 cup fresh lemon juice
1-2 tablespoons minced fresh parsley

1. Warm oil in large nonstick skillet over medium-high heat. Pat chicken breasts with paper towels to thoroughly dry. Season chicken with salt and pepper, then lightly coat with flour, using about 1 tsp for each breast.
2. Lay chicken in skillet; cook 2 to 3 minutes, until golden brown, gently pressing down on breast to ensure equal browning. Reduce heat to medium. Turn breasts; cook 2 to 3 minutes longer, until golden brown and cooked through. Remove breasts to a serving platter.
3. Reduce heat to low; add shallots and capers to skillet. Cook 30 seconds, stirring. Add broth and juice; cook 1 minute, until incorporated and thickened, stirring. Stir in parsley; pour sauce over chicken. Serve immediately.
Lemon Chicken and Potatoes

4 (2 ounces each) new potatoes, quartered
1 (4 ounces) onion, cut into 4 wedges, layers separated
4 chicken drumsticks, skinned, rinsed and patted dry
1/4 teaspoon dried rosemary leaves
1/8 teaspoon garlic powder
paprika to taste
black pepper to taste
tablespoons lemon juice
1/4 teaspoon salt

Preheat oven to 425F.
Place potatoes and onions in 8" square nonstick baking pan. Arrange
chicken on top; sprinkle with rosemary, paprika and garlic powder.
Spray all with cooking spray and bake, uncovered, 20 minutes.
Turn chicken, sprinkle with additional paprika. Cook 20 minutes or
until chicken is no longer pink in center.
Remove from oven, add lemon and salt, toss gently, yet thoroughly to
coat. Cover and let stand 10 minutes to allow flavors to blend.

Makes 2 servings (2 drumsticks and 2 potatoes each)
Nutritional information per serving: cal 278, fat 7g, carb 25g, chol 90mg, fiber 2g, protein 28g, sodium 293mg. Exchanges per serving: 1 1/2 starch, 3 lean meat
LEMONY SUGAR SNAP AND CHICKEN STIR-FRY

1 pound boneless, skinless chicken breasts, trimmed of fat

1/4 teaspoon salt, or to taste

Freshly ground pepper to taste

1/3 cup all-purpose flour

3 teaspoons extra-virgin olive oil, divided

12 ounces sugar snap peas or snow peas (4 cups), trimmed of stem ends and strings

1 (14 ounce) can reduced-sodium chicken broth

3 cloves garlic, minced

1/4 cup finely chopped fresh parsley

1 tablespoon freshly grated lemon zest

1 tablespoon lemon juice

Cut chicken into 1-by-2-inch strips; season with salt and pepper. Place flour in a shallow pan and dredge chicken strips in it, shaking off excess. Heat 1 teaspoon oil in a large nonstick skillet over high heat. Add peas and stir-fry until bright green, 2 to 3 minutes. Transfer to a large bowl. Add the remaining 2 teaspoons oil to the pan and heat on high until very hot. Add chicken and cook, stirring, until lightly browned and opaque in the center, about 4 minutes. Transfer the chicken to a bowl with the peas.Add broth and garlic to the pan; cook until reduced to 1 cup, 5 to 7 minutes. Reduce heat to medium and return the chicken and peas to the pan. Cook until heated through. Add parsley, lemon zest and lemon juice. Serve immediately.

Nutritional Information Per Serving (1-1/2 cups each): Calories: 263, Fat: 6 g, Cholesterol: 68 mg, Carbohydrate: 15 g, Protein: 31 g, Fiber: 3 g, Sodium: 290 mg

Diabetic Exchanges: 1/2 Other Vegetable, 1 Vegetable, 4 Very Lean Meat

Lowcal Diabetic Citrus Roasted Turkey
6-8 Pound WHOLE TURKEY washed and drained
1/4 Cup frozen lemon juice concentrate thawed
1/4 Cup fresh lemon juice
1/4 Cup honey
1/4 Cup olive oil
3 Tablespoons fresh lime juice
3 Tablespoons fresh chopped mint leaves
1 Tablespoon grated orange peel
2 Teaspoons grated lemon peel
1 Teaspoon grated lime peel
1/3 Cup orange juice
Pinch salt and pepper
1/4 Teaspoon cumin
1/4 Teaspoon cinnamon
Pinch thyme
1 red onion sliced

In a large bowl, combine all juices, honey, oil, mint, citrus peels, salt, pepper, herbs and spices. Mix well. Add turkey to the mixture, turning a few times to cover with marinade. Top turkey with sliced onions. Cover bowl with foil. Marinate turkey in the refrigerator for 3-8 hours. When ready to roast, remove turkey from marinade and discard onions. Pour marinade into a saucepan and bring to a boil, boil for 5 minutes. Set aside. Place turkey, breast side up, on a rack in a large shallow (about 2-1/2 inches deep) roasting pan. Insert oven-safe meat thermometer into the thickest part of the thigh, being careful the pointed end does not touch the bone. Roast turkey in a preheated 325 degree F. oven about 2-3/4 to 3 hours. Baste turkey frequently with marinade as it cooks. If needed, loosely cover with lightweight foil to prevent excessive browning. Continue to roast until the thermometer registers 180 degrees F. in the thigh, or 170 degrees F. in the breast. Remove turkey from the oven and allow it to rest for 15-20 minutes before carving.
Calories: 200, Protein: 26 g, Sodium: 90 mg, Cholesterol: 75 mg, Fat: 9 g, Carbohydrates: 2 g
MARINATED ROSEMARY CHICKEN

2 (2 to 3 pound) whole chicken

2 bunches fresh parsley, chopped

1 bunch fresh thyme

6 tablespoons dried rosemary

3 tablespoons grated lemon zest

12 cloves crushed garlic

3 tablespoons ground black pepper

1 cup olive oil

1 cup white wine

To Make Marinade: In a food processor blend together the parsley, thyme, rosemary, lemon zest, garlic, pepper, oil and wine. Run processor until ingredients are mixed all together and mixture is smooth.

Remove first two wing joints of chickens and truss with twine so that the legs are held tightly against the bodies. Rub marinade both inside the cavity and all over the outside, making sure to get a little under the skin of the breasts. Place chickens in a glass dish, breast side up, and pack remaining marinade on top of the breast and around the legs. Cover dish and marinate in refrigerator for 24 to 36 hours. Preheat oven to 350 degrees F (175 degrees C). Remove chickens from marinade dish, discarding any remaining marinade. Place in a lightly greased 9x13 inch baking dish and bake in the preheated oven for about 1 1/2 hours or until chickens are no longer pink inside and their juices run clear.

Mozzarella Chicken with Peppers and Olives

4 boneless, skinless chicken breast halves, (6 oz. each)
1 tablespoon fresh basil or 1/2 teaspoon dried
4 slices smoked or regular mozzarella cheese, each 1/4" thick
1/2 teaspoon salt
1/4 teaspoon black pepper
2 tablespoons olive oil
1 large green and/or red bell pepper, cut into thin strips
1/3 cup white wine or chicken broth
1/3 cup pitted ripe kalamata olives, quartered lengthwise

Preheat the oven to 350F. Make a 3" long horizontal picket in each chicken piece (cut through the thicker edge to 1/2" from the opposite edge). Sprinkle the basil over the cheese slices. Slip a cheese slice into each pocket, folding it as needed to fit. Close the edges, and secure with toothpicks. Season with 1/4 teaspoon of the salt and the black pepper. Heat the oil in a large ovenproof skillet over medium low heat. Stir in the bell pepper, and season with the remaining 1/4 teaspoon salt. Cook, stirring occasionally, until lightly browned and starting to wilt, 4-5 minutes. Push the pepper strips to the edge of the skillet, and add the chicken. Cook until lightly browned, 2-3 minutes. Turn and arrange the pepper strips around the chicken. Add the wine and the olives. Bake, uncovered, until the chicken juices run clear and a meat thermometer registers 170F, 12-15 minutes, turning once or twice. Using a slotted spoon, remove the chicken to a plate, and top with the pepper and olvies. There should be about 2 tablespoons of juice in the pan. If more, set the skillet over medium heat, and cook until the liquid is reduced, 1-3 minutes. Spoon over the chicken.

Makes 4 servings
Nutritional information per serving: cal 411, fat 20g, carb 4g, chol 132mg, fiber 1g, protein 48g, sodium 613mg
Exchanges per serving: 1/2 vegetable, 7 meat, 3 1/2 fat
Olive Garden Pollo Limone

4 boneless skinless chicken breasts

3 tablespoons flour

1 1/2 tablespoons olive oil

1/4 cup finely chopped green onions

2 minced cloves of garlic

1/2 cup chicken broth

1/4 cup dry white wine

2 tablespoons fresh lemon juice

2 tablespoons chopped fresh parsley

1 tablespoon grated lemon peel

salt and pepper

Pound chicken to 1/4 inch thick and sprinkle with salt and pepper.

Place flour in a bowl. Heat 1 teaspoon oil in a nonstick skillet over high heat. Lightly coat chicken with flour and transfer to skillet and cook until brown and cooked through, about 2 minutes per side.

Transfer chicken to plate and keep warm.

Heat 1/2 teaspoon olive oil in same skillet over low heat. Add green onions and garlic; saute until tender. Stir in broth and wine scraping browned bits from pan. Add lemon juice and 2 tablespoons chopped parsley. Increase heat to high and bring to a boil, simmering for about 3 minutes. Mix in lemon peel and season to taste with salt and pepper.

Return chicken to skillet and simmer in sauce until heated through turning to coat. Transfer chicken to plate, spoon juices over chicken and sprinkle with remaining parsley.

Oven Fried Parmesan Chicken

1/2 cup refrigerated or frozen egg product, thawed, or 2 eggs, beaten

1/4 cup fat-free milk

3/4 cup grated Parmesan cheese

3/4 cup fine dry bread crumbs

2 teaspoons dried oregano, crushed

1 teaspoon paprika

1/4 teaspoon ground black pepper

5 pounds meaty chicken pieces, skinned (breast halves, thighs, and drumsticks)

1/4 cup butter or margarine, melted

Snipped fresh oregano (optional)

1. Preheat oven to 375° F. Grease two large shallow baking pans; set aside. In a small bowl, combine egg product and milk. In a shallow dish, combine Parmesan cheese, bread crumbs, oregano, paprika, and pepper.

2. Dip chicken pieces into egg product mixture; coat with crumb mixture. Arrange chicken pieces in prepared baking pans, making sure pieces don't touch. Drizzle chicken pieces with melted butter.

3. Bake for 45 to 55 minutes or until chicken is tender and no longer pink (170° F for breasts; 180° F for thighs and drumsticks). Do not turn chicken pieces during baking. Immediately transfer chicken to a covered container; serve within 1 hour. (Or cover and chill chicken; transport in an insulated container with ice packs.) If desired, sprinkle with fresh oregano.

Per Serving: 198 Calories, 9 g Total Fat, 4 g Saturated Fat, 79 mg Cholesterol, 363 mg Sodium, 6 g Carbohydrate, 0 g Fiber, 23 g Protein

.5 diabetic exchange Starch, 3 diabetic exchange Lean Meat

One Dish Chicken and Rice Bake

1 can (10 3/4 oz.) Campbell's Condensed Cream of Mushroom Soup or fat free

1 cup water

3/4 cup uncooked regular long-grain white rice

1/4 tsp. paprika

1/4 tsp. ground black pepper

4 skinless, boneless chicken breast halves

MIX soup, water, rice, paprika and black pepper in 2-qt. shallow baking dish. Top with chicken. Season with additional paprika and pepper. Cover. BAKE at 375°F. 45 min. or until done.

Nutritional Values per Serving (with Campbell's® Condensed Cream of Mushroom Soup): Calories 331,Total Fat 7g, Saturated Fat 2g, Cholesterol 76mg, Sodium 601mg, Carbohydrates 33g, Fiber 2g, Protein 30g, Vitamin A 2%DV, Vitamin C 0%DV, Calcium 2%DV, Iron 14% DVNutritional Values per Serving (with Campbell's® Condensed 98% Fat Free Cream of Mushroom Soup): Calories 312,Total Fat 5g, Saturated Fat 1g, Cholesterol 75mg, Sodium 583mg, Carbohydrates 33g, Fiber 1g, Protein 30g

Oven Fried Pecan Chicken
4 whole, skinless, boneless chicken breasts (about 1-1/2 pounds)
1/2 cup buttermilk
1/4 cup Dijon mustard
1-1/2 cups Georgia pecans, finely chopped
Coarse salt and freshly ground black pepper
Vegetable oil for baking sheet

1. Rinse chicken breasts and pat dry
2. Cut into one half-inch strips
3. In a medium bowl, combine buttermilk, mustard, salt and pepper
4. Add chicken and turn to coat well
5. Refrigerate and marinate for 15 minutes, stirring occasionally
6. Heat oven to 375°F
7. Oil a baking sheet, set aside
8. Place pecans on a plate
9. Remove chicken pieces from buttermilk, shaking off excess
10.Roll in pecans and place on baking sheet
11.Bake until browned and cooked through, about 30 minutes
One Dish Chicken and Rice Bake

1 can (10 3/4 oz.) Campbell's Condensed Cream of Mushroom Soup or fat free

1 cup water

3/4 cup uncooked regular long-grain white rice

1/4 tsp. paprika

1/4 tsp. ground black pepper

4 skinless, boneless chicken breast halves

MIX soup, water, rice, paprika and black pepper in 2-qt. shallow baking dish. Top with chicken. Season with additional paprika and pepper. Cover. BAKE at 375°F. 45 min. or until done.

Nutritional Values per Serving (with Campbell's® Condensed Cream of Mushroom Soup): Calories 331,Total Fat 7g, Saturated Fat 2g, Cholesterol 76mg, Sodium 601mg, Carbohydrates 33g, Fiber 2g, Protein 30g, Vitamin A 2%DV, Vitamin C 0%DV, Calcium 2%DV, Iron 14% DVNutritional Values per Serving (with Campbell's® Condensed 98% Fat Free Cream of Mushroom Soup): Calories 312,Total Fat 5g, Saturated Fat 1g, Cholesterol 75mg, Sodium 583mg, Carbohydrates 33g, Fiber 1g, Protein 30g

PARMESAN CHICKEN SHELLS

1-1/2 cups ricotta cheese

1 egg

1/2 tsp. parsley

1/4 tsp. garlic powder

1/8 tsp. oregano

1/8 tsp. pepper

3/4 cup grated Parmesan cheese

2 cups shredded Mozzarella cheese, divided

2 cups cooked, shredded chicken

16 jumbo pasta shells, cooked and drained

2-3 cups spaghetti sauce

1. In a medium mixing bowl, combine ricotta cheese, egg, parsley, garlic powder, oregano and pepper; mix well. Stir in Parmesan cheese, 1-1/4 cups Mozzarella cheese and chicken.

2. Preheat oven to 350º.

3. Pour half of the spaghetti sauce in the bottom of an 11x7-inch baking dish. Evenly fill shells with chicken mixture and place in dish. Pour remaining sauce over shells; sprinkle with remaining Mozzarella cheese.

4. Cover dish with aluminum foil and bake for 30 minutes. Uncover and let stand 5 minutes before serving.

Yield: 4 servings.

Pasta With Chicken Zucchini And Tomatoes

8 oz Linguine,Or Spaghetti
2 T Oil
2 sm Zucchini,Cut In Strips
1/2 c Mushroom,Sliced
1/2 t Basil
1 ea Garlic,Minced
2 c Chicken,Cooked And Cubed
1 c Non Fat,Non Diary Creamer
1/8 t Black Pepper
6 Roma Tomatoes,Sliced
2 T Parmesan

Cook linguini or spaghetti according to package directions. In a skillet, heat oil. Add zucchini, mushrooms, garlic and basil. Cook and stir until zucchini is crisp-tender, about 2-3 mins. Drain pasta and return to saucepan.Stir in creamer, chicken and zucchini mixture and heat through. Add tomatoes and cheese.Toss and serve.
Yield: 6 Servings

Per Serving: 355 Cals 22 g Protein 11 g Total Fat 2 g Sat Fat 4 g Polyunsat Fat 3 g Monounsat Fat 40 g Carbs 3.6 g Fiber 118 mg Sod 729 mg Potassium 79 mg Chol
Diabetic Exchanges 2 Starch 0 Fruit 0 Milk 0 Other Carbs 0 Vegetable 2 Lean Meat 0 Very Lean Meat 1 Fat

Paprika Chicken
1/3-cup + 2-tablespoon flour
1-tablespoon paprika
½-teaspoon salt
1/8-teaspoon pepper
Non-fat nonstick cooking spray
4 boneless, skinless chicken breasts
1 large onion, chopped
2½-cup fat-free chicken broth
1 chicken bouillon cube, in ½-cup hot water
½-cup light sour cream
2-tablespoon flour

In bowl, mix 1/3-cup flour, paprika, salt, and pepper. Spray skillet with cooking spray. Heat over medium heat. Dredge chicken breasts in flour mixture, and brown on both sides in skillet. Cover chicken breasts with onion. Pour 1-cup broth and bouillon over chicken and onions. Cover and reduce heat to low. Simmer until chicken is done, 20-30 minutes.

Exchanges: 4 Lean Meat, ¾-Starch
Peppery Grilled Turkey Breast

2 tablespoons light brown sugar

1 tablespoon salt

2 teaspoons ground cinnamon

1 teaspoon cayenne pepper

1/2 teaspoon ground mustard

1 bone-in turkey breast (5 pounds)

1 cup reduced-sodium chicken broth

1/4 cup white vinegar

1/4 cup jalapeno pepper jelly

2 tablespoons olive oil

In a small bowl, combine the brown sugar, salt, cinnamon, cayenne and mustard. With fingers, carefully loosen the skin from both sides of turkey breast. Spread half of spice mixture under turkey skin; secure skin to underside of breast with wooden toothpicks. Spread remaining spice mixture over the skin.

Coat grill rack with nonstick cooking spray before starting the grill. Prepare grill for indirect heat, using a drip pan. Place turkey over drip pan. Grill, covered, over indirect medium heat for 30 minutes.

In a small saucepan, combine the broth, vinegar, jelly and oil. Cook and stir over medium heat for 2 minutes or until jelly is melted. Set aside 1/2 cup. Baste turkey with some of the remaining jelly mixture. Grill 45-60 minutes longer or until a meat thermometer reads 170° and juices run clear, basting every 15 minutes.

Cover and let stand for 10 minutes. Remove and discard turkey skin if desired. Brush with reserved jelly mixture before slicing.

Yield: 15 servings.

Nutrition Facts: 4 ounces cooked turkey (with skin removed) equals 167 calories, 3 g fat (trace saturated fat), 78 mg cholesterol, 565 mg sodium, 6 g carbohydrate, trace fiber, 29 g protein.

Diabetic Exchanges: 4 very lean meat, 1/2 fat.

QUICK CHICKEN AND STUFFING

3 cups croutons
1 cup reduced-sodium fat-free chicken broth
2 large carrots, coarsely chopped
1 rib celery, coarsely chopped
1 small onion, finely chopped
1 teaspoon dried marjoram leaves
1/2 teaspoon dried thyme leaves
1 can (10-1/2 ounces) cream of mushroom soup
1/2 cup fat-free milk
1 teaspoon dried parsley leaves
1/8 teaspoon black pepper
6 boneless, skinless chicken breast halves (4 ounces each)
Paprika, as garnish

In a large bowl, combine croutons, broth, carrots, celery, onion, and herbs. Spoon stuffing mixture down center of a 13 x 9-inch baking dish. Mix soup, milk, parsley, and pepper in medium bowl; spoon 1/2 the soup mixture on each side of stuffing. Place chicken breasts over soup, overlapping if necessary. Pour remaining soup mixture over chicken. Sprinkle with paprika. Bake, covered, 20 minutes at 400 degrees; uncover and bake 10 minutes longer.

Nutritional Information Per Serving: Calories: 276, Fat: 7.8 g, Cholesterol: 69.9 mg, Sodium: 562 mg, Protein: 30 g, Carbohydrate: 19.7 g
Diabetic Exchanges: 1-1/2 Bread, 3 Meat
ROAST CHICKEN OR CAPON

1 roasting chicken or capon (about 5 to 7 pounds)
6 cloves garlic
1 medium lemon, cut in half
2 tablespoons olive oil
1 teaspoon salt
1/2 teaspoon freshly ground pepper
1/2 cup chopped fresh parsley
1 tablespoon chopped fresh rosemary or 1 teaspoon dried rosemary

Preheat the oven to 425 degrees F. Wash the chicken under cold running water and pat dry with paper towels. Trim and discard the extra fat. Crush two of the garlic cloves. In a small bowl, combine the crushed garlic, the juice of 1/2 lemon, the olive oil, salt, and pepper. Brush the cavity of the bird with some of the lemon-oil mixture. Reserve the remainder. Cut the remaining lemon half in pieces; put the lemon pieces, the remaining 4 garlic cloves, the parsley, and rosemary in the cavity of the chicken. Tie the legs together with cotton string, or tuck them in the cavity of the bird. Set the chicken, breast side up, on a rack in a roasting pan. Brush all the outside surfaces of the bird with the remaining lemon-oil mixture. Roast on the lower or middle rack of the oven, turning the bird over every 30 minutes and basting with pan juices at each turn. Cooking time depends on the size of the bird. Allow 25 minutes per pound; the chicken is done when an instant-read thermometer registers 165 degrees F. Remove the chicken from the oven; let it rest about 15 minutes to set the juices, covered lightly with foil to keep it hot. Care the chicken or cut in pieces. Remove the skin before eating.

Nutritional Information Per Serving (3 ounces cooked poultry): Calories: 179, Fat: 8 g, Cholesterol: 78 mg, Sodium: 192 mg, Carbohydrate: 0 g, Dietary Fiber: 0 g, Sugars: 0 g, Protein: 25 g
Diabetic Exchanges: 3 Lean Meat

ROAST TARRAGON CHICKEN Serves 6
3 tablespoons olive oil
2 1/2 teaspoons dried tarragon -- crushed
2 cloves garlic -- minced
1/2 teaspoon black pepper
1/4 teaspoon salt
1 pound cherry tomatoes
8 small shallots
3 pounds skinless boneless chicken breast halves fresh tarragon sprigs-- optional

Preheat oven to 375°.In a medium bowl stir together the olive oil, dried tarragon, garlic, pepper and salt. Add cherry tomatoes and shallots; toss gently to coat. Using a slotted spoon remove the tomatoes and shallots from bowl, reserving olive oil mixture.Place chicken breasts in a shallow roasting pan. Brush with the reserved olive oil mixture. Roast chicken for 20 mins. Add the shallot, roast for 15 mins, Add the cherry tomatoes, roast for 10 to 12 mins more or until chicken is no longer pink and vegetables are tender. If desired, garnish with the fresh tarragon sprigs. If desired, skin chicken pieces. Place chicken pieces in a shallow roasting pan. Brush chicken pieces with re reserved olive oil mixture.

Per Serving: 337 Cals; 10g Fat (27.0% cals from fat); 54g Protein; 6g Carb; 1g Dietary Fiber; 132mg Chol; 245mg Sod. Weight Watchers FLEX POINTS PER SERVING = 7
Exchanges: 0 Grain(Starch); 7 1/2 Lean Meat; 1 Vegetable; 1 1/2 Fat.

Roast Turkey Breast with Herb Rub and Pan Juices
3/4 teaspoon dried thyme
3/4 teaspoon dried tarragon
1/2 teaspoon dried rosemary, crumbled
1/2 teaspoon garlic powder
3/4 teaspoon onion powder
1/4 teaspoon black pepper
1 teaspoon salt
2 teaspoons olive oil or melted butter
1 whole turkey breast on the bone (6 lb.)
1/2 cup dry white wine or chicken broth
1/2 cup chicken broth
1 1/2 teaspoon cornstarch (optional)
2 teaspoons cold water (optional)

Preheat the oven to 450F. In a small bowl, mix the thyme, tarragon, rosemary, garlic powder, onion powder, pepper and 3/4 teaspoon of the salt. Rub the oil over the turkey, and sprinkle with the herb mixture, pressing it in lightly. Place in a roasting pan and in the oven, immediately reduce the heat to 350F. Roast, basting occasionally with the fat ion the pan, until a meat thermometer inserted in the thickest part registers 170F, about 2 hours. Remove to a platter, reserve the pan juices, and let rest for 15 minutes before carving. Pour the pan juices into a fat separator or glass measuring cup. Discard the fat that rises to the top, and pour the juices (about 2 tablespoons) back into the roasting pan. Add the wine and broth. Bring to a simmer, scraping up the browned bits that are stuck to the bottom of the pan. Cook for 3 minutes, adding any accumulated juices from the platter. Strain, if desired, and season with the remaining 1/4 teaspoon salt. Whisk the cornstarch with the water, if using. Stir into the pan, cooking until slightly thickened, about 30 seconds.

Makes 12 servings
Nutritional information per serving: cal 203, fat 2g, carb 1g,
chol 113mg, fiber 0, protein 41g, sodium 354mg
Exchanges per serving: 5 meat, 1/2 fat
Roasted Dijon and Apple Glazed Turkey with Fruited Stuffing
3 cups Chicken Broth
2 small Granny Smith apples, chopped (about 2 cups)
1 medium onion, chopped (about 1/2 cup)
1 pkg. (14 oz.) Sage & Onion Stuffing mix
1 cup apple cider or juice
1/2 cup packed brown sugar
1/4 cup coarse-grain Dijon-style mustard
1 (12- to 14-lb.) whole turkey
2 tbsp. oil
2 cans (10 1/2 oz. each) Turkey Gravy

1. Heat 2 1/2 cups of the broth, apples and onion in a 3-quart saucepan over high heat to a boil. Reduce the heat to low. Cover and cook for 5 minutes or until the onion is tender. Add stuffing and stir lightly to coat. Set aside.
2. Heat the remaining broth, cider, brown sugar and mustard in a 2-quart saucepan over high heat to a boil. Reduce heat to medium and boil for 8 minutes or until the glaze is reduced by one-third and thickens slightly.
3. Remove the package of the giblets and neck from the turkey cavity. Rinse the turkey with cold water and pat dry with a paper towel. Spoon the stuffing mixture lightly into the neck and body cavities. Fold the loose skin over the stuffing. Tie the ends of the drumsticks together. Spoon any of the remaining stuffing into a casserole. Cover and bake alongside the turkey during the last 30 minutes of roasting or until the stuffing is hot.
4. Place the turkey, breast-side up, on a rack in a shallow roasting pan. Brush the turkey with oil. Insert a meat thermometer into the thickest part of the meat, making sure the thermometer is not touching the bone. This is not needed if the turkey has a doneness pop out implant.
5. Roast the turkey at 325°F. for 4 1/2 to 5 hours* or until the drumstick (leg) moves easily and the center of the stuffing reaches 165°F. Baste occasionally with the apple glaze. Begin checking for doneness after 4 hours of roasting time. Remove the turkey from the pan and let it stand for 10 minutes before slicing.
6. Skim off the fat from the pan drippings. Stir the gravy into the drippings in the roasting pan. Cook the mixture over medium heat, stirring occasionally until hot. Serve with the turkey and stuffing.

Roasted Turkey (diabetic from ADA) - 16 servings/Serving size: 4.5 oz
1 10 to 12 lb whole turkey
1 tsp salt
2 tsp black pepper
1 Tbsp garlic, minced
3 sprigs fresh rosemary
7 to 8 sprigs fresh thyme
3 sprigs fresh oregano
2 Tbsp olive oil

1.Preheat the oven to 400 degrees. Remove the turkey from its wrapping, and remove all the items from its internal cavity. Rinse the inside with water and pat dry with a paper towel. Season the cavity with the salt, pepper, and garlic by rubbing these items into the internal wall of the cavity. Add the rosemary, thyme, and oregano to the internal cavity. Rub the olive oil over the outer skin of the turkey.
2.Place the turkey in a roasting pan in the oven. After 15 minutes, lower the oven temperature to 325 degrees. Continue to cook until the turkey reaches an internal temperature of 165 degrees, about 2 to 2&1/2 hours. When the turkey is done, let it rest for 10 minutes before serving.

Exchanges Per Serving: Lean Meat Exchange- 5, Fat Exchange - ½

Calories – 288, Calories from Fat 138, Total Fat 16g, Saturated Fat 4g, Cholesterol 97mg, Sodium 225mg, Carbohydrate 1g, Dietary Fiber 0g, Sugars 0g, Protein 35g

ROBUST GARLIC BAKED CHICKEN

1 (3 pound) whole chicken

1 cup unsalted butter, softened

1 lemon

3 tablespoons minced fresh garlic

5 cloves garlic

1/4 cup chopped fresh rosemary

5 sprigs fresh rosemary

salt to taste

ground black pepper to taste

1 teaspoon paprika

Preheat oven to 350 degrees F (175 degrees C).

Rinse the chicken and pat dry. Zest the lemon. Slice remaining lemon into quarters and place to the side. With hand mixer combine butter, lemon zest, minced garlic and 1/4 cup chopped rosemary.

Take your hand and slide it between the skin and the meat on the breast, as well as loosening the 'pockets' between the leg and wing joints. Scoop some of the rosemary butter mixture onto your fingers and begin to stuff into the 'pockets' on the breast, leg, wings, etc. (Save approximately 1/4 of the rosemary butter mixture and rub on the inside of the chicken.)

Season the cavity of the chicken with the salt, pepper and paprika.

Add the quartered lemon, rosemary sprigs and sliced garlic to the chicken cavity. Bind the legs with culinary twine and tuck the wings into the leg joints to secure.

Place the chicken breast up onto the roasting rack and into the oven.

Roast for approximately 50 minutes, or until the juices run clear.

Remove the 'stuffing', carve and serve.

Rosemary Chicken

Nonstick cooking spray

1 1/2 pounds skinless, boneless chicken breast halves or thighs

1 9-ounce package frozen artichoke hearts

12 cloves garlic, minced

1/2 cup chopped onion

1/2 cup reduced-sodium chicken broth

2 teaspoons dried rosemary, crushed

1 teaspoon finely shredded lemon peel

1/2 teaspoon ground black pepper

1 tablespoon cornstarch

1 tablespoon cold water

Lemon wedges (optional)

1. Coat an unheated large nonstick skillet with nonstick cooking spray. Preheat over medium heat. Brown chicken, half at a time, in hot skillet.

2. In a 3 1/2- or 4-quart slow cooker, combine frozen artichoke hearts, garlic, and onion. In a small bowl, combine broth, rosemary, lemon peel, and pepper; pour over vegetables. Add chicken; spoon some of the garlic mixture over chicken.

3. Cover and cook on low-heat setting for 6 to 7 hours or on high-heat setting for 3 to 3 1/2 hours.

4. Transfer chicken and artichokes to a platter, reserving cooking liquid. Cover with foil to keep warm.

5. For sauce, if using low-heat setting, turn to high-heat setting. In a small bowl, combine cornstarch and the cold water. Stir into liquid in slow cooker. Cover and cook about 15 minutes more or until slightly thickened. To serve, spoon sauce onto chicken and artichokes. If desired, serve with lemon wedges. Makes 6 servings.

Nutritional Information: PER SERVING: 161 cal., 2 g total fat (0 g sat. fat), 66 mg chol., 126 mg sodium, 8 g carbo., 2 g fiber, 28 g pro.

Exchanges: 0.5 vegetable, 4 very lean meat. Carb choices: 0.5.

Rotisserie Roasted Turkey Breast - 1g Carb
1 Tbsp olive oil
1 turkey breast, 6 to 7 lb, with skin
4 Tbsp lemon pepper
1 Tbsp ground sage

Preheat the oven to 400 degrees. Rub the olive oil into the turkey breast. Place the turkey breast in a roasting pan with a rack. (If you don't have a rack, roll up 6 balls of foil and then place under the turkey in the roasting pan to elevate the turkey breast.) To get a rotisserie-like final product, you need to make sure the turkey doesn't sit in any fat as it cooks. Set aside. In a small bowl, combine the lemon pepper and ground sage. Sprinkle the combined seasonings evenly over oiled turkey breast. Place the roasting pan in the oven. Cook for 45 min at 400 degrees. Then reduce the oven temperature to 300 degrees to finish cooking, approximately 1-1/2 hrs, depending on the size of your bird. Cook the turkey until it reaches an internal temperature of 165 degrees with a meat thermometer.
Nutritional Information Per Serving (6 ounces meat): 329 Calories, 14g Fat, 125mg Cholesterol, 589mg Sodium, 1g Carbohydrate, 48g Protein
Diabetic Exchanges: 6 Lean Meat

Salsa Chicken Fiesta

1/3 cup Bisquick Heart Smart mix

1 tbsp water

2 tbsp fat-free egg product or 1 egg white

1/4 cup plus 2 tbsp shredded reduced-fat Cheddar cheese (1-1/2 oz)

1 large boneless skinless chicken breast, cut into 1/2-inch pieces

1/2 cup Old El Paso Thick 'n Chunky salsa

Heat oven to 400 deg F. Spray 8x4-inch loaf pan with cooking spray. In small bowl, stir together Bisquick mix, water and egg product; spread in pan. Sprinkle with 1/4 cup of the cheese. In 10-inch nonstick skillet, cook chicken over medium-high heat, stirring frequently, until outsides turn white; drain. Stir in salsa; heat until hot. Spoon over batter in pan to within 1/2 inch of edges. Bake about 20 minutes. Sprinkle with remaining 2 tablespoons cheese. Bake about 2 minutes longer or until cheese is melted; loosen from sides of pan.

Calories 220, Fat 5g; Chol 45mg; Sodium 940mg; Carb 20g; Fiber 0g; Protein 23g

Exchanges: 1-1/2 Starch; 2-1/2 Very Lean Meat; 1/2 Fat Carbohydrate Choices: 1

Sassy Chicken & Peppers
2 teaspoons Mexican seasoning*
2 (4 ounces each) boneless, skinless chicken breasts
2 teaspoons canola oil
1 small red onion, sliced
1/2 red bell pepper, cut into thin, long strips
1/2 yellow or green pepper, cut into long, thin strips
1/4 cup chunky salsa or chipotle salsa
1 tablespoon lime juice
Lime wedges (optional)

Sprinkle seasonings over both sides of chicken. Heat oil in large nonstick skillet over medium heat. Add onion;
cook 3 minutes, stirring occasionally. Add bell pepper strips; cook 3 minutes, stirring occasionally. Push vegetables to edges of skillet; add chicken to skillet. Cook 5 minutes; turn. Stir salsa and lime juice into vegetables. Continue to cook 4 minutes or until chicken in no longer pink in the center and vegetables are tender. Transfer chicken to serving plates; top with vegetable mixture and garnish with lime wedges, if desired.
Makes 2 servings
Nutritional information per serving: cal 224, fat 8g, carb 11g, chol 69mg, fiber 3g, protein 27g, sodium 813mg
Exchanges per serving: 3 lean meat, 2 vegetable
SAUTE OF CHICKEN WITH APPLES AND LEEKS

4 boneless, skinless chicken breast halves (1-1/4 pounds), trimmed of fat

3 teaspoons extra-virgin olive oil, divided

1/4 teaspoon salt, or to taste

Freshly ground pepper, to taste

2 large leeks, white parts only, washed and cut into julienne strips (2 cups)

2 large cloves garlic, minced

1 tablespoon sugar

2 teaspoons minced fresh rosemary or 1/2 teaspoon dried

1/4 cup cider vinegar

2 firm tart apples, such as York or Granny Smith, peeled, cored and thinly sliced

1 cup reduced-sodium chicken broth

Place chicken breasts between 2 sheets of plastic wrap. Use a rolling pin or a small heavy pot to pound them to a thickness of 1/2 inch. Heat 1-1/2 teaspoons oil in a large nonstick skillet over medium-high heat. Season the chicken breasts with salt and pepper and add to the pan. Cook until browned on both sides, 4 to 5 minutes per side. Transfer to a plate and keep warm. Reduce the heat to low. Add the remaining 1-1/2 teaspoons oil and leeks. Cook, stirring, until the leeks are soft, about 5 minutes. Add garlic, sugar and rosemary and cook until fragrant, about 2 minutes more. Increase the heat to medium-high, stir in vinegar and cook until most of the liquid has evaporated. Add apples and broth and cook, stirring once or twice, until the apples are tender, about 3 minutes. Reduce the heat to low and return the chicken and any juices to the pan. Simmer gently until the chicken is heated through. Serve immediately.

Diabetic Exchanges: 1 Fruit, 4 Very Lean Meat, 1 Fat

Sauteed Chicken with Shallots and White Wine
3 1/2 lb. skinless chicken parts
3/4 teaspoon salt
3/4 teaspoon dried thyme
1/4 teaspoon black pepper
1 teaspoon olive oil
1 large shallot, sliced
1 large clove garlic, minced
2 small tomatoes, coarsely chopped
3 tablespoon white wine or chicken broth (can also sub white grape juice)
2 teaspoons cold butter, cut into 2-3 pieces
2 teaspoons chopped parsley

Season the chicken swith 1/2 teaspoon of the salt, thyme, and 1/8 teaspoon of the pepper. Heat the oil in a large nonstick skillet over medium high heat. Add the chicken, thickest side down, and cook until golden, about 5 minutes. Turn and cook until golden, 3-4 minutes. Reduce the heat to very low, pour off the fat, and arrange the shallot, garlic, and tomatoes arund the chicken. Cook for 1 minute. Add the wine, cover, and cook until the breast juices run clear and a meat thermometer registers 180F, 12-15 minutes. Remove the breasts to a platter, and cover loosely with foil to keep warm. Cook the remaining chicken, uncovered, until the juices run clear and a meat thermometer registers 180F, 8-10 minutes. Remove to the platter and cover. There should be about 1/2 cup of the wine mixture left in the skillet. If there's more, boil it down over high heat, or if there's less, stir in water, wine, or broth to bring it to 1/2 cup. Bring to a boil over medium heat, and stir in the butter, parsley, the remaining ¼ teaspoon salt, and the remaining 1/8 teaspoon pepper. Pour over the chicken.

Makes 4 servings
Nutritional information per serving: cal 353, fat 18g, carb 4g,, chol 111mg, fiber 1g, protein 40g, sodium 561mg
Exchanges per serving: 1/2 vegetable, 6 meat, 3 fat
Seafood and Turkey Sausage Gumbo

1/4 cup all purpose flour

1 tablespoon vegetable oil

1 cup chopped onion

1 cup chopped green bell pepper

3 garlic cloves, chopped

1 teaspoon dried thyme

1 bay leaf

3 low-fat Italian turkey sausages (about 10 ozs.) casings removed

1 (28 oz.) can diced tomatoes in juice

1 cup canned low-salt chicken broth or vegetable broth

1 teaspoon hot chile powder

2 teaspoons Creole or Cajun seasoning

8 uncooked large shrimp, peeled, deveined

2 (6 oz.) catfish fillets, each cut into 4 pieces

Sprinkle flour over bottom of heavy large pot. Stir flour constantly over medium-low heat until flour turns golden brown (do not allow to burn), about 15 minutes. Pour browned flour into bowl. Heat oil in same pot over medium heat. Add onion and bell pepper and saute until tender, about 7 minutes. Add garlic, thyme and bay leaf; stir 1 minute. Add sausages and saute until brown, breaking up with back of spoon, about 5 minutes, then add browned flour. Add tomatoes with juices, broth, chile powder, and Creole seasoning. Bring to boil. Reduce heat, cover and simmer 20 minutes to blend flavors, stirring frequently. Add shrimp and catfish to pot and simmer just until seafood is opaque in center, about 5 minutes. Discard bay leaf. Season with salt and pepper and serve.

Shrimp and Chicken Paella

vegetable nonstick cooking spray

1 bag (from 14 oz box) precooked rice, about 3/4 cup

2 cans (14.5 oz each) low sodium diced tomatoes

1/2 tsp ground turmeric (or 1 tsp saffron threads)

1 pkg (12 oz) frozen, tail office, deveined, cooked shrimp (about 3

cups), defrosted

2 chicken tenders (about 4 oz) cut into bite-size chunks

1 c frozen green peas, defrosted

Preheat oven to 400 degrees. Lightly coat an 8 x 8-inch glass baking dish with cooking spray. Empty bag of rice into baking dish, and shake to distribute evenly. Empty 1 can of tomatoes with juice over the rice, and sprinkle tumeric over tomatoes. Add shrimp and chicken, distributing evenly. Add peas. Drain second can of tomatoes; discard juice. Distribute tomatoes over shrimp and chicken. Cover casserole with a 9-inch square piece of waxed paper. Bake for 30 minutes. Remove from oven and let rest, covered, for 5 minutes. To serve, spoon 1 cup of paella into a shallow, rimmed soup bowl. Makes 6 (1 cup) Servings.

Dietary Exchanges: 1 Starch, 2 Meats, 1 Vegetable

Nutrients Per Serving: 175 Calories 7% Calories from Fat 1 g Total Fat 1 g Saturated Fat 19 g Carbohydrates 19 g Protein 97 mg Cholesterol 152 mg Sodium 2 g Fiber

Skillet Chicken Paella (Diabetic)

24 ounces chicken breast -- cut into 1" pieces

1 tablespoon extra virgin olive oil

1 Medium onion -- chopped

1 Clove garlic -- minced

2 1/4 cups chicken broth fat free

1 cup parboiled rice

1 teaspoon oregano, dried -- crushed

1/2 teaspoon paprika

1/4 teaspoon Salt -- optional

1/4 teaspoon Pepper

1/8 teaspoon saffron, ground -- or turmeric

1 3/4 cups tomatoes, stewed

1 medium sweet red pepper -- cut in strips

3/4 cup frozen peas

Remove skin from chicken breast. Rinse and pat dry with paper towels. Cut into bite-sized strips. In a 10 inch skillet cook chicken strips, HALF at a time, in hot oil for 2 to 3 minutes or till no longer pink. Remove chicken from skillet. Add onion and garlic to skillet; cook till tender but not brown. Remove skillet from heat. Add broth, uncooked rice, oregano, paprika, salt, pepper and saffron or turmeric. Bring to boiling. Reduce heat. Simmer, covered, about 15 minutes. Coarsely chop stewed tomatoes and add with their juice to the pan. Add sweet red pepper which has been cut into strips and frozen peas. Cover and simmer about 5 minutes more or until rice is tender. Stir in cooked chicken. Cook and stir about 1 minute more or till heated through. Makes 6 main-dish servings.

1/6th recipes exchanges are: 4 Proteins, 1/2 fat, 1 fruit/vegetable (The exchanges are approx. and are for the for the Canadian Diabetic Program might be slightly different in other countries.)

Southwestern Turkey Shepherd's Pie

Nonstick vegetable cooking spray

1 lb ground turkey

1 1/2 c chunky fat-free salsa, medium or spicy, well drained

1/2 tsp ready to use crushed garlic

4 servings instant mashed potatoes prepared according to package

directions*

1/4 tsp chili seasoning powder (optional)

Additional salsa, optional garnish

Preheat oven to 400 degrees. Lightly coat 91/2-inch round glass baking dish with cooking spray. Place turkey in dish. Add salsa and mix thoroughly with turkey. Add garlic to prepared potatoes and mix well. Spoon potatoes onto turkey-salsa mixture in 6 mounds. Spread potatoes to cover surface completely. Score potatoes in a crosshatch pattern using tines of a fork. Spray top lightly with cooking spray. Bake for 30 minutes. Remove from oven and let rest for 5 minutes. To serve, sprinkle casserole with chili seasoning powder. Cut into 6 wedges. Garnish with additional salsa. Makes 6 (1-cup) servings

Dietary Exchanges: 1 starch, 2 meat, 1 fat

Nutrients Per Serving: 225 Calories 39% Calories from Fat 10 g Total Fat 2 g Saturated Fat 17 g Carbohydrate 17 g Protein 60 mg Cholesterol 642 mg Sodium

2 g Fiber

Spanish Chicken

4 Chicken Thighs
1 c Onion,Chopped
1 can No Salt Added Tomato Sauce
1 t Garlic Powder
1 t Paprika
1 t Basil
1 t Black Pepper
1 t Parsley
1/4 c Water

Combine spices in a plastic bag. Add chicken pieces and shake to coat evenly. Place chicken and onions in skillet with a lid. Add water. Cover and cook for 10 mins. Turn and cook 10 mins more. Pour sauce over and continue about until done through, about 10 more mins. Serve with pasta or rice.Spoon sauce and onion mixture over.
Yield: 4 Servings

Per Serving: 105 Cals 10 g Protein 2 g Total Fat 0 g Sat Fat 1 g Polyunsat Fat 1 g Monounsat Fat 13 g Carbs 2.7 g Fiber 73 mg Sod 592 mg Potassium 34 mg Chol
Diabetic Exchanges 0 Starch 0 Fruit 0 Milk 0 Other Carbs 1 Vegetable 1 Lean Meat 0 Very Lean Meat 0 Fat

Spice Rubbed Chicken Fingers w Cilantro Dipping Sauce - Serves 2

1/2 tsp chili powder
1/2 tsp ground cumin
1/8 tsp salt
1/2 lb chicken breast tenders
1/4 cup cilantro sprigs
2 Tbsp parsley sprigs
2 Tbsp blanched slivered almonds
1/2 clove garlic
1/2 serrano chile pepper, seeded (wear plastic gloves when handling)
1/16 tsp salt?
1 Tbsp lime juice
1 Tbsp extra-virgin olive oil
1 Tbsp water
Sprig cilantro, for garnish

Coat a grill rack or broiler-pan rack with cooking spray. Preheat the grill or broiler. In a cup, combine the chili powder, cumin, and salt. Cut two 1/2"-deep slashes in each side of the chicken tenders. Rub the spice mixture over the chicken, pressing it into the slits. Place the chicken in a baking pan and coat completely with cooking spray. Let stand for 10 minutes. In a food processor, combine the cilantro, parsley, almonds, garlic, chile pepper, and salt. Process until chopped. While the processor is running, add the lime juice and oil through the feed tube, stopping the machine once or twice to scrape down the sides of the container, until the sauce is smooth. Pour the sauce into a bowl. Stir in the water, cover, and chill until ready to serve. Place the chicken on the prepared rack and grill or broil 6" from the heat, turning several times, for 15 minutes or until a thermometer inserted in the thickest portion registers 170°F and the juices run clear. Serve with the sauce and garnish with the cilantro.

Nutritional Information:
248 calories; 13 g total fat (2 g sat); 66 mg cholesterol; 4 g carbohydrate; 28 g protein; 1 g fiber; 324 mg sodium

SPICY BAKED CHICKEN

1½ lb To 2 lb chicken pieces; -meaty breast halves, thighs -or drumstick

1/3-cup Bread crumbs; fine dry

2-tablespoon Parsley; snipped

¾-teaspoon Dried Italian Seasoning; crushed

½-teaspoon Seasoned salt or salt

1/8-teaspoon Grd red pepper

¼-cup All-purpose flour

3-tablespoon Skim milk

Nonstick spray coating

Remove skin from chicken. Rinse chicken; pat dry. In a medium mixing bowl stir together bread crumbs, snipped parsley, Italian Servoning, seasoned salt or salt, and ground red pepper. Place four in a plastic bag. Place milk in a shallow bowl; set aside. Add chicken pieces, one at a time, to the bag; shake to coat. Dip in milk; then, dip in bread crumb mixture, pressing lightly to coat well. Spray a 13 by 9 by 2" baking dish baking dish with non-stick coating. Arrange chicken pieces, meatly

sides up, in the dish. Bake in a 375F oven for 45-55 minutes or till chicken is tender and not longer pink.

Diabetic Exchange: 3 LEAN MEAT EXCHANGES + 1 STARCH/BREAD EXCHANGE

Spicy Seafood and Chicken Gumbo with Rice - (makes 6 servings)

6 cups (1.4 l) fat-free no salt added canned chicken broth

1 14 1/2-ounce (435 g) no salt added plum tomatoes, coarsely chopped with juice

1 medium white onion, 6 ounces (120 g), finely minced

3 cloves garlic, minced

1 cup (107 g) chopped celery

1/4 cup (15 g) chopped parsley

2 bay leaves

1 teaspoon (5 ml) crushed dried oregano

1 teaspoon (5 ml) crushed dried thyme

1 pound (480 g) raw medium shrimp, peeled and deveined

4 ounces (120 g) crabmeat

1 cup (140 g) chopped cooked chicken

1 teaspoon (5 ml) Worcestershire sauce

1/4 to 1/2 teaspoon (1.25 to 2.5 ml) cayenne pepper to taste

1 pound (480 g) fresh okra, tops and stems removed, cut into rings

2 cups (316 g) cooked long grain rice

scallions, chopped including some green

Tabasco sauce, for passing

Put chicken broth, tomatoes with their juice, onion, garlic, celery, parsley, bay leaves, oregano, and thyme in a large pot. Bring to a boil; reduce heat and simmer for 10 minutes. Add shrimp, crabmeat, cooked chicken, Worcestershire, and cayenne. Continue to simmer for another 10 minutes. Add okra and cook until okra is tender, about 5 minutes. Remove and discard bay leaves. Ladle into soup bowls. Place 1/3 cup (55 g) of cooked rice on top of each serving and sprinkle with scallions. Pass Tabasco separately to sprinkle over the gumbo.

Per serving: 255 calories (14% calories from fat), 26 g protein, 4 g total fat (0.9 g saturated fat), 28 g carbohydrate, 4 g dietary fiber, 128 mg cholesterol, 306 mg sodium Diabetic exchanges: 3 very lean protein, 2 carbohydrate (1 bread/starch, 3 vegetable)

Spicy Chicken and Spanish Rice (diabetic)
2 C. instant or boil-in-the- bag rice
1 lb. boneless, skinless chicken breast cut into 2 inch cubes
1 (14 1/2 oz.) can diced tomatoes, undrained
1 (8 oz.) can tomato sauce
1 (10 oz.) pkg. frozen corn
33 T diced pimiento
1 (4 oz.) can diced green chilies, drained
1/4 tsp. chili powder
1/4 tsp. ground cumin
1/8 tsp. cayenne pepper

Preheat oven to 350º F. Combine all ingredients in 2 1/2 quart casserole dish. Bake, covered, until rice and chicken are tender and liquid is absorbed, 50-60 minutes. Serves 4.
Calories 415; Saturated fat: (gm) .9, Cholesterol (mg) 6.9, Sodium (mg)
773, Protein (gm) 32.8, Carb (gm) 63.2,

Stuffed Cabbage Leaves
12-14 lg green cabbage leaves
1 1/4 lb ground turkey breast
1/4 c egg substitute
1 sm yellow onion, minced
1 lg clove garlic, minced
1 lg tart apple, such as Granny Smith, peeled, cored, minced
1 c cooked white rice
1 tbsp dried dill weed
2 tbsp chopped flat-leaf parsley
Salt, optional
Freshly ground pepper to taste
Cooking sauce
1 tbsp olive oil
2 med yellow onions, halved and thinly sliced
1 (28-oz) can no-salt-added crushed tomatoes, including juice
3 tbsp fresh lemon juice
1 tbsp hot paprika
1 tsp Worcestershire sauce

Blanch cabbage leaves in boiling water for 3 min. Drain & refresh under running cold water to stop cooking process. Drain again on paper towels & set aside. In lg bowl, combine turkey breast, egg substitute, onion, garlic, apple, cooked rice, dill weed, parsley, salt & pepper. Mix well. Place cabbage leaves on work surface. Divide filling equally between cabbage leaves, putting
about 1/4 c turkey-rice mixture at bottom of each cabbage leaf & roll up, folding in bottom & sides to enclose filling. Set filled leaves aside. In lg nonstick skillet, heat oil over med heat. Add onion & garlic; sauté until onions are limp, about 4 min. Stir in remaining sauce ingredients & cook, uncovered, for another 5 min. Stir occasionally. Place 1/2 of sauce in bottom of 4-qt or larger crockery slow-cooker. Arrange filled cabbage leaves, seam side down, on top of sauce, making as many layers as necessary. Spoon
remaining sauce over cabbage rolls. Do not stir. Cover & cook on LOW 7-9 hr, or on HIGH 3 1/2-4 1/2 hr. To serve, transfer cabbage rolls to lg serving platter & top with sauce. Serve at once. 6 servings
Per (2-roll) Serving: 251 cal, 14% cal from fa), 27g protein, 4g total fat, 0.7g sat fat, 28g carb, 5g fiber, 64mg chol, 98mg sod
Diabetic exchanges: 3 very lean protein, 2 carb, 1/2 bread/starch, 1/2 fruit, 3 vegetable

SPINACH STUFFED CHICKEN BREASTS

3/4 cup frozen chopped spinach, thawed and drained
1/4 cup (2 ounces) low-fat ricotta cheese
1/2 cup (2 ounces) shredded part-skim mozzarella cheese
2 teaspoons chopped fresh tarragon, or 1/4 teaspoon dried tarragon
1/4 teaspoon salt
1/8 teaspoon freshly ground pepper
4 chicken breast halves (1-3/4 pounds)
2 teaspoons olive oil

Preheat the oven to 350 degrees F. Prepare a shallow baking pan with non-stick pan spray. Combine the spinach, cheeses, and seasonings in a small bowl. Lift up the skin from each chicken breast half and stuff the spinach mixture between the skin and chicken meat. (Be careful not to tear the skin.) Smooth the skin over the stuffing, tucking it underneath to form a neat package. Brush the stuffed breasts with olive oil and place them bone side down in a baking pan. Bake, uncovered, for 45 minutes, until the chicken is cooked and brown.

Nutritional Information Per Serving: Calories: 257, Fat: 12 g, Cholesterol: 90 mg, Sodium: 324 mg, Carbohydrate: 3 g, Dietary Fiber: 1 g, Sugars: 1 g, Protein: 34 g
Diabetic Exchanges: 1 Vegetable, 4 Lean Meat

Sticky Chicken

1 whole chicken, the larger the better
2 teaspoons paprika
1 teaspoon cayenne pepper
1 teaspoon onion powder
1 teaspoon thyme
1 teaspoon white pepper
1/2 teaspoon garlic powder
1/2 teaspoon black pepper
1/2 teaspoon chili powder

Combine the spices in a small bowl. Remove the giblets and neck from the
chicken.Wash and dry the chicken inside and out.Rubs the spices into the
chicken inside and out, making sure to rub it deep into the skin.Place
the chicken in a sealed zipper baggie and allow to sit in the
refrigerator overnight

Yield: 8 Servings

Per Serving:34 Cals 5 g Protein 1 g Total Fat 0 g Sat Fat 0 g
Polyunsat Fat 0 g Monounsat Fat 1 g Carbs 0.3 g Fiber 19 mg Sod 72
mg Potassium 17 mg Chol

Diabetic Exchanges 0 Starch 0 Fruit 0 Milk 0 Other Carbs 0
Vegetable 1 Lean Meat 0 Very Lean Meat 0.5 Fat

TANDOORI CHICKEN

1 cup nonfat plain yogurt

1 small onion, minced

2 cloves garlic, minced

1-1/2 tablespoons lemon juice

1 teaspoon chopped fresh cilantro

1/2 teaspoon ground cumin

1/2 teaspoon ground turmeric

1/2 teaspoon ground ginger

1/2 teaspoon salt, or to taste

1/4 teaspoon freshly ground pepper

1/4 teaspoon ground cinnamon

Pinch of ground cloves

4 bone-in chicken thighs (about 1-1/2 pounds), skinned and trimmed of fat

Stir together yogurt, onion and garlic in a shallow glass dish. Add lemon juice, cilantro, paprika, cumin, turmeric, ginger, salt, pepper, cinnamon and cloves. Add chicken and coat well. Cover and marinate in the refrigerator for at least 2 hours or overnight. Preheat oven to 500 degrees F. Coat a wire rack with cooking spray and set it over a foil-covered baking sheet. Place the chicken on the prepared rack. Bake the chicken until browned and no trace of pink remains in the center, 25 to 30 minutes. Serve hot.

Nutritional Information Per Serving (1/4 of recipe): Calories: 227, Fat: 10 g, Cholesterol: 87 mg, Carbohydrate: 8 g, Protein: 27 g, Fiber: 1 g, Sodium: 398 mg

Diabetic Exchanges: 1/2 Other Carbohydrate, 4 Lean Meat

Tex-Mex Turkey Tenderloins

1 lb turkey tendeloin steaks
1 c zucchini, chopped-cut about 1/2" thick
1/4 c slicied green onions
1 tsp ground cumin
4 oz can diced green chili;peppers
1/8 tsp salt
1/8 tsp ground pepper
Fresh chili peppers
Nonstick spray coating, optional
1 c tomato, chopped seeded

Rinse turkey; pat dry. Stir cumin, salt & pepper; sprinkle on both sides of turkey tenderloin steaks. Spray cold lg skillet with nonstick coating. Heat over med heat. Cook turkey in skillet for 10-12 min or until tender & no longer pink, turning once. Transfer turkey to serving platter. Cover with foil to keep warm. Add tomato, zucchini, green onions & diced chili peppers to skillet. Cook & stir over high heat for 1-2 min or until vegetables are crisp-tender. Spoon vegetables over turkey. If disired, garnich with fresh chili peppers. 4 servings

Texas Turkey Burgers

1 pound ground turkey or chicken

1/2 cup barbecue sauce

1 can 4.5 ounces) chopped green chiles, drained

4 slices (1 ounce each) Monterey Jack cheese with jalapeño peppers

4 hamburger buns, split

1. Mix turkey, barbecue sauce and chilies. Shape mixture into 4 patties, each about 3/4 inch thick.

2. Set oven control to broil. Place patties on rack in broiler pan. Broil with tops about 3 inches from heat 10 to 14 minutes, turning once, until turkey is no longer pink in center. About 1 minute before burgers are done, top each with cheese slice. Broil until cheese is melted.

Grilling Directions: Grill patties covered 4 to 6 inches from medium heat 14 to 16 minutes, turning once, until turkey is no longer pink in center. About 1 minute before burgers are done, top each with cheese slice. Grill until cheese is melted.

Thai Turkey Burgers

1/4 cup refrigerated or frozen egg product, or 1 egg, beaten

1/4 cup fine dry bread crumbs

1 teaspoon Thai seasoning or curry powder

1 pound uncooked ground turkey breast

6 whole grain cocktail-size hamburger buns, split and toasted

3/4 cup fresh basil leaves

2 tablespoons purchased peanut dipping sauce

1 medium mango, pitted, peeled, and sliced

1. In a medium bowl, combine egg product or egg, bread crumbs, and Thai seasoning or curry powder. Add ground turkey breast; mix well. Shape into six 3/4-inch-thick patties.

2. Place patties on the greased rack of an uncovered grill directly over medium goals. Grill for 14 to 18 minutes or until done (165° F), turning once.

3. To serve burgers, top bottom half of each bun with some of the basil. Add patties. Spoon peanut dipping sauce over patties; add mango slices and bun tops.

1 diabetic exchange Starch, .5 diabetic exchange Fruit, 3 diabetic exchange Very Lean Meat

TURKEY AND TOMATO WRAP
1 (6 inch) low-fat flour tortilla
2 teaspoons reduced-fat mayonnaise
2 slices deli-style fat-free roasted turkey breast
2 tablespoons chopped fresh tomato
1 tablespoon chopped fresh basil leaves
(or 1/8 teaspoon dried basil)

Lay the tortilla flat on a small plate.
Spread with the mayonnaise.
Lay the turkey slices on the tortilla.
Sprinkle with tortilla with the tomato and basil.
Roll the tortilla and turkey around the tomato-basil filling.
Eat like a rolled sandwich.
Nutritional Information Per Serving (1 sandwich): Calories: 147, Fat: 3 g, Cholesterol: 27 mg, Sodium: 297 mg,
Carbohydrate: 19 g, Dietary Fiber: 1 g, Sugars: 1 g, Protein: 12 g
Diabetic Exchanges: 1 Starch, 1 Lean Meat

Turkey Breakfast Sausage

1 cup plain breadcrumbs
1/2 cup skim milk
2 lbs ground turkey breast
1/2 cup fresh parsley leaves, chopped
2 tsp dried thyme leaves
1/2 tsp salt (optional)
1 tsp sage
1/4 tsp pepper
1/8 tsp allspice

In medium bowl combine bread and milk; let stand 5 minutes. Stir in turkey, parsley and seasonings. Divide into 12 portions and shape into patties. Cover and refrigerate at least 1 hour or overnight to blend flavors. (Patties may also be frozen for future use.) Spray a non-stick skillet with cooking spray, fry patties over medium heat until browned. May need to add a few spoonfuls or water during cooking to minimize browning.
Makes 12 servings

Calories 118, Fat 1.7grams, Cholesterol 32mg Sodium 217mg, Carbohydrate 7grams, Protein 14grams

TURKEY BULGUR SALAD

1/2 cup bulgur wheat

1 cup boiling water

2 tablespoons fat-free, low-sodium or regular chicken broth

1 tablespoon olive oil

1/2 tablespoon lemon juice

1/2 teaspoon dried thyme leaves

1/2 teaspoon dry mustard

3/4 cup (3 oz.) cooked turkey breast, cut into small pieces

1 celery stalk, chopped

1/4 cup red bell pepper, seeded and chopped

2 tablespoons chopped fresh parsley

2 tablespoons red onion, minced

1/4 teaspoon salt, or to taste (optional)

Dash black pepper

In a medium bowl, combine the bulgur and boiling water. Cover and let stand 15 to 20 minutes, until the bulgur has softened and most of the water has been absorbed. Drain in a sieve. Return the bulgur to the bowl. While the bulgur is softening, in a medium bowl, combine the broth, oil, lemon juice, thyme, and dry mustard. Stir to mix well. Stir in the turkey, celery, red pepper, parsley, onion, salt (if desired), and pepper. Stir the turkey mixture into the softened bulgur. Serve at once, or cover and refrigerate several hours. Stir before serving. Leftover salad will keep in the refrigerator 2 to 3 days.

Nutritional Information Per Serving (1/2 cup): Calories: 127, Fat: 4 g, Cholesterol: 17 mg, Sodium: 48 mg, Carbohydrate: 15 g, Dietary Fiber: 4 g, Sugars: 1 g, Protein: 9 g

Diabetic Exchanges: 1 Starch, 1 Lean Meat

Turkey Burgers Stuffed with Chilies and Cheese
1 large jalapeno chili (1-1 1/2 oz) WEAR GLOVES AND BE CAREFUL
1 1/2 lb. low fat ground turkey
4 slices muenster cheese
4 pimiento stuffed green olives, sliced
3/4 teaspoon salt
1/4 teaspoon black pepper
1 tablespoon vegetable oil

Place the jalapeno pepper in a small, heavy skillet. Cook over very low heat, turning frequently, until the skin has blistered slightly, 10-15 minutes. Remove from skillet, and let cool. Peel off the skin, and cut the pepper in half lengthwise, discarding the stem, seeds, and ribs. Coarsely chop. Don't forget to wear gloves! Divide the turkey into 8 pieces. Gently press or pat to make rounds about 4" in diameter. Layer the cheese, jalapeno pepper, and olives on 4 of the patties. Top with the remaining 4 patties, and pinch the edges together to seal. Season with the salt and black pepper. Heat the oil in a large nonstick skillet over medium high heat. Add the patties, and cook until browned on one side, 3-4 minutes. Flip and cook until browned, 2-3 minutes. Reduce the heat to low, and cook until the meat is no longer pink but still juicy, 6-8 minutes. Makes 4 servings
Nutritional information per serving: cal 370, fat 21g, carb 1g, chol 143mg, fiber 0, protein 41g, sodium 700mg
Exchanges per serving: 1/2 vegetable, 6 meat, 3 fat
Turkey Chili
1 1/4 lb lean ground turkey
1 green bell pepper, finely diced
1 cooking spray
1 sm onion finely sliced
2 (14.5-oz) can no-salt-added diced tomatoes
2 (15.5-oz) can kidney beans, undrained
1 (1.25-oz) chili seasoning packet

In lg soup pot, cook turkey over med-high heat until brown. Remove turkey from pot & drain fat. Spray pot with cooking spray & sauté green pepper & onion 3-4 min. Add cooked turkey back to pot with remaining ingredients. Bring to boil, cover, & simmer 10 min. 9 (1-cup) servings
Per Serving: 226 cal, 61 cal from fat, 7g total fat, 2g sat fat, 47mg chol, 557mg sod, 23g total carb, 6g fiber, 6g sugars, 19g protein
Exchanges: 1 starch, 2 lean meat, 1 vegetable

Turkey Cutlets with Ham and Provolone
4 turkey cutlets (4 oz. each)
1/2 teaspoon salt
1/4 teaspoon black pepper
1/4 cup soy flour
1 tablespoon olive oil
4 thin slices (3 oz. total) ham, cut in half
4 thin slices (4 oz. total) provolone cheese, cut in half
4 lemon wedges

Season the turkey with the salt and pepper. Coat with the flour, and pat off the excess. Heat the oil in a large nonstick skillet over high heat. Add the turkey, and cook until browned on one side, 2-3 minutes. Turn, reduce the heat to low, and layer the ham and cheese on top. Cover, and cook until the turkey juices run clear and the cheese melts, 2-3 minutes. Serve immediately with the lemon wedges for squeezing. Makes 4 servings
Nutritional information per serving: cal 362, fat 20g, carb 4g, chol 105mg, fiber 1g, protein 39g, sodium 479mg
Exchanges per serving: 1/2 bread, 5 1/2 meat, 2 1/2 fat

Turkey Sandwich with Apple and Swiss

3 tablespoons macadamia or other nut butter
8 slices light whole wheat bread, lightly toasted
4 slices (1/4 lb) swiss cheese
8 slices (1/2 lb) turkey breast
1/4 teaspoon salt
1/8 teaspoon black pepper
1 small apple, thinly sliced
1/2 bunch watercress sprigs or 4 large lettuce leaves

Spread the nut butte over the bread. Arrange the cheese on 4 slices, top with the turkey, and season with the salt and pepper. Top with the apple, watercress, and the remaining bread. Cut in half.

Makes 4 servings
Nutritional information per serving: cal 384, fat 19g, carb 28g, chol 60mg, fiber 2g, protein 29g, sodium 714
Exchanges per serving: 1/2 fruit, 2 bread, 3 meat, 1 1/2 fat

WILD RICE SUN-DRIED CHERRY STUFFED CHICKEN

4 whole chicken breasts, halved, skinned, and boned
Salt and pepper
Stuffing Ingredients:
2 cups cooked wild rice
1 cup boiling water
1/2 cup sun-dried cherries
1 tablespoon olive oil
1 shallot, minced
1/2 cup minced celery
2 teaspoons minced fresh rosemary
Salt and pepper, to taste
3/4 cup dry white wine
Paprika

With a meat mallet, pound the breasts to 1/4-inch thickness. Sprinkle salt and pepper over each breast half. Set aside. Prepare the rice according to package directions. Meanwhile, in a small bowl, pour the boiling water over the cherries and let stand for 10 minutes. Drain. In a small skillet over medium heat, heat the oil. Add the shallot and celery and saute for 2 minutes. Add in the rosemary and saute for 1 minute. Season with salt and pepper. In a bowl, combine the cooked rice, cherries, and vegetable mixture. To assemble the chicken: On a flat surface, spread the chicken breasts out for rolling. Use about 1/4 cup of stuffing for each chicken breast half and place on one end of the chicken breast. Roll the breast until it completely encases the stuffing. Tuck the end under. Secure with a toothpick. Repeat with all the breasts. Place the chicken breasts in a casserole dish and sprinkle paprika over each breast. Pour the white wine in the casserole pan around the breasts. Bake at 350 degrees F. for 30-35 minutes, covered. Remove the cover during the last 5 minutes of cooking time to brown.

Nutritional Information Per Serving (About 4 ounces meat, 1/4 cup stuffing): Calories: 257, Fat: 5 g, Cholesterol: 86 mg, Sodium: 86 mg, Carbohydrate: 16 g, Dietary Fiber: 1 g, Sugars: 5 g, Protein: 33 g
Diabetic Exchanges: 1/2 Starch, 1/2 Fruit, 5 Very Lean Meat
Condiments, Sauces

Anytime Cranberry Relish
1 orange, peeled, quartered, and seeded

2 cups fresh cranberries
1 cup diced, unpeeled apple
8-oz crushed, unsweetened pineapple, drained
3 Tablespoons sugar

1.Place the orange in a blender or food processor and process until coarsely ground. Spoon into a medium bowl and set aside.
2.Repeat with the cranberries. Combine all ingredients in a medium bowl and mix well. Cover and chill 8 hours.

12 servings/Serving size: 1/4 cup
Exchanges Per Serving: ½ Fruit Exchange, Calories - 37; Calories from Fat - 1; Total Fat - 0g; Saturated Fat - 0g; Cholesterol - 0mg; Sodium - 1mg, Carbohydrate - 10g; Dietary Fiber - 1g; Sugars - 8g; Protein - 0g

Apple Butter 96 servings/Serving size: 1 Tbsp
5 lb apples (Pippin, Granny Smith, or Macs)
2 cups water
1 cup orange juice
2 cups unsweetened apple cider
2 teaspoons cinnamon
1 teaspoon cloves
1 teaspoon allspice
½ teaspoon nutmeg

Peel, core, and thinly slice apples. Put apples, water, orange juice, and apple cider in saucepan and simmer for 20-25 minutes. Remove from heat and puree apple and liquid in a food processor or blender until mixture is smooth. Preheat oven to 325 degrees. Pour apple mixture in large baking pan and bake, uncovered, about 1 hour, or until reduced to half. Stir occasionally. Add spices and stir to blend. Lower oven temperature to 250 degrees and bake mixture for 3 hours until dark and thick. Stir frequently to prevent sticking. Place in hot, sterilized Mason jars. Cool and store in refrigerator.
Exchanges Per Serving: Free Food, Calories 17, Calories from Fat 0, Total Fat 0g, Carbohydrate 4g, Protein 0g

Barbecue Sauce
1 cup Low Sodium Catsup
½ cup Vinegar
1/3 cup Honey
1 teaspoon Cayenne
1/8 teaspoon Garlic Powder
1 teaspoon Chili Powder
½ teaspoon Onion Powder
1 teaspoon Liquid Smoke
1 teaspoon Dry Mustard
1 teaspoon Celery Seed

Combine all ingredients and mix well. Store in covered jar in refrigerator. 16 Servings
Per Serving: 40 Calories, 0 g Protein, 0 g Total Fat, 0 g Sat Fat, 0 g Polyunsat Fat, 0 g Monounsat Fat, 11 g Carbs, 0.3 g Fiber, 4 mg Sod, 92 mg Potassium, 0 mg Chol
Diabetic Exchanges: 1 Vegetable

Black Bean Salsa, 28 (2 tablespoon) servings

1 large tomato, chopped
1/4 cup thinly sliced green onion tops
½ sweet red or green pepper, seeded, chopped
1 jalapeno, seeds & membrane removed, chopped
2 teaspoons olive oil
2 teaspoons lemon juice
¼ teaspoon dried oregano leaves
1 large garlic clove, minced
¼ teaspoon salt, or to taste (optional)
1 (15 oz) can black beans, rinsed and drained

In bowl, combine tomato, green onions, sweet
pepper, hot pepper, olive oil, lemon juice, oregano, garlic, and salt. Stir to mix well. Carefully stir in black beans. Serve at once, or cover and refrigerate 1 hour before serving.
The salsa will keep for 4 to 5 days in refrigerator.
Serve with fat-free tortilla chips.

Nutritional Information Per Serving (2 tablespoons) : Calories: 20, Fat: 0 g, Cholesterol: 0 mg, Sodium: 1 mg, Carbohydrate: 3 g, Dietary Fiber: 1 g, Sugars: 1 g, Protein: 1 g.
Diabetic Exchanges: Free

Cucumber Sauce

1 small cucumber
½ cup plain low-fat yogurt
1 tablespoon grated onion
1 tablespoon fresh lemon juice
1 teaspoon prepared yellow mustard
½ teaspoon dried dill weed
¼ teaspoon salt
Pinch of white pepper

Peel cucumber, slice lengthwise, and scoop out seeds. Shred cucumber. Put shredded cucumber in a strainer and remove as much liquid as possible. Combine remaining ingredients in small bowl; mix well. Add cucumber and stir to mix. Cover and chill at least 1 hour for flavors to blend.

Nutritional Information Per Serving (2 tablespoons): Calories: 12, Fat: 0 g, Cholesterol: 1 mg, Sodium: 92 mg, Carbohydrate: 2 g, Dietary Fiber: 0 g, Sugars: 1 g, Protein: 1 g Diabetic Exchanges: Free Food

Fajita Seasoning #1
4 tablespoons chili powder
2 tablespoons ground cumin
2 teaspoons ground oregano
2 teaspoons garlic salt ..or..powder

Mix all together and store in airtight container:

Fajita seasoning #2

1 tablespoon cornstarch
2 teaspoons chili powder
1 teaspoon salt
1 teaspoon paprika
1 teaspoon sugar
¾ teaspoon chicken boullion powder
½ teaspoon onion powder
¼ teaspoon garlic powder
¼ teaspoon cayenne pepper
¼ teaspoon cumin

Combine all ingredients and store in airtight container: You might want to double or triple the recipe so you won't have to make
it up so often.

Fresh Salsa

1 large tomato, seeded and chopped
3 green onions with green tops, chopped
1/3 cup packed chopped fresh cilantro
1 tablespoon fresh lime juice
1 tablespoon seeded and chopped jalapeno
2 cloves garlic, minced
½ teaspoon salt

Combine all ingredients in bowl; mix well. Leave at room temperature for 30-60 minutes for flavors to mingle.
Exchanges: Free Food

DIABETIC STRAWBERRY ORANGE JAM

1 medium orange

2 1/2 pints (1.25 L) strawberries

1 1/2 cup (375 ml) Splenda Granular

1 pkg (45 g) Garden Fare ® freezer jam gelling powder

1. Grate 1 1/2 tsp. (7 ml) orange rind from orange. Cut all peel from orange, including white pith and seeds; discard. Chop fruit and place in measuring cup. Crush strawberries, add to orange pieces to measure 4 cups (1 L) fruit mixture. In large bowl, combine fruit, orange rind and Splenda Granular. Let stand 15 minutes.

2. Slowly sprinkle gelling powder into fruit while stirring for 3 minutes. Let stand 5 minutes. Stir for 1 minute. Pour into steralized jars, leaving 1/2 inch (2 cm) head space. Seal. (To sterilize, place both jars and lids in boiling water for 15 minutes prior to filling.)

Store in freezer for up to 1 year or in refrigerator for 6 weeks.

Makes about 4 cups (1 L). 2.3 g carbohydrate 0.1 g protein 0 g fat 9 calories (per tsp (15 ml)

Hans Rockenwagner Strawberry Jam

1½ pounds fresh strawberries

2 cups Splenda No Calorie Sweetener, Granular

4 tablespoons no-sugar-needed pectin

1 lime (grated peel and juice)

Hull strawberries and cut in half; place in a stainless steel saucepan. Combine Splenda and pectin in small mixing bowl; add to strawberries and toss until coated. Bring to boil over medium heat; reduce heat and simmer 4-5 minutes. Remove from heat; stir in lime peel and juice. Chill, covered. Keeps 7-10 days.

Exchanges: Free Food

Low-Calorie Jam 32-1 Tbsp servings

2 cups blueberries and

2 tsp grated orange peel OR

2 cups fresh peaches, finely chopped, and

½ tsp grated lemon peel

½ tsp grated lime peel

a few gratings of fresh nutmeg
1/3 cup sugar
1 to 2 tsp grated citrus peel
1 envelope unflavored gelatin
1 cup water

1. In a medium saucepan, combine fruit and sugar, crushing fruit slightly (a potato masher is ideal). Cook slowly 5 minutes, then boil rapidly for 3 minutes, stirring constantly. Stir in grated peel.
2. Sprinkle gelatin over water; let stand 1 minute.
3.Add to fruit and stir over low heat for 5 minutes. Gelatin should completely dissolve. Cool to room temperature. Cover and refrigerate.

Exchanges Per Serving: Free Food

Pesto (makes ½ cup)

2/3 cup tightly packed fresh basil leaves

3 scallions, including 2 inches green, chopped

1 clove garlic, minced

1 teaspoon dry-roasted sunflower seeds

Freshly ground pepper

3-4 teaspoons low-sodium fat-free chicken broth

½ tablespoon grated Parmesan cheese

Place first 5 ingredients in food processor or blender. Pulse on and off until finely minced. Add stock to thin mixture. Stir in cheese.

Per 1 teaspoon serving: 2 calories, 0 protein, trace total fat (0 saturated fat), 0 carbohydrates, 0 dietary fiber, 0 cholesterol, 3 mg sodium

Diabetic exchanges: FREE

Powdered Sugar Replacement
2 cups nonfat dry milk powder
2 cups cornstarch
1 cup granulated sugar replacement

Combine all ingredients in blender or food processor. Whip until well
blended and powdered.

Nutritional information per ¼ cup: cal 81
Exchanges: 1 bread

Sneaky Spaghetti Sauce (6 cups or 6 servings)

1 pound ground lean turkey

1 medium onion, chopped

1 medium carrot, grated

1 medium rib of celery, chopped

1 medium zucchini, grated

2 garlic cloves, minced

½ tablespoon crushed dried oregano

1 teaspoon crushed died basil

1 teaspoon crushed dried thyme

1 teaspoon salt (optional)

¼ teaspoon dried hot red pepper flakes

28-oz Italian-style tomatoes, in puree

14½ oz diced tomatoes, with juice

½ cup water

In large saucepan, crumble turkey and cook over medium heat, stirring, until white throughout. Drain fat. Add onion, carrot, celery, zucchini, and garlic. Continue to cook, stirring, until vegetables are limp, about 5 minutes. Stir in remaining ingredients, using back of a spoon to break up whole tomatoes. Bring to simmer and cook, partially covered, over medium-low heat for 30 minutes, stirring often. Serve over cooked pasta.

Per serving: 151 calories, 21 g protein, 1 g total fat, 15 g carbohydrate, 4 g dietary fiber, 51 mg cholesterol, 75 mg sodium. Exchanges: 2 very lean meat, 3 vegetable

Spicy Salsa
1 (14 ounce) can diced tomatoes with liquid
2/3 cup chopped green bell pepper
1/3 cup chopped radishes
1/3 cup chopped onion
1 (4-ounce) can chopped green chiles, drained

2 green onions with green tops, chopped
3 tablespoons chopped fresh cilantro
2 cloves garlic, minced

Combine all ingredients, mix well. Leave at room temperature for 30-60 minutes for flavors to mingle.

Nutritional Information Per Serving: (1/2 cup) Calories: 19, Fat: 0 g, Cholesterol: 0 mg, Sodium: 90 mg, Carbohydrate: 4 g, Dietary Fiber: 1 g, Sugars: 3 g, Protein: 1 g
Diabetic Exchanges: Free Food

Strawberry BBQ Sauce

3½ cups sugar
1¼ pounds strawberries, capped and sliced

6 tablespoons balsamic vinegar
6 tablespoons water
2 teaspoons cracked black pepper
¾ cup ketchup
4 tablespoons Dijon mustard
1 teaspoon hot sauce -- or more to taste

Mix sugar, strawberries, vinegar, water, and black pepper in a saucepan.
Bring to a boil over medium heat. Continue to cook at a slow boil for
about 45 mins or until thick. Remove from heat. Add ketchup, mustard,
and hot sauce; mix really well.

Food Exchanges: 0 Grain(Starch); 0 Lean Meat; 0 Vegetable; 0 Fruit; 0 Fat; 2 1/2 Other Carbs

SUN DRIED TOMATO SPREAD

1 cup fat-free cream cheese
½ cup fat-free mayonnaise
3 tablespoons fat-free milk
½ cup low-fat sour cream
½ cup rehydrated sun-dried tomatoes, diced
2 teaspoons minced chives
1 teaspoon minced thyme
2 teaspoons minced basil
Salt and pepper, to taste

In a food processor, blend all ingredients until smooth but
thick. Serve with crackers or raw vegetables of choice.

Nutritional Information Per Serving (2 tablespoons): Calories: 34, Fat: 1 g, Cholesterol: 5 mg, Sodium: 149 mg,
Carbohydrate: 4 g, Dietary Fiber: 0 g, Sugars: 2 g, Protein: 3 g
Diabetic Exchanges: 1/2 Carbohydrate

Cookies

Almond Sugar Cookies

5 tablespoons (75 g) margarine
1 1/2 tablespoons (18 g) sugar
1 tablespoon (15 ml) egg white
1/4 teaspoon (1.25 ml) almond extract
1 cup (1.25 g) unbleached all-purpose flour
1/8 teaspoon (0.6 ml) baking soda
pinch cream of tartar
32 almond slices

1. Preheat oven to 350°F. Gas Mark, 4.
2. In a bowl, cream margarine and sugar, beating until light and fluffy. Stir in egg white and almond extract.
3. Gradually stir in flour, baking soda, and cream of tartar; mix well. Form into 1/2-inch (1.25 cm) balls. Place on a nonstick cookie sheet at least 2 inches (5 cm) apart. Dip a flat-bottomed glass into flour and press down on each ball to flatten cookie. Top each cookie with an almond slice.
4. Bake for 8-10 minutes, until lightly browned. Cool on pan for 3 minutes, then transfer to wire racks to cool.

Per 2-cookie serving: 90 calories (40% calories from fat), 2 g protein, 4 g total fat, 10 g carbohydrate, trace dietary fiber, 0 cholesterol, 49 mg sodium
Diabetic exchanges: 1 carbohydrate (bread/starch) , 1 fat

Animal Crackers

¾ cup (94 g) whole wheat flour
¼ cup (35 g) cornmeal
¼ cup (30 g) grated Parmesan cheese
2 tablespoons (30 ml) dehydrated vegetable flakes
1 teaspoon (5 ml) baking powder
¼ teaspoon (1.25 ml) salt (optional)
4 tablespoons (60 ml) cold reduced-fat margarine
¼ cup (59 ml) skim milk
dash cayenne pepper (optional)

1. In a bowl, combine flour, cornmeal, Parmesan cheese, dehydrated vegetable flakes, baking powder, and salt (if using).
2. Using a pastry blender or two knives, cut margarine into flour mixture until it resembles fine crumbs. Make a well in the center and stir in the milk to form a stiff dough. Gather the dough into a ball and chill, wrapped in plastic wrap, for 15 minutes.
3. Preheat oven to 375°F (190° C). Roll out dough on a lightly floured work surface to 1/8-inch (1/2 cm) thickness. Cut out with small cookie cutters into animal shapes. Transfer cut out crackers to a nonstick cookie sheet. Prick surface with tines of a fork.
4. Bake 4 to 5 minutes, until crackers are lightly browned on the bottom. Using a wide spatula, turn cracker over and bake for another 3 to 5 minutes, until browned on the bottom. Cool on a wire rack.
5. Store in an airtight container
Diabetic Exchanges: 1 carbohydrate (1 bread/starch), 1 fat

APPLESAUCE BAR COOKIES Diabetic

1 3/4 c Sifted cake flour
1/2 ts Baking soda
1 ts Cinnamon
1/2 ts Allspice
1/8 ts Cloves
1/2 ts Salt
1/4 c Margarine
3/4 c Sugar
1 Egg
1/2 c Unsweetened applesauce
1/2 c Raisins

Preheat oven to 375 F. Prepare bottom of a 11 x 7 ~inch pan with vegetable pan coating. Sift together flour, baking soda, spices and salt. Cream together margarine and sugar. Add egg to margarine mixture and beat until light and fluffy. Alternately add the dry ingredients and applesauce, stirring just enough to blend well. Add the raisins. Turn into the prepared pan and bake about 30 mins. Let cool for 10 mins then cut into 24 squares.

Serving = 1 cookie = 1 bread exchange plus 1/2 fat exchange.
CHO 15, PRO 1, FAT 2, CAL 80, Na 98

Applesauce-Granola Cookies

1/2 cup honey
1/2 cup butter
1 teaspoon vanilla
1 egg
1/2 cup applesauce
2 cups whole wheat pastry flour
2 cups granola
1/2 teaspoon baking soda
1/2 teaspoon salt

Heat oven to 375 degrees. Beat honey, butter, vanilla and egg in large bowl with electric mixer on medium speed, or mix with spoon. Stir in applesauce. Stir in remaining ingredients. Drop dough by rounded tablespoonfuls about 2 inches apart onto ungreased cookie sheet. Bake 11 to 13 mins or until almost no indentation remains when touched in center. Cool 1 to 2 mins; remove from cookie sheet to wire rack.

Per serving: 95 Cals; 4g Total Fat; 1g Protein; 13g Carb; 4mg Chol; 45mg Sod
Food Exchanges: 1/2 Grain (Starch); 0 Lean Meat; 0 Vegetable; 0 Fruit; 1 Fat; 1/2 Other Carbs

Applesauce-Raisin Cookies/diabetic

1/4 c Vegetable oil
1/4 c Sugar
1 Egg
1 ts Vanilla
1/2 c Unsweetened applesauce
1/2 c Whole wheat flour
1/2 c Unbleached flour
2 ts Baking powder
1/2 ts Baking soda
1 ts Cinnamon
1/8 ts Cloves
1/2 c Rolled oats
1/2 c Raisins - dark or golden

Cream the oil and sugar together. Add the egg and beat until light. Blend the vanilla and applesauce. Stir the flours, baking powder, baking soda, cinnamon, cloves, oats, and raisins into the creamed mixture. Blend well. Drop by teaspoonfuls onto lightly oiled baking sheets. Bake at 375 F for 10 mins, cool on a wire rack.

1 serving = 1/2 fruit exchange = 1/2 fat exchange = 56 cal, 10 CHO, 1 PRO, 2 Fat, 47 Na, 49 K, 11 chol

BANANA OATMEAL COOKIES (Diabetic)

2-cupflour
1 tsp. cinnamon
1/2 tsp. salt
1/2 tsp. nutmeg
1 tsp. baking powder
1/4 tsp. Sweet 'N Low
1-cupshortening
1-cupmashed bananas (3 medium
bananas)
2 eggs
2-cuprolled oats

Sift flour, cinnamon, salt, nutmeg, baking powder, baking soda and Sweet 'N Low together. Add shortening, mashed bananas and eggs. Beat until smooth. Fold in rolled oats. Drop cookies by-teaspoon onto an ungreased cookie sheet. Bake at 375 degrees for 15 minutes. Yield: 32 cookies.

Exchanges: 2 cookies substitute for 1 bread and 3 fat
Chocolate Almond Biscotti

Nonstick cooking spray
1/2 c almonds, toasted and roughly chopped
1/2 c all-purpose flour
1/3 c whole-wheat flour
1/4 c unsweetened cocoa powder
2 tsp instant coffee crystals
1/2 tsp baking soda
1/8 tsp salt
1/2 c Splenda for Baking
1 egg
1 egg white
1 tsp vanilla extract
1 tsp almond extract

Preheat the oven to 350 degrees F. Line a large baking sheet with aluminum foil. Spray the foil with nonstick cooking spray. In a food processor, combine 1/4 c of the almonds and the all-purpose flour, whole-wheat flour, cocoa powder, coffee crystals, baking soda, and salt. Process until the nuts are finely ground, approximately 2 min. Transfer the mixture to a large mixing bowl. In the food processor, combine the Splenda, egg, egg white, vanilla extract, and almond extract. Mix until the mixture is slightly thickened, roughly 2 min. Add the egg mixture to the flour mixture in the mixing bowl. Stir in the remaining 1/4 c almonds. Use half the batter form a log (approx. 5 to 7 in long) on one-half of the foil-lined baking sheet. Repeat with the remaining dough on other half of the baking sheet. Bake until firm, approximately 15 min. Cool approximately 10 min. Reduce the oven temperature to 300 degrees. Place the logs on a cutting board. Using a serrated bread knife, cut each log into approximately 10-1/2-in diagonal slices. Return the slices to the baking sheets. Bake until the cut sides feel dry to the touch, approximately 20 min. Cool completely and store in an airtight container.

Nutritional Information Per Serving (1 biscotti): 60 Calories, 2g Fat, 11mg Cholesterol, 30mg Sodium, 10g Carbs,
2g Protein
Diabetic Exchanges: 1 Starch

Chocolate Chip and Cherry Cookies
½-cup hard margarine, softened
2 eggs
¾-cup brown sugar, packed
1-teaspoon vanilla
1½-cup brown rice flour
1/3-cup potato starch
1 teaspoon baking powder
½-teaspoon baking soda
½-cup semi-sweet chocolate chips
½-cup dried bing cherries

Cream margarine and sugar until fluffy. Add eggs one at a time, beating after each one. Add vanilla and stir. Combine and sift rice flour, potato starch, baking powder and soda. Add flour mixture to creamed margarine and sugar mixture. Mix in chocolate chips and cherries. Cover and refrigerate for 1 hour. Drop by tablespoonfuls onto cookie sheet. Bake at 350 degrees for 10 minutes or until golden brown. Cool slightly on baking sheets Place cooled cookies in a sealed container.

Exchanges: ½ Starch, ½ Fat

Chocolate Meringue Drops

4 large egg whites, at room temperature

pinch of salt

1/4 teaspoon (1.25 ml) cream of tartar

1/2 cup plus 2 tablespoons (119 g) granulated sugar

1 teaspoon (5 ml) vanilla extract

3 tablespoons (18 g) unsweetened cocoa powder

1 1/2 teaspoons (7.5 ml) ground cinnamon

1/2 cup (90 g) reduced-fat chocolate chip morsels

Position the 2 oven racks to divide oven in thirds; preheat oven to 325°F (160°C). Line 2 cookie sheets with baking parchment or foil. In a large mixing bowl, beat the egg whites, salt, and cream of tartar with an electric mixer set on medium speed until egg whites are foamy. Continue beating, gradually add the sugar, 2 tablespoons at a time, until mixture forms firm but still moist peaks. Add the vanilla and beat just until blended. In 2 additions, fold the cocoa and cinnamon into the beaten whites just until blended (a few streaks may remain). Drop heaping teaspoonfuls of the batter, 1 inch (2.5 cm) apart on the prepared baking sheets or scoop the meringue into a pastry bag fitted with a 1/2-inch (1.25 cm) star tip and pipe 1-inch (2.5 cm) rosettes. Bake the drops for 13 to 15 minutes until the tops have cracked and the centers are fairly dry. Cool on baking sheet on a rack for 10 minutes. Using a metal spatula, transfer drops to a rack to finish cooling. When drops are cool, place the chocolate morsels in a metal bowl and set over a saucepan on gently simmering water. Stir until chocolate is almost melted. Remove from heat and continue to stir until completely melted and smooth. Using a small pastry brush, apply a thin coating of chocolate onto the flat side of each drop. Let the drops stand, chocolate-side up, until the chocolate has set. Store the drops in a tightly covered container for up to 3 days.

Per 3 cookies: 68 calories (14% calories from fat), 2 g protein, 1 g total fat (1.1 g saturated fat), 14 g carbohydrate, 1 g dietary fiber, 0 cholesterol, 14 mg sodium

Exchanges: 1 carbohydrate (1 bread/starch)

Cranberry-Chocolate Oatmeal Bars

2 cups quick-cooking oats

1/2 cup whole wheat flour

2 squares (1 ounce each) semisweet chocolate, grated

3/4 teaspoon baking soda

1/2 teaspoon ground cinnamon

1/4 teaspoon salt

1/4 teaspoon ground nutmeg

2 eggs

1 egg white

Sugar substitute equivalent to 1/2 cup sugar

1/2 cup unsweetened applesauce

1/4 cup canola oil

2 teaspoons vanilla extract

3/4 cup dried cranberries

In a large bowl, combine the first seven ingredients. Whisk the eggs, Egg whites, sugar substitute, applesauce, oil and vanilla; stir into dry ingredients just until moistened. Stir in dried cranberries. Spread into a 9-in. square baking pan coated with nonstick cooking spray. Bake at 350° for 17-20 minutes or until set. Cool on a wire rack.

Diabetic Exchanges: 1 starch, 1 fat.

COTTON CANDY COOKIES(Diabetic)

3 egg whites ,beaten stiff

2 tblsp granulated sugar replacement or granulated fructose

2 tsp orange oil (or your favorite oil)

1 tsp orange rind (grated)

Beat sugar replacement, orange oil and rind into the stiff egg whites. Drop onto lightly greased cookie sheets. Bake at 325 degrees F for 8 to 10 minutes. Remove from pan immediately.

Exchange 6 cookies with sugar replacement: Negligible, Calories 6 cookies with sugar replacement: 10

Exchange 6 cookies with fructose: 1/5 fruit, Calories: 6 cookies with fructose: 22

Fruit Chiffon in a Chocolate Cookie Crust

1 can (16 ounces) fruit cocktail, packed in juice

1 envelope unflavored gelatin

1 large egg yolk

3 tablespoons lemon juice

2 teaspoons fresh grated lemon peel

granulated sugar substitute to equal 1/2 cup sugar, divided

2/3 cup evaporated skim milk

CHOCOLATE COOKIE CRUST (recipe follows)

CHOCOLATE COOKIE CRUST

1/2 cup (1 stick) butter or margarine, softened

1/4 cup sugar

sugar substitute to equal 1/2 cup granulated sugar

1 egg

1 teaspoon vanilla extract

1-1/3 cups all-purpose flour

3 tablespoons Hershey's cocoa

1/2 teaspoon baking soda

1/8 teaspoon salt

2 tablespoons skim milk

In large mixer bowl, beat butter, sugar and sugar substitute until light and fluffy. Add egg and vanilla; beat well. Stir together flour, cocoa, baking soda and salt; add alternately with milk to butter mixture, beating until well blended. Shape dough into two 6-inch long rolls. Wrap in plastic wrap. Freeze 6 to 8 hours. Heat oven to 350°F. Lightly grease 9-inch pie plate. Cut dough into 1/8-inch thick slices; arrange enough slices, edges touching, to cover bottom and sides of prepared pie plate. Bake 7 to 9 minutes. Cool. Drain fruit cocktail, reserving juice. Add enough water to juice to measure 3/4 cup. Cover and refrigerate fruit. In small saucepan, sprinkle gelatin over juice. Let stand 1 to 2 minutes. Add egg yolk, lemon juice, lemon peel and sugar substitute to equal 1/4 cup sugar; beat with whisk until blended. Cook over medium heat, stirring constantly, until mixture boils; boil and stir 1 minute. Remove from heat. Pour mixture into bowl; refrigerate, stirring occasionally, until mixture has consistency of unbeaten egg whites, 20 to 30 minutes. Meanwhile, pour evaporated milk into metal bowl; place in freezer until very cold and ice crystals begin to form around edges, about 1 hour. Beat chilled milk and remaining sugar substitute on high speed of electric mixer until foamy. Add gelatin mixture, beating until well blended. Pour into CHOCOLATE COOKIE CRUST. Refrigerate 3 to 4 hours or until set. Garnish with reserved fruit cocktail.

Exchanges: 1 1/2 carbohydrate (1 fruit, 1/2 whole milk), 1 fat

Cutout Cookies and Sugar Free Icing
½-cup margarine
½-cup sugar
1-teaspoon vanilla
1 egg
2-cup flour
2-teaspoon baking powder

Cream margarine and sugar. Add vanilla and egg. Sift flour and baking powder and add to dough. Roll and make cutouts. Bake at 375 degrees 10 minutes.

Icing: Beat 2 egg yolks and divide evenly into four small bowls. Add liquid food coloring as follows:

Blue or Green = ¼-teaspoon
Red or Yellow = ½- teaspoon
Exchanges: 1 Bread, 1 Fat

Gingerbread Men Diabetic Cookies

2 c Wheat flour; whole-grain

1/4 ts Salt

1 ts Baking powder

1 ts Baking soda

2 c Bran

3 ts Ground ginger; or to taste

1 ts Allspice

1 ts Ground cinnamon

1/3 c Margarine

6 tb Sugar substitute

1 Egg; beaten

3 tb Orange juice

1 ts Margarine; to grease

Heat oven to 350 F. Mix flour, salt, baking powder and baking soda, bran and spices together, then rub in margarine until the mixture resembles fine breadcrumbs. Stir the sweetener into the egg and orange juice and beat into the flour mixture. Knead well, and roll out thinly on floured board. Using a cutter, cut into gingerbread men shapes (or other shapes) and place on greased cookie sheets. Bake for 15-20 min or until crisp and lightly browned. Cool on a wire tray and store in an airtight container.

Per gingerbread man: 95.4 cal, 3.9 g fat 33% calories from fat

Lemon Oatmeal Cookies
2/3-cup oil
2/3-cup brown sugar
½-cup egg whites
2-tablespoons lemon juice
2-tablespoons lemon rind
1-teaspoon lemon flavoring
1-cup flour
1-cup rolled oats
½-teaspoon baking powder
½-teaspoon baking soda
1½-cup crispy rice cereal

Mix oil and brown sugar until creamy. Add egg whites, lemon juice, rind and flavoring and mix at medium speed until well blended. Stir flour, oatmeal, baking powder and baking soda together to blend well. Add to creamy mixture while beating at medium speed. Stir in cereal. Drop by the tablespoonful onto un-greased cookie sheets. Bake at 350 degrees 8-10 minutes or until lightly browned.

Exchanges: 2/3 Bread, 1 Fat

Moist, Sugarless Apple Cookies
3/4 cup chopped dates
1/2 cup finely chopped peeled apple
1/2 cup raisins
1/2 cup water
1 cup plus 1 tablespoon all-purpose flour
1 teaspoon ground cinnamon
1 teaspoon baking soda
1/2 teaspoon salt (optional)
2 eggs
1 teaspoon liquid sweetener

In a large saucepan, combine dates, apples, raisins and water. Bring to a boil; reduce heat and simmer for 3 minutes. Remove from heat; cool. Combine flour, cinnamon, baking soda, and salt, if desired. Stir into apple mixture and mix well. Combine eggs and sweetener; add to batter. Drop by tablespoonsful onto a nonstick baking sheet. Bake at 350 degrees F for 10 to 12 minutes.
Diabetic Exchanges: 1/2 starch, 1/2 fruit

Neapolitan Cookies
2 cups all-purpose flour
1 teaspoon baking soda
1/4 teaspoon salt
8 ounces almond paste crumbled
1 cup margarine 2 sticks, softened
1 cup Splenda
4 large eggs
1 teaspoon vanilla extract
1/2 teaspoon almond extract
10 drops red food coloring
6 drops green food coloring
1/4 cup all-fruit raspberry spread
1/4 cup all-fruit apricot spread
6 ozs semisweet chocolate chips melted

Preheat oven to 350 degrees. Spray 3 9x13” baking pans with nonstick spray. Line pans with wax paper. Lightly spray paper with nonstick spray.Combine the flour, baking soda, and salt in a medium bowl. Set aside. With an electric mixer on high beat the almond paste, margarine, and Splenda until light and fluffy. Add the eggs, one at a time, beating well after each addition. Beat in the vanilla and almond extracts. With the electric mixer on low speed stir in the flour mixture until just blended. Divide the dough into thirds (about 1.5 cups each). Transfer to 3 medium bowls. Tint one batch of dough pink using the red food coloring and another green using the green food coloring. Leave the remaining dough untinted. Scrape the untinted dough into a baking pan, the pink dough into another, and the green dough into the third. Spread each until smooth. Bake until the edges just begin to turn golden, about 12 mins. Cool completely in the pans on racks.Invert the layers onto a work surface and remove the wax paper. Spread the raspberry jam over the green layer. Spread the apricot jam on the untinted layer and top with the pink layer. Wrap in plastic, place on a cutting board, and top with another cutting board or large heavy flat pan to weigh it down. Refrigerate overnight.Remove the plastic wrap. Spread the melted chocolate over the top layer. Let cool and set slightly. With a large, sharp knife cut lengthwise into 12 3/4 inch strips and then cut crosswise into six 2 inch strips, making 72 cookies.

Per Serving 69 Cals; 4g Fat; 1g Protein; 7g Carb; trace Dietary Fiber; 10mg Chol; 59mg Sod
Exchanges: 1/2 Grain(Starch); 0 Lean Meat; 0 Fruit; 1 Fat; 0 Other Carbs.

Oatmeal Chocolate Chip Cookies
1/4 cup Margarine -- softened
1/4 cup Brown sugar
1 Egg
2 tbsp Corn syrup
1/2 tsp Vanilla extract
1 cup all-purpose flour
1/4 cup skim dry milk
1/4 cup Splenda Granular
1/2 tsp Baking soda
1/4 t Salt
3/4 cup Rolled oats
1/2 cup Crispy rice cereal
1/2 cup semisweet chocolate chips

Preheat oven to 350° Beat the margarine and brown sugar together with an electric mixer on high speed, until light and fluffy. Add egg, corn syrup & vanilla, beat well. In a separate bowl stir together the flour, skim milk powder, Splenda®, baking soda & salt. With electric mixer on low speed, blend dry ingredients into the margarine mixture. Stir in rolled oats, chocolate chips, & crispy rice cereal. Drop by spoonfuls, 2" apart, on an ungreased cookie sheet. Bake for 10 minutes or until lightly browned. Makes 44 cookies.

Each serving of 2 cookies: Makes 22 servings, Per Serving (excluding unknown items): 104 Calories; 4g Fat; 2g Protein; 16g Carbohydrate; 1g Dietary Fiber; 9mg Cholesterol; 95mg Sodium.

Exchanges: 1/2 Grain(Starch); 0 Lean Meat; 0 Non-Fat Milk; 1/2 Fat; 1/2 Other Carbohydrates.

Orange Frosted Cranberry Cookies

1 cup granulated sugar

1/2 cup packed brown sugar

1 cup butter or margarine, softened

1 teaspoon grated orange peel

2 tablespoons orange juice

1 egg

2 1/2 cups Gold Medal® all-purpose flour

1/2 teaspoon baking soda

1/2 teaspoon salt

2 cups coarsely chopped fresh or frozen cranberries

1/2 cup chopped nuts, if desired Frosting

1 1/2 cups powdered sugar

1/2 teaspoon grated orange peel

2 to 3 tablespoons orange juice

1. Heat oven to 375°F. Spray cookie sheet with cooking spray.

2. In large bowl, beat granulated sugar, brown sugar, butter, 1 teaspoon orange peel, 2 tablespoons orange juice and egg with electric mixer on medium, or mix with spoon. Stir in flour, baking soda and salt. Stir in cranberries and nuts. Drop dough by rounded tablespoonfuls about 2 inches apart onto cookie sheet.

3. Bake 12 to 14 minutes or until edges and bottoms of cookies are light golden brown. Remove from cookie sheet to cooling rack. Cool completely, about 30 minutes.

4. In small bowl, stir all frosting ingredients until smooth and spreadable. Frost cookies.

1 Serving: Calories 100; Total Fat 4g (Saturated Fat 2 1/2g; Trans Fat 0g); Cholesterol 15mg; Sodium 65mg; Total Carbs. 16g (Sugars 10g), Daily Value: Vitamin A 2%; Vitamin C 0%; Calcium 0%; Iron 2%

Exchanges: 1 Other Carbohydrate; 1 Fat Carbohydrate Choices: 1

PEANUT BUTTER BALLS

1/3 c. peanut butter
1 tsp. vanilla
2/3 c. unsweetened coconut, shredded
1/4 c. chopped nuts
1 tsp. lemon rind
1/2 c. raisins

Mix all ingredients together. Form into bite size balls. Chill until firm.

Exchanges: 1 ball = 1/2 fruit and 1/2 fat.

Peanut Butter Chocolate Balls

1 1/2 cups peanut butter, creamy
1/4 cup Butter or margarine
2 cups powdered sugar
1 teaspoon vanilla
2 cups semisweet chocolate chips
1/3 cup paraffin -- grated

Mix peanut butter, powdered sugar, butter or margarine and vanilla together well. Shape into balls or logs, as you desire. Chill for 30 minutes or more.
Melt chocolate chips and paraffin in a small, heavy sauce pan or the top of a double boiler.
Stick a toothpick or candy fork into the balls or logs and dip into the chocolate. Drain and place on waxed paper. Allow the chocolate to
harden.

Makes about 90 1-inch balls.
Per Serving: 58 Calories; 4g Fat (54.8% calories from fat); 1g Protein; 6g Carbohydrate; trace Dietary Fiber; 1mg Cholesterol; 26mg Sodium. ++++

Exchanges: 0 Grain(Starch); 0 Lean Meat; 1/2 Fat; 1/2 Other Carbohydrates.

POWDERED SUGAR REPLACEMENT

2 cups (500 mL) nonfat dry milk powder
2 cups (500 mL) cornstarch
1 cup (250 mL) granulated sugar replacement (Splenda)

Combine all ingredients in food processor or blender. Whip until well blended and powdered.

Exchange: 1/4 cup (60 mL): 1 bread, 1/2 nonfat milk, 1/2 bread ++++
Calories 1/4 cup (60 mL): 81

Raspberry Thumbprints
1 cup less 1 tablespoon all purpose flour
1/2 teaspoon baking soda
1/4 teaspoon grated lemon peel
4 tablespoons margarine, softened
1 tablespoon light corn syrup
6 tablespoons sucralose, granular form (Splenda)
1 teaspoon vanilla
1/4 teaspoon almond extract
1 large egg white
3 tablespoons low sugar raspberry preserves

Combine flour, baking soda and lemon peel in small bowl; set aside. Bat margarine, corn syrup, sucralose, vanilla and almond extract in medium bowl with electric mixer at high speed until creamy. Add egg white and beat again. Mixture will not cream completely. Add flour mixture; mix well and form into ball. Refrigerate for 1/2 hour. Preheat oven to 375F. Roll dough into 1" balls, place on cookie sheet. Press down with thumb or finger in center of each ball to form flattened indentation. Fill center with 1/2 teaspoon preserves. Bake 8 minutes or until firm and bottom is browned. Remove to wire rack and cool completely.

Makes 16 cookies (3 cookies per serving)
Nutritional information per serving: cal 164, fat 9g, carb 25g, chol 0, fiber <1g, protein 3g, sodium 78mg
Exchanges per serving: 1 1/2 starch, 1 1/2 fat

Swirled Mint Chocolate Cookies
1/2 cup butter, softened
1/2 cup reduced-fat butter, softened
3/4 cup plus 1 tablespoon sugar, divided
1 egg
1 teaspoon vanilla extract
1/2 teaspoon peppermint extract
2 cups all-purpose flour
1/2 teaspoon baking powder
1/4 teaspoon salt
10 to 20 drops red food coloring
10 to 20 drops green food coloring

In a large mixing bowl, cream butters and 3/4 cup sugar. Beat in egg and extracts. Combine the flour, baking powder and salt; gradually add to creamed mixture. Divide dough into thirds. Stir red food coloring into one portion of dough; stir green food coloring into another portion. Leave remaining dough plain. Cover and refrigerate for at least 1 hour. Divide each portion of dough into four equal pieces. With lightly floured hands, roll each piece into a 12-in. rope. Place a red, a green and a plain rope next to each other. Cut through all three ropes at 1-in. intervals, forming sets of three differently colored doughs. Repeat. Roll each set of doughs into a ball; place balls 3 in. apart on ungreased baking sheets. Flatten to 1/8-in. thickness with a glass dipped in remaining sugar. Bake at 375° for 8-10 minutes or until bottoms are lightly browned. Remove to wire racks.

Yield: 4 dozen.

Nutrition Facts: 1 cookie equals 59 calories, 3 g fat (2 g saturated
fat), 13 mg cholesterol, 49 mg sodium, 7 g carbohydrate, trace fiber,
1 g protein. Diabetic Exchanges: 1/2 starch, 1/2 fat.

PECAN MACAROONS (Sugar Free) Makes 24 cookies
1 egg white
1/8 tsp cream of tartar
1/4 cup to 1/2 cup Splenda (depending on your taste)
1 cup ground pecans

Preheat oven to 375F. Beat egg whites and tartar until stiff. Gently fold in Splenda then pecans. Drop by the teaspoon onto greased parchment paper.Bake for 8-10 mins or until lightly browned.
Nutritional info:1/2 cup Splenda recipe = fat 3gm, fiber 0, cals 39, carb 3 1/4 cup Splenda recipe= fat 2gm, fiber 0, cals 27, carbs 2

Sugar Free Chocolate Chip Cookies
1/2 Cup softened margarine
1 egg
1 teaspoon vanilla
1/4 Cup non-fat dry milk
1/2 Cup sugar Twin or splenda
1/4 Cup water
1 Cup flour
1/2 teaspoon baking soda
2 ounce dietetic choc candy - diced

Cream together margarine and Sugar Twin. Add egg, vanilla, non-fat dry milk and
water. Beat 1 minute at medium speed. Fold in chocolate candy.
Drop from teaspoon onto ungreased cookie sheet. Bake at 350° F. for 20-25
minutes. Makes 48 cookies. 31 calories per cookie.

Walnut Raisin Apple Cookies

1/4 cup butter or stick margarine, softened

1 cup packed brown sugar

2 eggs

1/4 cup unsweetened apple juice

1/4 teaspoon lemon extract

1-1/2 cups all-purpose flour

1 cup quick-cooking oats

1 teaspoon ground cinnamon

3/4 teaspoon baking soda

3/4 teaspoon salt

1/4 teaspoon ground nutmeg

1/8 teaspoon ground cloves

1-1/2 cups chopped peeled tart apple (about 2 medium)

1 cup raisins

1/2 cup chopped walnut

In a mixing bowl, cream butter and brown sugar until crumbly, about 2 minutes. Add eggs, one at a time, beating well after each addition. Add apple juice and lemon extract. Combine the flour, oats, cinnamon, baking soda, salt, nutmeg and cloves. Gradually add to creamed mixture. Stir in the apples, raisins and walnuts. Drop by rounded tablespoonfuls 2 in. apart onto ungreased baking sheets. Bake at 350° for 11-13 minutes or until lightly browned. Remove to wire racks. Yield: 4 dozen.

Nutritional Analysis: One serving (2 cookies) equals 139 calories, 4 g fat (2 g saturated fat), 23 mg cholesterol, 143 mg sodium, 24 g carbohydrate, 1 g fiber, 2 g protein. Diabetic Exchanges: 1 starch, 1 fat, 1/2 fruit.

Desserts

5 Minute Creamsicle Mousse, Fat Free, Sugar Free

1 box sugar-free orange gelatin
1 box sugar-free white chocolate pudding mix
1 (8 ounce) container fat-free cool whip

Mix Jell-O with 1 cup boiling water. Dissolve Jell-O completely and add 1 cup cold water and let it sit for 5 minutes. Using electric beater, beat in pudding mix until well combined. Fold in Cool Whip. Chill and serve until set.

4 servings (1 cup each).

Almond gelatin
4 pkg. Unflavored gelatin
2 cups Milk
3 cups Water, boiling
1 cup Sugar
1 ½ tablespoons Almond extract
Sprinkle gelatin on milk and let sit 1 minute. Add boiling water and stir to dissolve gelatin. Stir in sugar and almond extract. Refrigerate till firm. Jon's notes: As you know, this is very soothing and refreshing, especially on a hot summer day. Also excellent for a sore mouth. Sometimes Laura makes this in a ring mold, then fills the center with fresh fruit. Sometimes she makes it in a long pan and cuts the gelatin into diamond shapes. She then makes a basket out of a watermelon, and combines the diamond shaped gelatin with melon balls, strawberries, fresh pineapple, etc. Sometimes she puts the diamond shapes in a punch bowl, and adds fresh fruit and ginger ale. She suggests that you reduce the sugar or use a sugar substitute if desired.

Animal Crackers in My Fruit - Serves 16; 1/4 cup per serving
2/3 cup walnut halves
2 1/4 cups animal crackers (about 48)
Vegetable oil spray
1/2 teaspoon ground cinnamon
1/8 teaspoon ground nutmeg
12 ounces dried mixed fruit, such as apricots, pears, figs, or plums

In a large nonstick saucepan or skillet, dry-roast the walnuts over medium heat for 3 to 4 minutes, or until golden brown, stirring occasionally.
Stir in the animal crackers. Remove from the heat. Lightly spray the mixture with vegetable oil spray (being careful not to spray near a gas flame).
Return to the heat. Sprinkle the mixture with the cinnamon and nutmeg.
Dry-roast for 1 minute, or until the cookies are slightly warmed, stirring constantly.
Stir in the dried fruit. Remove from the heat. Spread the mixture on a baking sheet or large platter to cool.
Store in an airtight container, plastic sandwich bags, or wax paper bags (see the Cook's Tip) and refrigerate for up to five days.
Cook's Tip: To serve in wax paper bags, cut sixteen 12-inch wax paper squares. Place 1/4 cup mixture in the center of one square.
Bring the edges up and twist to enclose the mixture. Secure with a twist-tie or ribbon. Repeat with the remaining mixture and wax paper.
Nutrition Analysis (per serving)
Calories 97 Protein 1 g Carbohydrates 17 g Fiber 2 g Sugars 9 g
Cholesterol 0 mg Total Fat 3.0 g Saturated 0.5 g Polyunsaturated 2.0 g
Monounsaturated 0.5 g Sodium 47 mg
Dietary Exchange 1 starch 1/2 fat

Apple Cider Sundaes

1-1/2 cups apple cider

1/3 cup sugar

2 tablespoons cornstarch

1/2 teaspoon ground cinnamon

1/2 teaspoon lemon juice

1-1/2 cups finely chopped peeled tart apples

Vanilla ice cream

In a saucepan, combine cider, sugar, cornstarch, cinnamon and lemon juice; stir until smooth. Add apples. Bring to a boil; boil and stir for 2 minutes. Remove from the heat; cool slightly. Serve over ice cream. Yield: about 2 cups topping.

Nutritional Analysis: One 2-tablespoon serving equals 37 calories, trace fat (0 saturated fat), 0 cholesterol, 1 mg sodium, 9 g carbohydrate, 0 fiber, trace protein.

Diabetic Exchanges: 1/2 fruit.

Apple Dessert Pizza
Pastry for single-crust 9-inch pie

½-cup toasted sliced almonds

8-ozs. reduced-fat cream cheese, softened

3-tablespoons apple juice

1-teaspoon vanilla

¼-teaspoon ground cinnamon

1-teaspoon Equal

4 medium tart apples, cored, peeled and sliced (3-1/2 cups)

1-cup apple juice

¼-cup golden raisins

¼-teaspoon cinnamon

2-tablespoons apple juice

1-tablespoon cornstarch

¾-teaspoon Equal

1. Roll pastry on floured surface to form 12” circle. Place floured side down, in 10” tart pan with removable bottom. Press up sides. Trim and remove excess pastry.

2. Prick bottom and sides with fork. Line with double thickness of foil. Bake at 450 degrees 8 minutes. Remove foil. Bake 5-6 minutes more, until golden. Cool.

3. Chop ¼-cup of almonds. Beat together cream cheese, vanilla, 3-tablespoons apple juice, ¼-teaspoon cinnamon and 1- teaspoon Equal. Fold in chopped nuts. Spread on cooled crust. Set aside.

4. In large skillet combine apples, 1-cup apple juice, raisins and ¼-teaspoon cinnamon. Bring to boil. Simmer, covered, 2-4 minutes until apples are tender. Quickly remove apples and raisins with slotted spoon. Combine 2-tablespoons apple juice and cornstarch; add to skillet. Cook and stir till thick and bubbly. Cook and stir 2 minutes more. Remove from heat; add ¾-teaspoon Equal.

5. Fold apples into glaze; spoon over cream cheese layer. Sprinkle with remaining almonds. Cool, cover and chill until serving time.

*Exchanges: 1 bread, ½ fruit, 2 fat

Apple Dumplings

2-cups self-rising flour

½-cup apple juice

½-teaspoon cinnamon

1-cup diced apples

2 (46 ounce) cans apple juice

1-tablespoon cornstarch

1. In medium bowl, combine flour, ½-cup apple juice and cinnamon, stirring until smooth. Stir in diced apple.

2. Into a 4-quart pot with a tight fitting lid, pour 2 cans of apple juice. Bring to a boil over medium heat. Drop diced apple mixture by soup-spoonfuls into boiling juice. Cover and let boil 20 minutes. Do not remove lid during cooking. After 20 minutes, remove dumplings from pan; set aside.

3. Stir cornstarch into remaining apple juice in pot and cook until thickened. Serve over dumplings.
Apple Pockets

2-1/4 cups all-purpose flour, divided

1 package (1/4 ounce) quick-rise yeast

1 tablespoon sugar

1/2 teaspoon salt

2/3 cup water

1/4 cup butter

FILLING:

4 cups thinly sliced peeled Rome Beauty or other baking apples (2 to 3 medium)

1/3 cup sugar

2 tablespoons all-purpose flour

1/2 teaspoon ground cinnamon

TOPPING:

1/4 cup milk

4 teaspoons sugar

In a mixing bowl, combine 1 cup flour, yeast, sugar and salt. In a saucepan, heat the water and butter to 120°-130°. Add to the dry ingredients; beat just until moistened. Stir in enough remaining flour to form a soft dough. Turn onto a floured surface; knead until smooth and elastic, about 6-8 minutes. Cover and let rest for 10 minutes.

Divide dough into four portions. Roll each portion into an 8-in. square. Cut into four 4-in. squares. Cut apple slices into thirds; toss with sugar, flour and cinnamon. Place 1/4 cup filling on each square; bring up the corners up over the filling and pinch to seal. Secure with a toothpick if needed. Place 3 in. apart on baking sheets coated with nonstick cooking spray. Cover and let rise in a warm place for 30 minutes. Brush with milk; sprinkle with sugar. Bake at 375° for 12-14 minutes or until golden brown. Remove to wire racks. Discard toothpicks before serving.

Yield: 16 servings.

Nutritional Analysis: One pocket equals 136 calories, 3 g fat (2 g saturated fat), 8 mg cholesterol, 105 mg sodium, 25 g carbohydrate, 1 g fiber, 2 g protein.

Diabetic Exchanges: 1 starch, 1/2 fruit, 1/2 fat.

APPLE RASPBERRY CRISP
1/4 cup margarine
1/4 cup quick-cooking oats
1/4 cup all-purpose flour
1 tablespoon brown sugar
1/2 pint fresh raspberries
1 large Granny Smith or other tart cooking apple, peeled, cored, and cut into 1/4-inch slices
2 teaspoons fresh lemon juice
1/2 teaspoon ground cinnamon
1/2 teaspoon grated lemon zest
1/2 teaspoon pure vanilla extract

Preheat the oven to 400 degrees F.
Prepare and 8-inch-round baking dish or 4 small oven proof ramekins
with non-stick spray.
Combine the margarine, oats, flour, and brown sugar in a small bowl
until crumbly; set aside.
Combine the remaining ingredients, tossing gently to coat the fruit.
Pour into the prepared dish. Top with the oats mixture.
Bake for 15-20 minutes, or until the top is slightly browned and crisp.

Nutritional Information Per Serving: (1/4 of crisp)
Calories: 210, Fat: 12 g, Cholesterol: 0 mg, Sodium: 135 mg,
Carbohydrate: 25 g, Dietary Fiber: 4 g, Sugars: 12 g, Protein: 2 g
Diabetic Exchanges: 1/2 Starch, 1 Fruit, 2-1/2 Fat
Baked Apples
4 Rome apples
5 lg. pitted prunes or dried apricots, chopped
2 tablespoons pine nuts
2 teaspoon apricot or other all fruit spread (optional)
1/2 teaspoon pumpkin pie spice
4 teaspoons butter, cut into 4 equal pieces
3/4 cup apple cider or water
1/4 cup plain yogurt

Preheat the oven to 375F.
Core the apples to within 1/2" of their bottoms. Using a paring knife, remove a 1/2" wide strip around the top edges. If necesary, trim a thin slice from each bottom so the apples sit flat.
In a small bowl, combine the prunes, nuts, all fruit spread (if using), and pumpkin pie spice. Spoon into the apple cavities, and place the apples in a shallow baking dish.
Slip a piece of butter into each cavity, and pour the cider over the apples (the liquid should be 1/4"-1/2" deep in the dish.
Bake, uncovered, basting with the pan juices occasionally (add a little hot water if necessary), until the apples are tender when pierced with a fork, 30-45 minutes.
Place on plates, and spoon the pan juices over them. Serve hot, warm, or at room temperature, topped with a dollop of the yogurt.

Makes 4 servings
Nutritional information per serving: cal 176, fat 7g, carb 27g,
chol 12mg, fiber 5g, protein 2g, sodium 54mg
Exchanges per serving: 1/2 milk, 1 1/2 fruit, 1 fat

BAKED CUSTARD 1

2 c Water

3 lg Eggs

3/4 c Instant dry milk

1 1/2 ts Vanilla

1/4 ts Salt

Dry sugar;sub equal to ¼ Cup sugar

Nutmeg;(optional)

Boiling water

Heat 2 cups water to 110 degrees to 115 degrees. Place eggs, dry milk, vanilla, salt and dry sugar substitute in a bowl and mix well. Stir hot water into egg mixture. Blend well, and pour a fourth of mixture into each of 4 custard cups. Sprinkle custard lightly with nutmeg, if desired, and place the cups in an 8" or 9" cake pan. Pour boiling water around the cups to a depth of 1 1/2". Bake at 325 degrees for about 1 hour, or until a knife comes out clean from the center of custard. Cool at room temperature. Serve warm or chilled,

Food Exchange per serving: 2/3 MILK EXCHANGE + 1 FAT EXCHANGE CHO: 8g; PRO: 9g; FAT: 5g; CAL: 101;

Baked Custard 2

2 1/2 c Low fat milk

1/4 ts Salt

1 ts Vanilla

3 Eggs

3 tb Granulated sugar replacement

nutmeg

Combine milk, sugar replacement, salt, vanilla and eggs in large bowl. Beat to blend well. Pour into six 1/2 cup individual baking dishes; sprinkle with nutmeg. Set cups in large baking pan. Add 1 inch of water to pan. Bake custard at 350 degrees for 45 min. or until knife inserted in center comes out clean.

Baked Custard 3

1 1/2 cups skim milk

2 eggs

3 tablespoons DiabetiSweet

1 teaspoon vanilla extract

1/8 teaspoon salt

Preheat oven to 325F. Spray cookie sheet with non-fat cooking spray. Beat eggs lightly. Add DiabetiSweet, salt and vanilla into eggs. Heat milk over very low heat until a skin begins to form on top. Add milk slowly to egg mixture, stirring constantly. Pour mixture into custard cups (6 oz). Place custard cups into pan. Fill pan with enough water to submerge 3/4 of cups. Bake 50 to 60 minutes or until a knife inserted into custard comes out clean. Remove from oven and allow to chill before serving.

Each serving (1/2 custard cup) counts as 1 low-fat milk exchange.

Banana Sweet Potato Pudding
1/2 pound sweet potatoes -- peeled and cubed (about 1 cup)
1/4 cup water
2 medium bananas -- sliced
1 cup non-fat milk mixed with 2 tbsp non-fat dry milk powder
1/2 teaspoon coconut extract
1 small cinnamon stick
1 tablespoon frozen orange juice concentrate
1/2 teaspoon pure vanilla extract
2 tablespoons slivered almonds

Boil the sweet potatoes in water for 20 minutes or until tender. Drain off
any excess water and add bananas, milk, coconut extract, cinnamon stick and
orange juice concentrate.
Cook about 15 minutes or until thick. Remove cinnamon stick and add vanilla.
Puree in blender or food processor and serve either warm or chilled, topped
with slivered almonds.

Nutritional Information Per Serving (1/6 of recipe): Calories: 102, Cholesterol: 1 mg, Fat: 1.8 g, Carbohydrate: 19 g, Protein: 3 g, Sodium: 32 mg
Diabetic Exchanges: 1 Starch/Bread, 1/2 Fat
Yield: 6

Berry-Cream Cheese Tart

1 recipe Single-Crust Pastry (below)

1/2 of an 8-ounce package reduced-fat cream cheese (Neufchâtel), softened

2 tablespoons reduced-sugar orange marmalade

1/2 of an 8-ounce container frozen light whipped dessert topping, thawed

3 cups assorted fresh berries (such as sliced strawberries, blueberries, raspberries, and/or blackberries)

1. Preheat oven to 450° F. Prepare Single-Crust Pastry. On a lightly floured surface, flatten the ball of pastry dough with your hands. Roll dough from center to edge into a circle about 11 inches in diameter. To transfer pastry, wrap it around the rolling pin. Unroll pastry into a 9-inch tart pan with a removable bottom. Ease pastry into tart pan, being careful not to stretch pastry. Press pastry into fluted side of tart pan. Trim pastry to the edge of the tart pan. Prick the bottom and side of pastry generously with the tines of a fork. Line pastry with a double thickness of foil.

2. Bake for 8 minutes; remove foil. Bake for 6 to 8 minutes more or until pastry is golden brown. Cool in pan on a wire rack for 30 minutes.

3. In a medium bowl, beat cream cheese with an electric mixer on medium to high speed about 30 seconds or until fluffy. Beat in marmalade. Fold in whipped topping. Spread cream cheese mixture in bottom of cooled crust. Arrange berries on cream cheese mixture.

Single-Crust Pastry:

In large bowl, stir together 1 1/4 cups all-purpose flour and ¼ teaspoon salt. Using pastry blender, cut in 1/3 cup shortening until pieces are pea-size. Sprinkle 1 tablespoon cold water over part of the mixture; gently toss with a fork. Push moistened dough to the side of the bowl. Repeat moistening dough, using 1 tablespoon cold water at a time, until all the dough is moistened (4 to 5 tablespoons cold water total). Form dough into a ball.

Makes 12 servings

Per Serving: 156 Calories, 9 g Total Fat, 4 g Saturated Fat, 7 mg Cholesterol, 86 mg Sodium, 15 g Carbohydrate, 2 g Fiber, 2 g Protein, 1 diabetic exchange Other Carbohydrates, 2 diabetic exchange Fat

Black Forest Triffle - Diabetic
8-oz. pkg. Sweet 'N Low chocolate cake mix

¾-cup water

1 box chocolate sugar-free instant pudding mix

2-cups fat-free milk

16-oz. pkg. frozen sugar-free pitted cherries

2 drops red food coloring

2-cups fat-free frozen whipped topping, thawed

Sugar-free chocolate curls (optional)

1. Prepare cake mix according to package directions, using 3/4 cup water. Let cake cool in pan; remove, cut into cubes.

2. Prepare pudding mix according to package directions, using 2 cups fat-free milk; chill 30 minutes.

3. Thaw cherries, reserving ¼-cup juice. Combine cherries, juice, and food coloring.

4. Place ½ cake cubes in a 3-quart trifle bowl. Spoon ½ cherries over cake; spread 1-cup pudding over cherries, and top with ½ whipped topping. Repeat layers. Top with chocolate curls. Cover and chill 8 hours.

Exchanges: 1 Starch, 1 Fruit

BLUEBERRIES WITH LEMON CREAM

4 ounces reduced-fat cream cheese (Neufchatel)

3/4 cup low-fat vanilla yogurt

1 teaspoon honey

2 teaspoons freshly grated lemon zest

2 cups fresh blueberries

Using a fork, break up cream cheese in a medium bowl. Drain off any liquid from the yogurt; add yogurt to the bowl along with honey. Using an electric mixer, beat at high speed until light and creamy. Stir in lemon zest.

Layer the lemon cream and blueberries in dessert dishes or wine glasses. If not serving immediately, cover and refrigerate for up to 8 hours.

Nutritional Information Per Serving (1/2 cup):

Calories: 156, Fat: 7 g, Cholesterol: 22 mg,

Carbohydrate: 19 g, Protein: 6 g, Fiber: 2 g, Sodium: 151 mg

Diabetic Exchanges: 1 Fruit, 1 Fat

Blueberry Parfaits

6 cups plain lowfat yogurt

4 cups fresh blueberries or other berries, alone or in combination

2 T sugar

1/2 tsp ground cinnamon

2 cups walnut halves

1. Put yogurt in a cheesecloth-lined strainer over a large bowl. Let it drain for 10 to 15 minutes.

2. Transfer yogurt to a bowl and refrigerate for at least 1 and no more than 6 hours.

3. Mix sugar and cinnamon; add to the blueberries in large bowl; stir.

4. Preheat oven to 350°F. Put walnuts on a baking sheet and bake, shaking the pan occasionally, until lightly toasted, 5 to 7 minutes. Do not burn!

5. To assemble: Spoon yogurt to coat the bottom of each tumbler, wine or parfait glass. Top with a layer of blueberries and walnuts. Repeat layers of yogurt, berries and walnuts.

6. Refrigerate until ready to serve.

Diabetes Exchanges: Bread/starch: .5, Lean Meat: 1, Milk/Skim: 1.5, Fat: 1, Fruit: 1

Boo Cups
3 1/4 cups cold fat free milk
2 pkgs. (4 serving size) Jello Chocolate fat free sugar free Instant Reduced Calorie Pudding and Pie Filling
1 tub (8 oz) Cool Whip Free topping, thawed, divided
1 pkg. (7 3/4 oz.) Chocolate Sandwich cookies, crushed, divided

Pour milk into large bowl. Add pudding mixes. Beat with wire whisk 1 minute. Gently stir in 1/2 of the whipped topping and 1/2 of the crushed cookies.
Spoon 1 tablespoon crushed cookies into 10 individual cups. Evenly divide the pudding mixture among the cups. Top with remaining crushed cookies.
Drop remaining whipped topping by spoonfuls onto desserts to create "ghosts". Refrigerate until ready to serve. Use chocolate chips for nose and eyes. Store leftover dessert in refrigerator.

Makes 10 (1/2 cup) servings
Nutritional information per serving: cal 190, fat 4g, carb 36g,, chol 0, fiber 1g, protein 4g, sodium 480mg
Exchanges per serving: 2 carb, 1 fat
Bread Pudding
2 tbs sugar (or - Splenda)
1/2 tsp cinnamon
4 large eggs
3/4 cup sugar (or - Splenda)
2 1/2 cups Half - and - Half
2 1/2 cups milk
4 tbs vanilla extract
3/4 tsp ground nutmeg
1/4 tsp salt
12 oz American style white bread, sliced 3/8 inch thick, and cut into 1 1/2 inch thick pieces (or about 8 cups)
1 1/2 tbs unsalted butter, melted, plus extra for greasing the pan

1. Mix sugar, (or - Splenda),and cinnamon and set aside
2. Adjust oven rack to lower middle position, and heat oven to 325 degrees, and butter 13 by 9 inch baking dish
3. Whisk eggs,and sugar, (or - Splenda) in large bowl and blend well. Whisk in milk, Half - and - Half, vanilla, nutmeg and salt. Stir in 6 cups of prepared bread, and mix thoroughly to moisen

4. Pour mixture into prepared baking dish, and scatter remaining 2 cups of bread pieces on top, pushing down gently to partially submerge. Brush exposed bread with melted butter, and sprinkle with cinnamon sugar, (or Splenda).
5. Bake 45-50 minutes, until pudding is a deep golden brown, and is beginning to rise up sides of baking dish.
6. Let cool about 45 minutes, or until set but warm, and serve with softly whipped cream...or...Lite Cool Whip

Butterscotch and Pumpkin Pudding for diabetics
1 package sugar-free butterscotch pudding mix
1 1/2 cup low fat milk
1 cup canned or fresh cooked pumpkin
1 teaspoon cinnamon
1/2 teaspoon nutmeg
Cool Whip or Dream Whip
1 teaspoon vanilla

Mix pudding mix, milk, pumpkin, cinnamon and nutmeg well and pour into individual pudding containers. Top with Cool Whip and vanilla. (If you want to make butterscotch pumpkin pie instead just put 1 cup milk in the ingredients instead of 1 1/2.)

Chocolate Banana Split

2 cups cold fat free milk
1 pkg. (4 serving) Jello Chocolate flavor fat free, sugar free instant
reduced calorie pudding & pie filling
2 medium bananas, sliced
1/2 cup Cool Whip Free whipped topping
1 tablespoon chopped walnuts

Pour milk into medium bowl. Add pudding mix. Beat with wire whisk 2 minutes.
Spoon 1/2 of the pudding evenly into 4 dessert dishes. Layer with banana slices. Spoon remaining pudding over bnanas.
Refrigerate until ready to serve. Top each serving with 2 tablespoons whipped topping. Sprinkle with walnuts.

Makes 4 servings
Nutritional information per serving: cal 160, fat 3g, chol 5mg, carb 30g, fiber 2g, protein 6g, sodium 380mg
Exchanges per serving: 2 carb, 1/2 fat
Chocolate Cherry Cobbler

2 tablespoons packed brown sugar

2 tablespoons cornstarch

1 can (16 ounces) pitted red tart cherries packed in water,

undrained

1/4 teaspoon almond extract

6 drops red food color

1/2 cup Gold Medal® all-purpose flour

1 tablespoon plus 1 teaspoon baking cocoa

1 tablespoon packed brown sugar

3/4 teaspoon baking powder

1/8 teaspoon salt

2 tablespoons butter or margarine

1/3 cup low-fat milk

1 teaspoon vanilla

1. Heat oven to 375ºF. Mix 2 tablespoons brown sugar and the cornstarch in 2-quart saucepan. Stir in cherries. Cook over medium heat 4 to 5 minutes, stirring occasionally, until slightly thickened. Stir in almond extract and food color. Pour into ungreased 1-quart casserole.

2. Mix flour, cocoa, 1 tablespoon brown sugar, the baking powder and salt in medium bowl. Cut in butter, using pastry blender or crisscrossing 2 knives, until mixture looks like fine crumbs. Stir in milk and vanilla until mixture forms a soft dough. Drop dough by 6 spoonfuls onto hot cherry mixture.

3. Bake uncovered 20 to 25 minutes or until topping is no longer doughy. Serve warm.

1 Serving: Calories 155 (Calories from Fat 45); Total Fat 5 g (Saturated Fat 3 g); Cholesterol 11 mg; Sodium 150 mg; Total Carbohydrate 27 g (Dietary Fiber 2 g); Protein 2 g % Daily Value: Vitamin A 4 %; Vitamin C 2 %; Calcium 6 %; Iron 6 %

Exchanges: 2 Fruit; 1 Fat

Cafe Pudding
2 cups cold fat free milk
1 pkg. Jello vanilla Fat free, sugar free, reduced calorie instant
pudding and pie filling
1/4 cup General Foods International Coffees sugar free, fat free,
French Vanilla Cafe Flavor

Pour milk into medium bowl. Add pudding mix and flavored instant coffee. Beat with whisk 2 minutes. Spoon pudding mixture into 4 dessert glasses. Refrigerate until ready to serve.

Makes 4 (1/2 cup) servings
Nutritional information per serving: cal 90, fat .5g, carb 16g,, protein 4g, sodium 440mg
Exchanges per serving: 1 carb
Chocolate Cherry Crisp

1 can (21 oz) cherry pie filling

1/2 cup Original Bisquick® mix

1/2 cup packed brown sugar

1/2 cup quick-cooking oats

1/4 cup firm butter or margarine

1/2 cup semisweet chocolate chips

1. Heat oven to 350ºF. In ungreased 8-inch square pan, spread pie filling.

2. In medium bowl, mix Bisquick mix, brown sugar and oats. Cut in butter, using pastry blender (or pulling 2 table knives through ingredients in opposite directions), until crumbly. Stir in chocolate chips. Spoon evenly over pie filling.

3. Bake 30 to 35 minutes or until very bubbly around edges. Serve warm.

1 Serving: Calories 260 (Calories from Fat 90); Total Fat 10g (Saturated Fat 4 1/2g; Trans Fat 0g); Cholesterol 15mg; Sodium 135mg; Total Carbohydrate 41g (Dietary Fiber 2g; Sugars 32g); Protein 2g

Exchanges: 1/2 Starch; 2 Other Carbohydrate; 2 Fat Carbohydrate Choices: 3

Chocolate Cherry Fantasy Desserts

2 cups frozen cherries (from 16-oz bag)

2 tablespoons sugar

2 teaspoons cornstarch

2 Pillsbury® Oven Baked frozen buttermilk biscuits (from 25-oz bag)

1 teaspoon milk

1 teaspoon sugar vanilla ice cream, if desired

1 tablespoon slivered almonds, if desired

2 tablespoons fudge topping, heated

1. Heat oven to 350ºF. Place 2 (1 1/2-cup) ungreased ovenproof bowls or ramekins on cookie sheet. Spoon 1 cup frozen cherries into each bowl. Add 1 tablespoon sugar and 1 teaspoon cornstarch to each bowl; toss to coat cherries.

2. Bake 15 minutes. Remove from oven. Stir cherries well; place 1 frozen biscuit on top of each bowl of cherries. Brush biscuits with milk; sprinkle with 1 teaspoon sugar.

3. Return to oven; bake 18 to 22 minutes longer, adding almonds to cookie sheet during last 3 minutes of baking time. Bake until tops of biscuits and almonds are golden brown. Cool 5 to 10 minutes before serving. To serve, top with ice cream, fudge topping and almonds.

2 servings

Chocolate Cherry Tarts
2 (8oz) packages Neufchatel (light) cream cheese, room temp
2/3 cup granulated sugar
2 eggs, room temp
1 tsp vanilla extract
24 Keebler ® chocolate wafers, 30% reduced fat
1 (21oz) can light cherry pie filling

Preheat oven to 350 ° F. Line muffin tins with foil and paper cupcake liners. Beat cream cheese and sugar until creamy. Add eggs and vanilla extract and beat until smooth. Place a chocolate wafer in each cup, spoon on cheese mixture. Bake 18 to 20 minutes; remove from tins and let cool. Top with cherry pie filling. Chill overnight before serving.
Calories: 118 Sodium: 104 mg Cholesterol: 24 mg Fat: 5 g, Carbohydrates: 16 g
Exchanges: 1/2 bread; 1/2 fruit; 1/2 protein; 1 fat

CHOCOLATE MERINGUE BITS WITH STRAWBERRIES AND CREAM

4 egg whites

1/4-teaspoon cream of tartar

1-teaspoon vanilla extract

2/3-cup Splenda

1/3-cup cocoa powder

1-cup reduced-fat tub style whipped topping

40 strawberries

Preheat oven to 225 degrees F. Line 2 baking sheets with parchment paper. Beat egg whites, cream of tartar, and vanilla at high speed with an electric mixer until frothy. Add the Splenda, 1-tablespoon at a time, beating until stiff peaks form, roughly 5 to 7 minutes. Gently fold in the cocoa powder until completely incorporated. Spoon heaping-tablespoons of the mixture onto the baking sheets. Bake for 1 hour and 30 minutes; turn the oven off. Let the meringues stand in the closed oven for 8 hours or overnight. Store in an airtight container. Just before serving, top each meringue with 1 scant teaspoon of whipped topping and a strawberry.

Diabetic Exchanges: Free Food

Chocolate Mousse-Diabetic

1 (1.4 ounce) package instant sugar-free chocolate fudge pudding mix

1-cup cold skim milk

1¾-cups light whipped topping (Cool Whip)

Whole fresh strawberries (optional)

· In a mixing bowl, beat pudding mix and milk until well blended, about 2 minutes.

· Fold in whipped topping.

· Serve with strawberries for dipping.

CHOCOLATE MOUSSE WITH STRAWBERRIES (Diabetic)
1 (1.4 ounce) package instant sugar-free chocolate fudge pudding mix

1-cup cold skim milk

1¾-cups light whipped topping

Whole fresh strawberries

In a mixing bowl, beat pudding mix and milk until well blended, about 2 minutes. Fold in whipped topping. Serve with strawberries for dipping. Also can be served over slices of angel food cake.

Chocolate Souffles
2/3 cup granulated sugar

1/3 cup unsweetened cocoa powder

1 tablespoon all-purpose flour

1/8 teaspoon salt

1/2 cup fat-free milk

2 egg yolks

4 egg whites

1 teaspoon vanilla

1/8 teaspoon cream of tartar

Sifted powdered sugar (optional)

1. Place eight 6-ounce ramekins in a shallow baking pan; set aside. Preheat oven to 3500 F.
2. In a small saucepan, stir together 1/3 cup of the granulated sugar, the cocoa powder, flour, and salt. Gradually stir in milk. Cook and stir over medium-high heat until thickened and bubbly. Reduce heat; cook and stir for 1 minute more. Remove from heat. Slightly beat egg yolks. Slowly add chocolate mixture to egg yolks, stirring constantly.
3. In a large bowl, combine egg whites, vanilla, and cream of tartar. Beat with an electric mixer on high speed until soft peaks form (tips curl). Gradually add remaining 1/3 cup granulated sugar, beating on high speed until stiff peaks form (tips stand straight). Stir about 1/4 of the egg whites into chocolate to lighten. Gently fold chocolate mixture into egg white mixture. Spoon into ramekins.
4. Bake about 25 minutes or until knife inserted near centers comes out clean. Serve immediately. If desired sprinkle with powdered sugar.
Per Souffle: 109 calories, 2 g Total Fat, 0 g Saturated Fat, 52 mg Cholesterol, 73 mg Sodium, 19 g Carbohydrates, 0 g Fiber, 4 g Protein,
1 diabetic exchange Other Carbohydrates, 0.5 diabetic exchange Lean Meat
Chocolate Wafer Ice Cream Sandwiches
(makes 22 servings)

1 1/2 pints (3 cups) (680 g) low-fat (98% fat-free) frozen chocolate
yogurt (could also use vanilla or strawberry frozen yogurt)
1 9-ounce (270 g) box Nabisco Famous Chocolate wafers
2 cups (226 g) grape nuts cereal

Slightly soften the yogurt by taking it out of the freezer for about
10 minutes. Line a shallow metal pan with aluminum foil. Using a 1-tablespoon (15 ml) ice cream scoop place two scoops of the frozen yogurt on a chocolate wafer. Top with another wafer, pressing the wafers together slightly to force the frozen yogurt to the edges. Turn the "sandwich" on its edge and roll in the grape nuts. Place the sandwich in the prepared pan. Quickly repeat, making all 22 sandwiches. Freeze the sandwiches until frozen solid. (This may be done a day or so ahead). Wrap each frozen sandwich individually in foil or plastic wrap. Keep frozen until ready to serve.
Take the sandwiches out of the freezer just before serving; pile into a bowl, set over a bed of ice, and serve, letting each guest unwrap their own serving.

Exchanges: 1 1/2 carbohydrate (1 1/2 bread/starch

Cocoa Banana Frozen Dessert

4 very ripe bananas
2 tablespoons pure unsweetened cocoa powder
1 teaspoon pure vanilla extract
2 tablespoons real maple syrup

1. Peel the bananas and place in a blender or food processor along with the cocoa powder.
2. Add the vanilla extract and the maple syrup.
3. Blend till very smooth. Pour into individual custard cups or small bowls and freeze until just frozen.

Cran Apple Crisp

8 cups sliced peeled Granny Smith or other tart apples (about 5 large)

3/4 cup sugar

1/2 cup dried cranberries

1/2 cup chopped walnuts

1/4 cup all-purpose flour

1-1/2 to 2 teaspoons grated orange peel

1/2 cup packed brown sugar

1/3 cup whole wheat flour

1/3 cup nonfat dry milk powder

1 teaspoon ground cinnamon

1/4 to 1/2 teaspoon cloves

5 tablespoons cold butter

1/3 cup quick-cooking oats

In a bowl, combine the first six ingredients; toss to coat. Transfer to a 13-in. x 9-in. x 2-in. baking dish coated with nonstick cooking spray. For topping, in a bowl, combine the brown sugar, whole wheat flour, milk powder, cinnamon and cloves. Cut in butter until mixture resembles coarse crumbs. Stir in oats. Sprinkle over apples. Bake, uncovered, at 350° for 40-45 minutes or until golden brown. Yield: 15 servings.

Nutritional Analysis: One serving equals 202 calories, 7 g fat (3 g saturated fat), 11 mg cholesterol, 51 mg sodium, 35 g carbohydrate, 2 g fiber, 2 g protein. Diabetic Exchanges: 1-1/2 fat, 1 starch, 1 fruit.

Creamy Pistachio Dessert
12 oz. fat-free cream cheese
¼-teaspoon vanilla
6-tablespoon Equal sweetener
2-cups cold skim milk
1-oz. pkg. sugar-free inst. pistachio pudding
22 low-fat chocolate wafers

In food processor, combine cream cheese, vanilla, and sweetener. Process until smooth. In medium bowl, combine cold milk and pudding mix, and whip or beat for 2 minutes. Pour into food processor with cream cheese mixture and process until thoroughly mixed. Line bottom of 8-inch round or square dish with 20 chocolate wafers. Save 2 wafers to crumble and garnish top. Pour pudding mixture over wafers. Sprinkle top with wafer crumbs. Chill about 1 hour and serve.

Cranberry Apple Crisp
Filling:
3 cups peeled, cored, sliced apples
2 cups fresh or frozen thawed cranberries
1 cup Equal® Spoonful OR 24 packets Equal sweetener

To make the Filling: Cmbine apples, cranberries and 1 cup Equal® in an ungreased 10" pie plate.

Topping:
1/3 cup all purpose flour
1/4 cup chopped pecans
1/4 cup stick butter or margarine, melted
1/2 cup Equal® Spoonful OR 12 packets Equal sweetener

To make the Topping: Combine flour, pecans, melted butter and 1/2 cup Equal®. Mix until well blended. Sprinkle flour mixture over apples and cranberries in pie plate.

Bake in preheated 350° F., oven for 55 to 60 minutes or until fruit is tender. Serve warm or
at room temperature.

Diabetic Exchanges: 1 fruit, 1-1/2 fat

Creamy Rice Pudding (diabetic from ADA)

2 cups water
1 cinnamon stick, broken into pieces
1 cup converted rice
4 cups skim milk
1/4 tsp salt
7&1/4 tsp Equal® for Recipes or 24 packets Equal® sweetener or 1
cup Equal® Spoonful™
3 egg yolks
2 egg whites
1 tsp vanilla
1/4 cup raisins
Ground cinnamon
Ground nutmeg

Heat water and cinnamon stick to boiling in large saucepan; stir in rice. Reduce heat and simmer, covered, until rice is tender and water absorbed, 20 to 25 minutes. Discard cinnamon stick.

Add milk and salt; heat to boiling. Reduce heat and simmer, covered, until mixture starts to thicken, about 15 to 20 minutes, stirring frequently. (Milk will not be absorbed and pudding will thicken when it cools.) Remove from heat and cool 1 to 2
minutes; stir in Equal®.

Beat egg yolks, egg whites, and vanilla into small bowl. Stir about 1/2 cup rice mixture into egg mixture; stir back in saucepan. Cook over low heat, stirring constantly, 1 to 2 minutes. Stir in raisins.

Spoon pudding into serving bowl, sprinkle with cinnamon and nutmeg. Serve warm or room temperature.

Exchanges Per Serving: Starch Exchange – 2, Milk Exchange – 1, Fat Exchange -- 1/2
Calories – 244, Total Fat -- 3g, Cholesterol -- 109mg,, Sodium -- 200mg, rbohydrate -- 43g, otein -- 11g

CREAMY STRAWBERRIES

4 cups carob
1/8 teaspoon artificial sweetener
12 ounces light Philadelphia cream cheese
2 cups crushed strawberries, fresh or frozen

Melt carob and artificial sweetener in double boiler. Mix cream cheese and strawberries. Add to melted carob. Mix well. Pour into a 9-inch x 9-inch square pan. Let cool and set n refrigerator for at least 2 hours. Cut into 1-inch quares, 1/2-inch deep. Place in small paper cups.

Creamy Vanilla Raspberry Pavlova

4 egg whites

1/4 tsp. cream of tartar

1 cup granulated sugar

1-1/2 cups cold fat free milk

1 pkg. (4-serving size) JELL-O Vanilla Flavor Fat Free Sugar Free Instant Pudding

1 cup thawed COOL WHIP LITE Whipped Topping

2 cups raspberries

2 Tbsp. powdered sugar

PREHEAT oven to 225°F. Beat egg whites and cream of tartar in medium bowl with electric mixer on high speed 5 min. or until soft peaks form. Gradually add granulated sugar, 1 Tbsp. at a time, beating on high speed until stiff peaks form.

SPOON onto baking sheet covered with parchment paper. Using large spoon, make 10-inch circle of meringue, indenting slightly in the center of the circle to form a "crust." Bake 1-1/2 hours. Cool. POUR milk into large bowl. Add dry pudding mix. Beat with wire whisk 2 min. or until well blended. Gently stir in whipped topping. Refrigerate 15 min. or until slightly thickened. Place meringue on serving plate. Spoon pudding mixture over meringue, leaving a border of meringue showing around edge. Spoon raspberries over pudding; sprinkle with powdered sugar.

Diet Exchange: 1-1/2 Carbohydrate

Diabetic Apple Crisp

Sliced apples, enough to fill 9-inch square baking dish ¾ full

2-tablespoons flour

Sugar substitute to equal 1-cup granulated sugar

Cinnamon

Topping

½-cup flour

½-cup quick oatmeal

¼-cup margarine

1-teaspoon baking soda

Preheat oven to 400 degrees F. Place apples, flour sugar substitute and a sprinkle of cinnamon in 9” square cake pan. Mix topping ingredients together like a pie crust and add to apples. Bake for 15 minutes, then reduce oven temperature to 350 degrees and continue baking for 40 to 50 minutes.

Diabetic Banana And Chocolate Chip Pops

1 small ripe banana

1 8 ounce carton banana nonfat yogurt

1/8 teaspoon ground nutmeg

2 tablespoons mini chocolate chips

Slice banana; place in food processor with yogurt and nutmeg. Process until smooth. Transfer to small bowl; stir in chips. Spoon banana mixture into 4 plastic molds. Place tops on molds; set in provided stand. Set on level surface in freezer; freeze 2 hours or until firm. To unmold, briefly run warm water over popsicle molds until each pop loosens.

Dietary Exchanges: 1 1/2 fruit.

Diabetic Chocolate Angel Fruit Torte

1 package chocolate angel food cake mix

2 bananas thinly sliced

1 1/2 teaspoons lemon juice

1 12 ounce can evaporated skim milk divided

1/3 cup sugar

1/4 cup cornstarch

1/3 cup cholesterol free egg substitute

3 tablespoons vanilla

3 large kiwis peeled thinly sliced

1 11 ounce can mandarin orange segments rinsed and drained well

Prepare cake according to package directions; cool it completely. Cut horizontally in half to form 2 layers; set aside. Place banana slices in medium bowl. Add lemon juice; toss to coat. Set aside. Combine 1/4 cup milk, sugar and cornstarch in small saucepan; whisk until smooth. Whisk in remaining milk. Bring to a boil over high heat, stirring constantly. boil 1 minute or until mixture thickens, stirring constantly. Reduce heat to medium low. blend 1/3 cup hot milk mixture and egg substitute in small bowl. Add to saucepan. Cook 2 minutes, stirring constantly. Remove saucepan from heat. Let stand 10 minutes, stirring frequently. Add sour cream and vanilla; blend well. Place bottom half of cake on serving plate. spread with half of banana slices,kiwi slices and mandarin orange segments on milk mixture. Place remaining half of cake, cut side down, over fruit. top with remaining milk mixture and fruit. Makes 12 servings.

Dietary Exchanges per Serving: 2 1/2 starch, 1 fruit.

Diabetic peach cobbler
 4 cups fresh ripe peaches, peeled and sliced

1 1/3 cups Splenda, divided

1/2 cup butter (1 stick)

1 c. all purpose flour

2 teaspoons baking powder

1 cup milk

Heat oven 350 degrees.

Combine peaches and 2/3 cup Splenda. allow standing until splenda is dissolved. Melt butter in an 11 x 7 inch baking dish in the microwave. In small bowl stir together 2/3 cup Splenda, flour baking powder and milk. Stir until just mixed and then pour over butter, DO NOT STIR. Spoon peaches over top. Bake at 350 for 55 to 60 minutes. Serve with sugar free vanilla ice cream.

Diet Fruit Pizza
Crust:

2½-cups flour

1½-teaspoons baking soda

1-cup butter, softened

1½-cup Splenda

1 egg

1-teaspoon vanilla

½-cup milk

Stir together flour and baking soda. In medium bowl cream butter and Splenda. Beat in egg and vanilla, and stir in milk. Mix in dry ingredients until just blended. Roll onto un-greased cookie sheet. Bake at 350 degrees for 10-15 minutes until beginning to brown.

Filling:
8-oz. low-fat cheese, softened
¼-cup Splenda

8-oz. low-fat whipped topping, thawed

In mixing bowl beat cream cheese and Splenda until smooth. Fold in whipped topping and spread on cooled crust.

Fruits:

2-3 kiwifruit peeled, thinly sliced

1-2 firm bananas, sliced

11-oz. can mandarin oranges, drained

½-cup red grapes, halved

1 can pineapple tidbits, drained

Arrange fruit on top of pizza.

Double Chocolate Bread Pudding

5 cups fat free milk
2 pkgs. (4 serving) Jello Chocolate flavor sugar free cook and serve
pudding and pie filling
5 cups French bread cubes
1 pkg. (4 oz) Bakers German Sweet Chocolate, chopped

Heat oven to 350F. Pour cold milk into large bowl. Add pudding mixes. Beat with wire whisk 1 minute until well blended. Stir in bread. Pour pudding mixture into 13x9" baking dish. Sprinkle evenly with chopped chocolate.
Bake 40 minutes or until pudding just comes to a boil in the center. Remove from oven. Let stand 10 minutes before serving. Serve warm. Store leftover pudding in refrigerator.
Dalmation Bread Pudding: sub vanilla flavor sugar free pudding & pie filling for chocolate to create a delicious black and white bread pudding.

Makes 12 servings
Nutritional information per serving: cal 150 cal, fat 3.5g, chol <5mg
carb 26g, fiber 2g, protein 6g, sodium 230mg
Exchanges per serving: 2 carb, 1/2 low fat milk
Double Chocolate Mousse

1-1/2 cups cold fat free milk, divided

2 squares BAKER'S Semi-Sweet Baking Chocolate

1 pkg. (4-serving size) JELL-O Chocolate Flavor Fat Free Sugar Free Instant Pudding

2 cups thawed COOL WHIP FREE Whipped Topping, divided

1/2 cup fresh raspberries

COMBINE 1 cup of the milk and chocolate in large microwavable bowl. Microwave on HIGH 2 min. Stir until chocolate is completely melted. Stir in remaining ½ cup milk. ADD dry pudding mix; beat with wire whisk 2 min. or until well blended. Refrigerate 20 min. Gently stir in 1-1/2 cups of the whipped topping. Spoon into 6 dessert dishes. REFRIGERATE until ready to serve. Top with remaining whipped topping and raspberries just before serving. Store leftover dessert in refrigerator.

Diet Exchange: 1-1/2 Carbohydrate,1 Fat

Double-Decker Banana Cups

1-1/2 cups cold fat free milk

1 pkg. (4-serving size) JELL-O Vanilla Flavor Fat Free Sugar Free

Instant Reduced Calorie Pudding & Pie Filling

1 cup thawed COOL WHIP LITE Whipped Topping

2 Tbsp. HONEY MAID Graham Cracker Crumbs

2 medium bananas, sliced

POUR milk into large bowl. Add dry pudding mix. Beat with wire whisk 2 min. or until well blended. Gently stir in the whipped topping. Let stand 5 min. LAYER half each of the pudding mixture, graham crumbs and bananas in four individual dessert dishes; repeat all layers. REFRIGERATE at least 1 hour or until ready to serve. Store leftover desserts in refrigerator.

Nutrition Bonus: This great-tasting dessert, made with better-for-you products, can be part of your healthful eating plan.

Diet Exchange: 1 Starch,1 Fruit,1/2 Fat

Nutrition (per serving) Calories 170 Total fat 3g Saturated fat 2.5g Cholesterol 0mg Sodium 380mg Carbohydrate 32g Dietary fiber 2g Sugars 17g Protein 4g

Easy Apple Betty

10 cups sliced peeled tart apples (about 3 pounds)

1/4 cup unsweetened apple juice

1-3/4 cups crushed oatmeal cookies (about 18)

1/4 cup margarine, melted

1/2 teaspoon ground cinnamon

Toss apples and apple juice; arrange half in a 13-in. x 9-in. x 2-in. baking dish coated with nonstick cooking spray. Combine cookie crumbs, margarine and cinnamon; sprinkle half over apples. Repeat layers. Bake at 375° for 40-45 minutes or until apples are tender and topping is golden brown.

Yield:12 servings.

Nutrition Facts: One serving equals 213 calories, 9 g fat (0 saturated fat), 0 cholesterol, 148 mg sodium, 34 g carbohydrate, 0 fiber, 2 g protein.

Diabetic Exchanges: 2 fat, 1 starch, 1 fruit.

Easy Cheesy Apple Sweetie
1 medium fuji apple, cored and diced
1/2 cup lowfat cottage cheese
2 Tbsp raisins
1 oz Genisoy Pralined Soy Nuts
1/8 tsp cinnamon
1 packet Splenda (1g)

Gently toss all ingredients together in medium-sized mixing bowl. Serve immediately.

Enlightened Peach Duff
1/4 C 30% less fat Imperial® margarine
1 C all-purpose, unbleached flour
3 tsp. baking powder
1/4 tsp. salt
1/2 C sugar
1 tsp. cinnamon
1/8 tsp. nutmeg
2/3 C skim milk
1 tsp. vanilla
4 to 6 peaches (about 1-1/2 pounds), peeled and thickly sliced

Preheat oven to 375°. Melt the margarine in an 8-inch square baking pan. Sift together the flour, baking powder, salt, and sugar. Gradually add the milk and stir just until the flour mixture is moistened. Spoon the batter evenly onto the melted margarine in the pan. Arrange the peach slices in rows on top of the batter. Bake for 35 minutes. Serve slightly warm.
Makes 6 Servings

Per Serving: 228 Cal, 4g Fat, 45g Carbohydrate, 4g Protein, 401mg Sodium, 0mg Cholesterol
Exchanges: 2 Starch, 1/2 Fruit, 1 Fat

Fire and Ice
2 cups vanilla ice milk or low-fat ice cream

2 teaspoons finely chopped jalapeño pepper* 1 teaspoon grated lime peel, divided

1 cup water

¼ cup sugar

1 cup peeled and chopped kiwifruit

1 tablespoon lime juice

1 cup fresh raspberries *Jalapeño peppers can sting and irritate the skin, so wear rubber gloves when handling peppers and do not touch your eyes.

1. Soften ice milk slightly in small bowl. Stir in jalapeño pepper and 1/2 teaspoon lime peel. Freeze until firm. 2. Combine water, sugar and remaining 1/2 teaspoon lime peel in small saucepan; bring to a boil. Boil, uncovered, 5 minutes or until reduced by about one third. Remove from heat; cool to room temperature. 3. Place kiwifruit and lime juice in blender or food processor; process until smooth. Stir in water mixture. Pour through fine strainer to remove kiwifruit seeds and lime peel, pressing liquid through strainer with back of spoon. Refrigerate kiwifruit mixture until cold. 4. Pour 1/4 cup kiwifruit mixture into each of 6 chilled bowls. Scoop 1/3 cup jalapeño ice milk in center of each bowl. Sprinkle raspberries evenly on top. Garnish with lime peel strips, if desired.

Nutrients per Serving Calories 152 Calories from Fat 11 % Total Fat 2 g Saturated Fat 1 g Cholesterol 7 mg Carbohydrate 32 g Fiber 3 g Protein 4 g Sodium 58 mg
Dietary exchanges 1-1/2 Starch

Fresh Fruit Parfait Mold

1-1/2 cups boiling water

1 pkg. (8-serving size) JELL-O Brand Strawberry Flavor Sugar Free

Low Calorie Gelatin

1-1/2 cups cold water

3/4 cup blueberries

3/4 cup chopped strawberries

1-1/2 cups thawed COOL WHIP LITE Whipped Topping

STIR boiling water into gelatin in large bowl at least 2 minutes until completely dissolved. Stir in cold water. Refrigerate about 1-1/4 hours or until slightly thickened (consistency of unbeaten egg whites). Reserve 1-1/2 cups of the gelatin at room temperature.

STIR fruit into remaining gelatin. Spoon into 6-cup mold sprayed with cooking spray. Refrigerate 15 minutes or until set but not firm (should stick to finger when touched and should mound).

STIR whipped topping into reserved gelatin with wire whisk until smooth. Spoon over gelatin in mold.

REFRIGERATE 4 hours or until firm. Unmold. Store leftover dessert in refrigerator.

Substitute: Substitute 2 pkg. (4-serving size each) strawberry gelatin for 1 pkg. (8 oz.) gelatin.

How To Unmold Gelatin

Dip mold in warm water for about 15 seconds. Gently pull gelatin from around edges with moist fingers. Place moistened serving plate on top of mold. Invert mold and plate; Holding mold and plate together, shake slightly to loosen. Gently remove mold and center gelatin on plate.

Nutrition Bonus: Treat yourself with this easy fruit-filled gelatin mold. It's low sodium and a good source of vitamin C.

Fresh Peach Sherbet
1/4 cup sugar or sugar substitute equivalent to 1/4 cup sugar

1 teaspoon unflavored gelatin

1/2 cup peach nectar or apricot nectar

3 ripe peaches or 1 pound ripe apricots, peeled, pitted, and cut into chunks (about 3 cups)

1 6-oz. carton lowfat peach yogurt

1/2 teaspoon vanilla

1. In a small saucepan, combine sugar or sugar substitute and gelatin. Stir in nectar. Cook and stir until gelatin dissolves. Remove from heat.
2. In blender, combine peaches or apricots, yogurt, and vanilla. Cover; blend until smooth. Pour into a small bowl. Stir in gelatin mixture. Cover; freeze for 4 to 5 hours or until almost firm. Beat with an electric mixer on medium speed about 2 minutes or until fluffy. Transfer to a plastic wrap-lined 8x4x2-inch pan. Cover; freeze about 4 hours more or until firm. (Or freeze in a 2-quart ice cream freezer according to manufacturer's directions. Let stand for 10 minutes before serving.
Makes 6 (about 1/2 cup) servings
Per Serving With Sugar: 110 Calories, 0 g Total Fat, 0 g Saturated Fat, 1 mg Cholesterol, 18 mg Sodium, 26 g Carbohydrates, 2 g Fiber, 1 diabetic exchange Other Carbohydrates, 0.5 diabetic exchange Fruit
Per Serving with Substitute: The same as above, except 79 Calories, 19 g Carbohydrates, 0.5 diabetic exchange Other Carbohydrates, 0.5 diabetic exchange Fruit
FRESH PLUM TART

1 refrigerated fill-and-bake pie crust (7 to 7-1/2 ounces)
4 ripe plums (about 1 pound total), peeled and thinly sliced
2 large eggs, or 1/2 cup egg substitute
1/3 cup sugar
1/4 cup fat-free sour cream
3 tablespoons all-purpose flour

Preheat the oven to 350 degrees F.
Press the prepared pie crust into a 9-inch diameter tart pan with a removable bottom. Press the crust against the fluted edge and trim off any pastry that extends over the top. Discard any extra dough and the trimmings (about 1 ounce).
Bake the crust only 5 minutes, until it is set but brown. Cool on a rack.
Arrange the plum slices in overlapping circles to cover the bottom of the tart shell.
In a small bowl, whisk together the eggs, sugar, fat-free sour cream, and flour until smooth. Pour the custard over the plums; it should fill the spaces between the plums.
Bake at 350 degrees F. for 18 to 20 minutes, until the custard is set and the edges are slightly browned. Cool and cut into 8 equal slices.

Yield 1 tart, 8 slices.

Nutritional Information Per Serving (1 slice): Calories: 208, Fat: 9 g, Cholesterol: 58 mg, Sodium: 166 mg,
Carbohydrate: 31 g, Dietary Fiber: 1 g, Sugars: 13 g, Protein: 3 g
Diabetic Exchanges: 2 Other Carbohydrate, 1 Fat

Ginger Pumpkin Mousse

1/2 cup sugar or sugar substitute* equivalent to 1/2 cup sugar

1 envelope unflavored gelatin

3/4 cup fat-free milk

3 egg yolks, beaten

1 15-ounce can pumpkin

2 tablespoons finely chopped crystallized ginger or 1 teaspoon ground ginger

1 teaspoon vanilla

1/2 of an 8-ounce container frozen light whipped dessert topping, thawed

3 gingersnaps, halved

1. In a medium saucepan, stir together sugar and gelatin. Stir in milk and egg yolks. Cook and stir over medium heat until gelatin is dissolved and mixture just begins to bubble.

2. Remove from heat. Stir in pumpkin, ginger, and vanilla. Transfer to a large bowl. Cool for 20 minutes.

3. Fold in topping. Spoon into six 6-ounce dishes. Cover and chill about 5 hours or until firm.

4. To serve, top each with a half cookie. Makes 6 (half-cup) servings.

*Sugar Substitutes: Choose from Splenda Granular, Equal Spoonful or packets, or Sweet 'N Low bulk or packets. Follow directions to use amount equivalent to 1/2 cup sugar.

Make-Ahead Directions: Prepare and chill as directed. Cover and chill for up to 24 hours. Serve as directed.

Nutritional Information:

PER SERVING: 196 cal., 5 g total fat (3 g sat. fat), 103 mg chol.,

47 mg sodium, 33 g carbo., 2 g fiber, 4 g pro. Exchanges: 2 other

carbo., 0.5 medium-fat meat, 0.5 fat. Carb choices: 2.

PER SERVING WITH SUBSTITUTE: same as above, except 134 cal., 19 g

carbo. Exchanges: 1 other carbo. Carb choices: 1.

Gingerbread with Orange Glaze Recipe
1 cup all-purpose flour
1/4 cup molasses
1/4 cup hot water
2 tablespoons packed brown sugar
2 tablespoons shortening
1/2 teaspoon baking soda
1/2 teaspoon ground ginger
1/2 teaspoon ground cinnamon
1/8 teaspoon salt
1 egg white
Reduced fat whipped topping
Orange Glaze:
3 tablespoons sugar
1 tablespoon cornstarch
1 cup water
1 tablespoon orange peel, finely shredded
1 tablespoon orange juice

Heat oven to 325 degrees. Spray loaf pan (8 1/2 x 4 1/2 x 2 1/2 inches) with nonstick cooking spray. Beat all ingredients except whipped topping and Orange Sauce ingredients in a medium bowl with an electric mixer on low for 30 seconds. Beat on medium another 3 minutes, scraping bowl occasionally. Pour into pan. Bake 30-35 minutes or until an inserted toothpick comes out clean. Cool 10 minutes and remove from pan. Slice into 8 pieces and serve either warm or cold with whipped cream and Orange Glaze.
Orange Glaze: Mix sugar and cornstarch in small saucepan. Gradually stir in water and cook over medium heat, stirring constantly until mixture thickens and boils. Boil and stir for 1 minute and remove from heat. Stir in orange peel and orange juice, serve warm or cool.
Makes 8 Servings, Serving Size: 1 slice
Nutrients per serving: Calories: 152, Total fat: 3 grams, Saturated fat: 1 gram, Cholesterol: 0 mg, Sodium: 126 mg, Carbohydrate: 29 grams, Protein: 2 grams, Dietary fiber: 1 gram

Grandma's Apple Crisp (Diabetic)

Filling:
6 cups peeled and sliced Granny Smith apples
1/2 cup Equal® Spoonful*
1/4 cup water
2 tablespoons all-purpose flour
1 tablespoon lemon juice
1/2 teaspoon ground cinnamon
Topping:
3/4 cup quick or old-fashioned oats, uncooked
1/3 cup all-purpose flour
1/4 cup Equal® Spoonful**
1/4 cup chopped pecans
3 tablespoons stick butter or margarine, melted
1/2 teaspoon ground cinnamon

1. For Filling, combine apples, 1/2 cup Equal®, water, flour, lemon juice and cinnamon. Toss gently to coat apple slices . Place in an 8-inch square baking pan.
2. For Topping, combine oats, flour, 1/4 cup Equal®, pecans, melted butter
and cinnamon. Stir until mixture is crumbly. Sprinkle evenly over apple mixture.
3. Bake in preheated 350 degree F oven 30 to 35 minutes or until apples are
tender and topping is crisp. Remove from oven. Serve warm or at room temperature.

GRANNY SMITH APPLE TART
1 refrigerated fill-and-bake pie crust (7 to 7-1/2 ounces)
3 large Granny Smith apples (about 1-1/2 pounds total), peeled, cored, and thinly sliced
2 teaspoons fresh lemon juice
1/4 cup packed brown sugar
1/4 cup sour half-and-half, or 1/4 cup nonfat sour cream
1 tablespoon quick-cooking tapioca
1-1/2 teaspoons ground cinnamon
2 teaspoons granulated sugar

Preheat the oven to 350 degrees F. Put the pie crust into a 9-inch-diameter tart pan with a emovable bottom; press the crust against the fluted edge and trim off any pastry that extends over the top. Roll the trimmed dough into a ball; flatten to 1/4 inch and cut 2 or 3 shapes with a cookie cutter. Prick the tart shell in several places with the tines of a fork. Put the sliced apples in a large bowl; drizzle them with lemon juice and toss to mix. In a small bowl, blend the brown sugar, sour half-and-half, tapioca, and cinnamon. Fold the brown sugar mixture into the apples until all the fruit is coated. Spoon the apples into the tart shell; arrange the dough shapes on top of the apples. Sprinkle granulated sugar over the top. Bake for 35 minutes, or until the apples are tender. Cut in 8 equal slices. Serve hot or at room temperature.
Nutritional Information Per Serving (1 slice): Calories: 200, Fat: 8 g, Cholesterol: 8 mg, Sodium: 146 mg, Carbohydrate: 34 g, Dietary Fiber: 2 g, Sugars: 20 g, Protein: 1 g
Diabetic Exchanges: 2 Other Carbohydrate, 1 Fat

Green Fluff – 1 cup = 2 Weight Watcher points

1 pkg. Sugar-free instant pistachio pudding

1 lg. can crushed pineapple in natural juice

8-oz. container Fat-free Sugar-free Cool Whip

Beat together with mixer; dry pudding & crushed pineapple, including the juice. With rubber spatula, fold in Cool Whip.

NOTE: For extra points, pour into graham cracker piecrust and freeze.

Top of Form

Bottom of Form

Grilled Spiced Peaches
2 tablespoons light margarine -- melted
1/4 teaspoon cinnamon
1/4 teaspoon rum extract
2 teaspoons firmly packed brown sugar
1 Pinch ground allspice
6 medium peaches
1/2 teaspoon vanilla extract

Prepare grill for a medium fire.In small bowl, combine margarine, sugar, vanilla, cinnamon, rum extract and allspice.Slice each peach in half vertically, removing pit. Place peach halves, cut-side up, in a double row in center of a double thickness of foil. With pastry brush, spread cut side of each peach half liberally with margarine mixture, letting some pool in the center of each half. Make packet by bringing 2 sides of foil up to meet in center and pressing edges together in two 1/2" folds. Then fold edges of each end together in two 1/2" folds. Allowing room for packet to expand, crimp edges together to seal. Grill until peaches are soft, 15-20 mins. Remove from grill and open packet carefully, as hot steam will escape. Place 2 halves on each of 6 dessert plates and serve.

Per Serving: 66 Cals; 2g Fat (24.8% cal from fat); 1g Protein; 13g Carb; 2g Dietary Fiber; 0mg Chol; 47mg Sod Exchanges: 0 Grain(Starch); 1/2 Fruit; 1/2 Fat; 0 Other Carbs.NOTES : SERVING (2 HALVES)

Heavenly Lemon Mousse
6 egg yolks
2 whole eggs
3/4 cup Splenda® or sugar substitute
1 tablespoon lemon peel (from 1 large lemon)
1/2 cup fresh lemon juice (from 2 lemons)
1 1/2 cups South Beach Diet®-approved whipped topping

1. In medium stainless steel saucepan over medium heat, combine yolks, whole eggs, Splenda®, peel, and juice. Cook 4 minutes, whisking constantly, until thickened to a custard consistency.
2. Remove from heat; pour into medium bowl and refrigerate until cold (about 30 minutes). Just before serving, fold in whipped topping until combined and lightened. Spoon into serving bowls.
Nutritional Information: 136 calories, 5 g protein, 10 g carbohydrates, 0 g fiber, 8 g total fat (4 g saturated fat), 275 mg cholesterol, 32 mg sodium
Ice Pops
1 package sugar-free fruit flavored Jell-O

1 unsweetened, same flavored soft drink pkg.

1-cup Splenda

2-cups boiling water

2 cups cold water

Dissolve gelatin, soft drink mix and Splenda in boiling water. Stir in cold water and pour into popsicle molds or small plastic drinking cups. Freeze until hard. (If using plastic drinking cups, freeze until firm, insert popsicle sticks, then freeze completely.)

Just Peachy Crisp
4 med. peaches, unpeeled and sliced thin
1/2 C fresh blueberries
2 teaspoons lemon juice
1 C water
1/3 C sugar
1 teaspoon cinnamon
1 1/2 tablespoons cornstarch or arrowroot
Oat Crumb Topping
2 tablespoons flour
1/3 C rolled oats
1/4 C brown sugar
2 teaspoons cinnamon
3 tablespoons canola oil

Makes 4 Servings
Preheat oven to 350° F. Grease a casserole dish with a little oil.
In a saucepot over medium heat, combine together peaches, blueberries, lemon juice, water, sugar, cinnamon and cornstarch. Cook over medium heat until mixture thickens, about 5-8 minutes. Pour the hot fruit into a casserole dish. In a small bowl, mix together the flour, oats, sugar and cinnamon for the crumb topping. Add the oil and mix well with a fork. Sprinkle the topping over the peaches and bake for 10-15 minute until peaches are bubbly and the crisp topping is lightly browned.
Exchanges: 3 1/2 Carbohydrate; 2 Fat
Total Calories Per Serving 327; Calories from fat 101; Total fat 11g; Saturated fat 0; Cholesterol 0mg; Sodium 7mg; Carbohydrate 57g; Dietary fiber 4g; Sugars 42g; Protein 3g

Lemon Mousse Squares
1 cup graham cracker crumbs
2 tablespoons reduced fat margarine, melted
1 packet sugar substitute or equiv of 2 teaspoons sugar
1/3 cup cold water
1 packet unflavored gelatin
2 eggs, well beaten
1/2 cup lemon juice
1/4 cup sugar
2 teaspoons grated lemon peel
2 cups thawed frozed fat free nondairy whipped topping
1 container (8 oz) lemon flavored nonfat yogurt with aspartame

Spray 9" square baking pan w3ith nonstick cooking spray. Stir together graham crumbs, margarine and sugar substitute in small bowl. Press into bottom ot pan with fork; set aside. Combine cold water and gelatin in small microwavable bowl; let stand 2 minutes. Microwave at high 40 seconds to dissolve gelatin; set aside. Combine eggs, lemon juice, sugar and lemon peel in top of double boiler. Cook, stirring constantly, over boiling water, about 4 minutes or until thickened. Remove from heat; stir in gelatin mixture. Refrigerate about 25 minutes or until mixture is thoroughly cooled and begins to set. Gently combine lemon gelatin mxiture, whipped topping and lemon yogurt. Pour into prepared crust. Refrigerate 1 hour or until firm.
Makes 9 servings
Nutritional information per serving: cal 154, fat 5g, carb 24g, chol 47mg, fiber 1g, protein 3g, sodium 124mg
Exchanges per serving: 1 1/2 starch, 1 fat

Light and Luscious Orange Bars (Diabetic)
1 tsp. unflavored gelatin
1/4 c. frozen concentrated orange juice
2 T. sugar
1/2 tsp. vanilla
1/2 c. nonfat dry milk powder
1/2 c. cold water
1 T. lemon juice
24 graham crackers

Chill a small mixing bowl and beaters. In the top section of a double boiler, soften gelatin in the melted concentrated orange juice. Place over hot water, and stir until the gelatin is completely dissolved. Remove from heat and stir in the sugar and vanilla. Using cold beaters, beat dry milk and water until soft peaks form. Add the lemon juice and beat until stiff. Fold in orange juice mixture. Spread on 12 graham crackers. Top with the remaining crackers. Wrap individually; freeze until firm about 2 hours. Makes 12 servings.

Lo Cal Apple Snack

4 medium Golden Delicious apples, peeled, cored and sliced into

rounds

1/2 cup apple juice

1/4 teaspoon ground cinnamon

1 tablespoon grated lemon peel

In an ungreased 11-in. x 7-in. x 2-in. microwave-safe baking dish, arrange apples in two rows. Pour apple juice over apples. Sprinkle with cinnamon and lemon peel. Cover and microwave on high for 7 minutes or until apples are tender, turning after 3-1/2 minutes. Yield: 4 servings. Editor's Note: This recipe was tested in a 700-watt microwave.

Diabetic Exchanges: One serving equals 1-1/2 fruit; 88 calories, 1 mg sodium, 0 cholesterol, 23 gm carbohydrate, trace protein, trace fat.

Make Ahead Tiramisu

2 Tbsp. MAXWELL HOUSE Instant Coffee

1/4 cup boiling water

32 Reduced Fat NILLA Wafers, divided

1 tub (8 oz.) PHILADELPHIA Light Cream Cheese Spread

1/4 cup powdered sugar

1 tub (8 oz.) COOL WHIP FREE Whipped Topping, thawed

1 cup fresh raspberries

1 tsp. unsweetened cocoa powder

STIR coffee granules into boiling water until dissolved. Place 16 of the wafers on bottom of 8-inch square dish. Spoon 1 Tbsp. of the coffee mixture over wafers.

ADD 2 Tbsp. of the coffee mixture gradually to cream cheese spread in medium bowl, beating with wire whisk until well blended. Add powdered sugar; mix well. Gently stir in whipped topping. Spoon half of the cream cheese mixture over wafers in dish. Repeat layers with remaining wafers, 1 Tbsp. coffee mixture and remaining cream cheese mixture.

REFRIGERATE overnight. Top with raspberries and cocoa powder just before serving. Store leftover dessert in refrigerator.

Diet Exchange: 1-1/2 Carbohydrate,1 Fat

Microwave Egg Custard

3 eggs

2 Tbl. fructose

3/4 tsp. vanilla

1/4 tsp. salt

1/4 tsp nutmeg (divided)

1/2 cup skim milk

1/4 cup water

Beat egg,frutose, vanilla salt and 1/8 tsp nutmeg till smooth set aside. Combine milk water in 2 cup measure, Nucriwave at high 1 1/2 to 2 minutes or until mixture is hot but no boiling stir in egg mixture until smooth. Pour into indivdual custard cups. Tips with remaining nutmeg. Reduce power 50% Medium, Microwave 3 1/2 to 4 1/2 minutes or until soft set, turing and rearranging every 30 seconds. Serve Chilled.

Calorie 57, Sodium 7 mg, Choleterol 138 mg.

Exchanges 1/2 fruit, 1/2 med meat

Non Flaming Cherries Jubilee (diabetic from ADA)
1 ¼ cups cold skim milk
½ tsp almond extract (optional), divided
1 pkg (4-serving) JELL-O Vanilla Flavor Fat Free Sugar Free Instant Reduced Calorie Pudding & Pie Filling
1 cup thawed COOL WHIP LITE Whipped Topping
2 Tbsp toasted almonds, chopped and divided
1 can (20 oz) lite cherry pie filling

1.Pour cold milk and 1/4 teaspoon of extract into large bowl. Add pudding mix. Beat with wire whisk 2 minutes.
2.Stir in whipped topping and 1 tablespoon of the almonds. Mix cherry pie filling and remaining 1/4 teaspoon extract. Spoon pudding mixture and pie filling alternately into 8 dessert glasses.
3.Refrigerate until ready to serve. Garnish with remaining almonds.

Exchanges Per Serving: Starch Exchange -- 1&1/2
Calories – 110, Total Fat -- 2.5g, Saturated Fat -- 1.5g, Cholesterol -- 0mg, Sodium -- 200mg. Carbohydrate -- 20g. Dietary Fiber -- 1g, Sugars -- 14g, Protein -- 2g

OVER EASY APPLE RAISIN TURNOVERS

1½-teaspoon sugar

1/8-teaspoon cinnamon

1 medium apple, peeled or unpeeled, cored and cut into small cubes

1 tablespoon dark raisins

8 very fresh, reduced-calorie, whole-wheat bread slices

In a custard cup, or on a small sheet of wax paper, stir together the sugar and cinnamon. In a 2-cup measure or similar small microwave-safe bowl, combine the sugar-cinnamon mixture, apple, and raisins. Stir to mix well. Cover with wax paper and microwave on high power for 1 minute. Stir. Re-cover and microwave on high power an additional 1 to 1-1/2 minutes or until the apples are softened. Meanwhile, trim the crusts from the bread slices and discard them. With a rolling pin, flatten the slices to 1/8 inch thick. Place a generous tablespoon of apple mixture on one side of each bread slice, and spread it out slightly. To form turnovers, fold the bread over the filling to make a triangle shape. Seal the edges by pressing with fork tines. Lightly toast the slices in the toaster oven. Or toast under the broiler, browning lightly on one side and then the other. Cool slightly before eating. You can make a batch of the filling, use some of it immediately, and save the rest in the refrigerator. Then make additional turnovers over the next 2 to 3 days.

Diabetic Exchanges: ½ Carbohydrate

Paradise Parfaits
1/4 cup fat free, sugar free French vanilla Cafe flavor
1 tablespoon hot water
2 cups cold fat free milk
1 pkg, (4 serving) Jellow vanilla flavor fat free, sugar free, instant pudding & pie filling
1 cup thawed Cool Whip Free fat free whipped topping
1 1/2 cups assorted fresh fruit, eg. sliced strawberries, raspberries, chopped peaches, pineapple (crushed)
Dissolve flavored instant coffee in hot water in medium bowl. Pour milk into coffee mixture. Add pudding mix. Beat with wire whisk 2 minutes. Gently stir in whipped topping. Spoon 1/2 of the pudding mixture into 6 dessert glasses. Layer with fruit. Spoon remaining pudding mixture over fruit. Refrigerate until ready to serve. Garnish with additional whipped topping and fruit, if desired. Makes 6 servings
Nutritional information per serving: cal 90, fat 1g, carb 18g, chol 0, fiber 1g, protein 3g, sodium 300mg
Exchanges per serving: 1 carb
Peach Melba Dessert
1 1/2 cups boiling
1 package (8 serving size) Jello Raspberry Flavor Sugar Free Low
Calorie Gelatin
2 cups cold apple juice
1 1/2 cups graham cracker crumbs
1/2 cup sugar, divided
1/2 cup margarine, melted
1 package low fat cream cheese, softened
1 tub (8 oz.) Cool Whip Free whipped topping, thawed
1 can (16 oz) sliced peaches, drained
1 cup raspberries
Stir boiling water into gelatin in large bowl at least 2 minutes until completely dissolved. Stir in apple juice. Refrigerate about 1 1/2 hours or until thickened (spoons drawn though leaves definite impression). Meanwhile, mix crumbs, 1/4 cup of the sugar and margarine in 13x9" pan. Press firmly onto bottom pan. Refrigerate until ready to fill. Beat cheese and remaining 1/4 cup sugar in large bowl until smooth. Gently stir in 2 cups of the whipped topping. Spread evenly over crust. Arrange peaches and raspberries on cheese mixture. Spoon gelatin over cheese layer. Refrigerate 3 hours or until firm. Serve with remaining whipped topping. Makes 15 servings
Nutritional information per serving: cal 210, fat 11g, carb 26g, chol 10mg, fiber 1 g, protein 3g, sodium 220mg
Exchanges per serving: 2 starch, 2 fat
Peach Souffle with Blueberries

1 1/2 cup frozen peaches, thawed and patted dry
2 tablespoons sugar
2 tablespoons Splenda
2 egg yolks
1 tablespoon lemon juice
1/2 teaspoon ground nutmeg
5 egg whites, at room temperature
1/2 teaspoon cream of tartar
1/8 teaspoon ground cinnamon
1/2 cup blueberries

Preheat the oven to 350F.
In a blender or food processor, puree the peaches. Transfer to a medium bowl, and stir in the sugar, Splenda, egg yolks, lemon juice, and nutmeg. Set aside.
In a large clean bowl, using an electric mixer, beat the egg whites at medium spead until foamy. Add the cream of tartar and beat on high speed until stiff peaks form.
Stir one quarter of the egg white mixture into the peach mixture to lighten it. Gently fold the peach mixture back into the remaining egg white mixture.
Scrape into a 1 1/2 quart soujffle or baking dish, and sprinkle with the cinnamon. Place the dish in a larger dish or baking pan, then place on the bottom rack of the oven.
Pour 1" of hot water into the large baking dish or pan. Bake for 50-60 minutes, or until puffed and lightly browned. Do not open the oven door during baking.
Serve immediately with the blueberries. The souffle will fall as it cools.

Makes 4 servings
Nutritional information per serving: cal 96, fat 12g, carb 17g chol 106mg, fiber 2g, protein 2g, sodium 5mg
Exchanges per serving: 1 fruit, 1/2 fat
Peaches and Cream Dessert
15-oz. can sliced peaches in fruit juice, un-drain
¾-cup fat-free cream cheese
½-teaspoon vanilla
½-cup skim milk
1 oz. pkg. sugar-free white chocolate inst. pudding
Non-fat nonstick cooking spray
½-cup graham cracker crumbs

In food processor, combine peaches with juice, cram cheese and vanilla. Process until well blended. Add skim milk and pudding mix, and process for 1 minute. Spray 8x8” dish with cooking spray. Sprinkles graham cracker crumbs on bottom of dish. Gently pour preach mixture over cracker crumbs. Refrigerate for a few hours before serving. This is a spoonable dessert. It does not set up to cut into wedges.

Exchanges: ¾-Fruit, ½ Lean Protein

PHILADELPHIA Almond Amaretto Dessert

1 pkg. (8 oz.) PHILADELPHIA Neufchatel Cheese, 1/3 Less Fat than

Cream Cheese, softened

2 cups fat free milk, divided

1 pkg. (4-serving) JELL-O Vanilla Flavor Fat Free Sugar Free Instant Reduced Calorie Pudding & Pie Filling

3 Tbsp. almond-flavored liqueur

1/2 squares grated BAKER'S Semi-Sweet Baking Chocolate (about 3 Tbsp.), divided

2 cups thawed COOL WHIP LITE Whipped Topping

BEAT Neufchatel cheese and 1/2 cup of the milk in medium bowl with electric mixer on low speed until well blended. ADD remaining 1-1/2 cups milk to pudding mix in separate medium bowl. Beat with wire whisk 2 minutes or until well blended. Add to Neufchatel mixture; mix well. Stir in liqueur. Pour into medium bowl. SPRINKLE 2 Tbsp. of the grated chocolate over pudding mixture; top with whipped topping. Sprinkle with remaining grated chocolate. Refrigerate at least 1 hour before serving.

Special Extra Prepare as directed, layering ingredients in 10 parfait glasses or decorative dessert dishes.

Nutrition (per serving) Calories 140 Total fat 7g Saturated fat 6g Cholesterol 15mg Sodium 260mg Carbohydrate 13g Dietary fiber 0g Sugars 7g Protein 4g

Poached Pears with Raspberry Coulis
2 firm ripe pears, such as Bosc, Anjou, peeled, halved and cored
1 cup unsweetened white grape juice or sweet wine, such as Rhine or
Riesling
1 package (12 oz) frozen unsweetened raspberries, thawed
1 packet sweetener or equivalent of 2 teaspoons sugar

Preheat oven to 350F. To poach pears, plae pears, cut sides down, in shallow ovenproof baking dish large enough to hold pears in one layer. Pour grape juice over pears. Bake 25-30 minutes or until pears are tender when pierced with sharp knife, basting with juices in dish every 10 minutes. Let pars stand in juices until cooled to room temperature, occasionally spooning juices over pears. (Pears may be serving at room temperature or covered and chilled up to 3 hours before serving.) Makes 4 servings
Nutritional information per serving: cal 119, fat <1g, carb 28g, chol 0, fiber 3g, protein 1g, sodium <1mg
Exchanges per serving: 2 fruit

POPPYSEED CAKE (Diabetic Dessert)

2 Eggs

1/2 c Apple juice concentrate

1/3 c Butter; melted

1 tbsp Lemon peel, grated

1 tbsp Lemon juice

1 tsp Vanilla

1 c Flour

1/3 c Poppy seeds

1 1/2 tsp Baking powder

1/2 tsp Baking soda

1/8 tsp Salt

Preheat oven to 350. Beat eggs in large bowl. Blend in juice, butter, lemon peel, lemon juice, and vanilla. Combine dry ingredients. Gradually add to egg mixture, beating until well blended. Pour batter evenly into greased 9" square baking pan. Bake20 minutes, until wooden pick inserted in center comes out clean and edges are golden brown.Cool on wire rack. Serve warm or at room temperature.

Nutrition information per piece: 206 calories 4 gm protein 21 gm carbohydrate 12 gm fat 74 mg cholesterol 265 mg sodium. 1 diabetic starch/bread exchange 1/4 diabetic medium-fat meat exchange 2 diabetic fat exchange 1/2 diabetic fruit exchange

Raisin Pumpkin Tart

1 recipe Oil Pastry (below)

1 8-ounce package reduced-fat cream cheese (Neufchâtel), softened

1 egg yolk

1 tablespoon honey

1/4 cup sliced almonds, toasted and finely chopped

1/4 cup snipped golden raisins

1 cup canned pumpkin

1 5-ounce can (2/3 cup) evaporated fat-free milk

1/4 cup sugar or sugar substitute equivalent to 1/4 cup sugar

1 egg

1 egg white

2 teaspoons pumpkin pie spice

2 tablespoons sliced almonds, toasted (optional)

1. Preheat oven to 450° F. Prepare Oil Pastry. On a well-floured surface, slightly flatten dough. Roll pastry from center to edge into a round about 12 inches in diameter.

2. To transfer, wrap pastry around rolling pin. Unroll pastry into a 10-inch tart pan with a removable bottom. Ease pastry into pan, being careful not to stretch pastry. Press edge of pastry against edge of pan. Trim edges. Do not prick shell. Line pastry with a double thickness of heavy foil. Bake for 8 minutes. Remove foil. Bake for 4 to 5 minutes more or until golden.

3. Meanwhile, for cream cheese layer, in a medium bowl, combine cream cheese, egg yolk, and honey; beat with an electric mixer on low to medium speed until combined. Stir in chopped almonds and raisins; set aside.

4. For pumpkin layer, in another medium bowl, stir together pumpkin, evaporated milk, sugar, whole egg, egg white, and pumpkin pie spice; set aside.

5. Reduce oven temperature to 375° F. Carefully spoon cream cheese filling into hot baked pastry; spread evenly. Pour pumpkin mixture over cheese layer; spread evenly.

6. Bake for 30 to 35 minutes or until set. Cool on a wire rack for 1 hour. Cover and chill for at least 2 hours.

7. To serve, remove side of pan; using a large spatula, carefully lift tart from pan bottom and slide onto a platter. If desired, garnish with sliced almonds. Makes 12 servings.

Oil Pastry: In a medium bowl, stir together 1 1/3 cups all-purpose flour and ¼ teaspoon salt. Add 1/3 cup cooking oil and 3 tablespoons fat-free milk all at once to flour mixture. Stir lightly with a fork. Form into a ball.

Nutritional Information: PER SERVING: 229 cal., 13 g total fat (4 g sat. fat), 49 mg chol., 151 mg sodium, 23 g carbo., 1 g fiber, 6 g pro. Exchanges: 0.5 starch, 1 other carb., 0.5 medium-fat meat, 2 fat. Carb choices: 1.5.

PER SERVING WITH SUBSTITUTE: same as above, except 214 cal., 19 g carbo. Exchanges: 0.5 other carbo. Carb choices: 1.

STRAWBERRIES 'N CREAM - Yield: 24 appetizers

12 large strawberries (about 12 ounces)
1 can pressurized whipped light cream
2 tablespoons shaved dark chocolate

Squirt about 2 teaspoons of the whipped cream into the center of each berry and sprinkle about 1/4 teaspoon of the shaved chocolate over the top. Serve immediately,or cover and chill for up to 1 hour before serving.

Calories: 45, Carbohydrate: 4.8 g, Cholesterol: 9 mg, Fat: 3.3 g, Fiber: 1.2 g, Protein: 0.6 g, Sodium: 3 mg, Calcium: 12 mg
Diabetic Exchanges: 1/3 Fruit, 1/2 Fat

Raspberry Almond Tart
Crust:
2/3 cup old fashioned or quick cooking rolled oats
1/2 cup whole grain pastry flour
1 tablespoon sugar
1 teaspoon ground cinnamon
1/4 teaspoon baking soda
2 tablespoons canola oil
2-3 tablespoons plain yogurt
1/3 cup semisweet mini chocolate chips (optional)
Filling:
1/4 cup raspberry all fruit spread
3/4 teaspoon almond extract
2 1/2 cups raspberries
2 tablespoons sliced almonds

To make the crust: Preheat the oven to 375F. Coat a baking sheet with cooking spray. In a medium bowl, combine the oats, flour, sugar, cinnamon, and baking soda. Stir in the oil and 2 tablespoons of the yogurt to make a soft, slightly sticky dough. If the dough is too stiff, add the remaining 1 tablespoon yogurt. Place the dough on the prepared baking sheet and using lightly oiled hands, pat evenly into a 10" circle. Place a 9" cake pan right side up on the dough, and trace around the bottom of the pan with a sharp knife, being careful only to score the surface of the dough. With your fingers, push up and pinch the dough around the outside of the pan to make a 9" crust with a rim 1/4" high.Remove the cake pan. Bake fro 12 minutes on the baking sheet. Scatter the chocolate chips (if using) evenly over the surface of the crust, and bake until the chocolate is melted and the crust is firm and golden, 3-4 minutes longer. Remove from the oven, and spread the chocolate over the crust to make an even layer. Set aside to cool.
To make the filling: In a small, microwavable bowl, combine the all fruit spread and almond extract. Microwave on high for 10-15 seconds, or until melted. Brush a generous tablespoon over the crust. Arrange the raspberries evenly over the crust. Brush the remaining spread over the berries, making sure to get some of the spread between the berries to secure them. Sprinkle with the almonds. Refrigerate for at least 30 minutes, or until the spread has jellied.
Makes 8 servings
Nutritional information per serving: cal 138, fat 5g, carb 21g, chol 0, fiber 4g, protein 3g, sodium 43mg
Exchanges per serving: 1/2 fruit, 1/2 bread, 1 fat

Shredded Wheat Autumn Crisp
5 cups peeled, cored and sliced apples
1/2 cup firmly packed light brown sugar, divided (Brown Sugar Splenda)
1 tablespoon lemon juice
1 tablespoon Minute Tapioca
1/4 teaspoon ground cinnamon
1 1/2 cups Post Spoon Size Shredded Wheat Cereal, finely crushed
1/4 cup margarine, melted (4 tablespoons)

Heat oven to 350F. Mix apples, 1/4 cup of the sugar (sub), lemon juice, tapioca and cinnamon in large bowl. Let stand 10 minutes.
Meanwhile, stir crushed cereal, remaining 1/4 cup sugar (sub) and margarine in medium bowl until well blended.
Spread apple mixture in ungreased 1 1/2 quart baking dish. Sprinkle evenly with cereal topping.
Bake 45 minutes or until topping is browned and apples are tender when pierced with fork.
Makes 6 servings
Nutritional information per serving: cal 240, fat 8g, carb 43g, fiber 3g, protein 2g, sodium 95mg
Exchanges per serving: 2 fruit, 1 carb, 1 1/2 fat
Spiced Baked Apples with Vanilla Sauce - Diabetic

4 medium apple(s), cored (use Granny Smith for tart flavor; use Gala for sweet flavor)

1 tsp ground cinnamon

1/2 tsp ground ginger

12 tsp McNeil Nutritionals SPLENDA No Calorie Sweetener

1/4-cup water

2-tablespoon fresh lemon juice

1/4 oz fat-free sugar-free instant vanilla pudding mix, about 2-tablespoon

3/4-cup fat-free skim milk

1. Preheat oven to 350°F. Using a vegetable peeler, peel a 1/2-inch horizontal strip around apples to help release juices during baking. Place apples in a 9 X 9-inch baking dish.

2. Combine cinnamon, ginger and Splenda in a small bowl. Place 1-tablespoon of cinnamon mixture in cored-out center of each apple, then sprinkle with remaining cinnamon mixture. Combine water and lemon juice in a-cup. Pour liquid around apples.

3. Bake until apples are soft when pierced with a knife, about 15 to 20 minutes. Remove from oven and let cool.

4. Pour pudding mix into a medium bowl. Whisk in milk to make a fairly thin sauce. Place one apple on a plate and drizzle with sauce. Yields 1 apple and about 1/4-cup of sauce per serving.

Sugar Free Cobbler
4 cups sliced fresh fruit of your choice

1/2 cup sugar substitute (I use splenda for baking)

1 T cornstarch

1 t ground nutmeg

2 cups Bisquick or other packaged baking mix

1/2 cup milk

3 T butter or margarine, melted

2 T sugar substitute

Heat oven to 375 degrees. Lightly butter bottom and side of deep dish plate, at least 9 x 1-1/2 inches. Mix fruit, sugar substitute, cornstarch, nutmeg in bowl. Let stand for 10 minutes. Spoon into dish. Stir together remaining ingredients in same bowl until dough forms. Drop dough by spoonfuls onto fruit mixture. Bake 25 to 30 minutes or until fruit is bubbley and topping is deep golden brown and thoroughly baked. Top with sugar free ice cream or cool whip.

Summer Meringue Dessert Cups

9 egg whites

1 1/3 cup granulated sugar

pinch cream of tartar

pinch salt

1 cup powder sugar, sifted

Whip egg whites, cream of tartar, and salt in the bowl of an electric mixer with the whisk attachment, until frothy and soft peaks begin to form. Add granulated sugar slowly to the whipping whites. Whip meringue until stiff peaks form. Fold in the powdered sugar with a rubber spatula. Bake at about 200 degrees until meringues dry out, at least 1 hour. Store in airtight container until ready to use. Fill with fresh summer berries and top with whipped cream.

Summer Fruit Trifle

1 package (18.25 ounces) yellow cake mix

1 1/3 cups water

3 egg whites

2 cups sliced strawberries

2 to 3 Tablespoons NutraSweet® Spoonful

Milk Custard (recipe below)

1 cup raspberries

2 nectarines or peaches, sliced

1 medium banana, sliced

1 pint blueberries

Light whipped topping

Make cake mix according to package directions, using water and egg whites; bake in a 13 by 9-inch baking pan. Cool on wire rack. Cut half the cake into 1-inch cubes (freeze or reserve remaining cake for another use).

Process strawberries in blender or food processor until smooth; stir in NutraSweet Spoonful. Layer 1/3 of the cake cubes in bottom of 2-quart glass serving bowl. Spoon 1/3 of the Milk Custard and strawberry puree over cake and top with 1/3 of the raspberries, nectarines, banana and blueberries. Repeat layers 2 times. Refrigerate at least 1 hour before serving. Garnish with whipped topping.

Milk Custard:

1 cup skim milk

2 eggs

2 Tablespoons flour

1/4 teaspoon ground nutmeg

3 to 4 Tablespoons NutraSweet® Spoonful

Heat milk just to boiling in small saucepan; remove from heat. Mix eggs and flour in small bowl. Stir in 1/4 cup hot milk into egg mixture; stir egg mixture into milk in saucepan. Cook over low heat, stirring constantly, until thickened. Cool until warm; stir in nutmeg and NutraSweet® Spoonful. Refrigerate until chilled.

Makes 12 servings. Serving size: 1/12 recipe

Exchanges: 1/2 Skim Milk, 1 Starch, 1 Fruit

Nutrition: 175 Calories, 4 g Protein, 35 g Carbo, 3 g Fat

Tropical Fruit Coconut Tart
1 cup cornflakes, crushed
1 can (3 1/2 oz) sweetened flaked coconut
2 egg whites
1 can (15 1/4oz) pineapple tidbits in juice
2 teaspoons cornstarch
2 packets sugar substitute or equiv. of 4 teaspoons sugar
1 teaspoon coconut extract (optional)
1 mango, peeled and thinly sliced
1 banana, thinly sliced
Preheat oven to 425F. Coat a 9" springform pan with nonstick cooking spray; set aside.
Combine cereal, coconut and egg whites in medium bowl; toss gently to blend. Place coconut mixture in prepared pan; press firmly to coat bottom and 1/2" up side of pan.
Bake 8 minutes or until edge begins to brown. Cook completely on wire rack.
Drain pineapple, reserving pineapple juice. Combine pineapple juice and cornstarch in small saucepan, stir until cornstarch is dissolved. Bring to a boil over high heat. Continue boiling 1 minute, stirring constantly. Remove from heat; cook completely. Stir in sugar substitute and coconut extract. Combine pineapple , mango slices and banana slices in medium bowl. Spoon into pan; drizzle with pineapple sauce. Cover with plastic wrap and refrigerate 2 hours. Garnish with pineapple leaves, if desired. Makes 8 servings
Nutritional information per serving: cal 139, fat 4g, carb 25g, chol 0, fiber 2g, protein 2g, sodium 59mg
Exchanges per serving: 1 starch, 1/2 fruit, 1 fat

SUMMER BERRY TERRINE

4 cups fresh strawberries, sliced
1 cup fresh blueberries
1 cup fresh raspberries
2/3 cup water
1 envelope unflavored gelatin
2/3 cup Splenda Granular
1/4 teaspoon vanilla extract
1/4 cup whipping cream
Optional Garnish: reduced fat frozen whipped topping, sprigs of mint

Combine first 3 ingredients in a large mixing bowl; toss gently.Sprinkle gelatin and Splenda Granular over water in a small saucepan; let stand 1 minute. Cook over low heat, stirring until gelatin dissolves (about 2 mins). Stir in vanilla. Set aside.Beat whipping cream until soft peaks form; set aside.Place saucepan containing gelatin mixture in a bowl of ice water; stir with a rubber spatula until gelatin mixture is the consistency of unbeaten egg white. Remove from ice water; quickly stir in whipped cream. Spoon the cream mixture over berries; tossing gently to coat.Spoon mixture into a lightly oiled 8" loaf pan; cover and chill for 45 mins or until set. Unmold onto a cutting board and slice into 8 servings. Garnish, if desired.

Makes 8 servings
Nutritional info per serving: cal 80, cal from fat 30,total fat 3g, sat
fat 1.5g, chol 10mg, sod 10mg, carb 12g, fiber 3g, sugars 7g, protein 2g
Exchanges per serving: 1 fruit, 1 fat

VANILLA-CHOCOLATE PARFAIT - Yield: 4 servings

1 package sugar-free vanilla pudding mix
1 package sugar-free chocolate pudding mix
16 individual graham squares (or 1/2 cup crumbs)
2 ounces semi-sweet chocolate, grated
1/2 cup fat-free whipped topping (optional)

In separate bowls, prepare the vanilla and chocolate pudding mixes according to the package directions. Cover and refrigerate both puddings.
Crush the graham crackers into crumbs. Layer the parfait into 4 small custard cups, parfait glasses, or wine glasses. Spread 1 tablespoons chocolate pudding per servings. Top with 1 tablespoon graham cracker crumbs. Top with 1 tablespoon vanilla pudding. Top with 1 tablespoon graham cracker crumbs. Repeat for a second layer.
Garnish with the grated chocolate. Add a dollop of fat-free whipped topping if you wish. Serve.

Nutritional Information Per Serving (1 parfait): Calories: 135, Fat: 5 g, Cholesterol: 1 mg, Sodium: 137 mg, Carbohydrate: 22 g, Dietary Fiber: 1 g, Sugars: 13 g, Protein: 2 g Diabetic Exchanges: 1-1/2 Other Carbohydrate, 1/2 Fat

VANILLA CHOCOLATE PARFETTE

1 package sugar-free vanilla pudding mix

1 package sugar-free chocolate pudding mix

16 individual graham squares (or 1/2 cup crumbs)

2 ounces semi-sweet chocolate, grated

1/2 cup fat-free whipped topping (optional)

In separate bowls, prepare the vanilla and chocolate pudding mixes according to the package directions. Cover and refrigerate both puddings. Crush the graham crackers into crumbs. Layer the parfette into 4 small custard cups, parfait glasses, or wine glasses. Spread 1 tablespoons chocolate pudding per servings. Top with 1 tablespoon graham cracker crumbs. Top with 1 tablespoon vanilla pudding. Top with 1 tablespoon graham cracker crumbs. Repeat for a second layer. Garnish with the grated chocolate. Add a dollop of fat-free whipped topping if you wish. Serve.

Nutritional Information Per Serving (1 parfette): Calories: 135, Fat: 5 g, Cholesterol: 1 mg, Sodium: 137 mg, Carbohydrate: 22 g, Dietary Fiber: 1 g, Sugars: 13 g, Protein: 2 g

Diabetic Exchanges: 1-1/2 Other Carbohydrate, 1/2 Fat

Vermont Snowball
1 1/2 Tablespoons Knox Gelatin
4 tablespoons cold water
1 cup boiling water
1 cup orange juice
1 cup sugar
3 tablespoons lemon juice
2 1/2 pints heavy cream
1 large angel cake, whole
coconut

Dissolve gelatine in cold water. Add orange juice, sugar and lemon juice to boiling water and stir over heat until sugar dissolves. Remove from heat, add gelatine and stir to dissolve. Cool until partially set. Whip 1`/2 pint of cream and add. Line large bowl with plastic wrap or waxed paper. Remove brown crust from angel cake and break cake into small pieces. Alternate layers of cake and mixture, ending with whipped cream mixture. efrigerate overnight When ready to serve, turn out on large serving plate, remove paper and frost with other 1 /2 pint cream whipped, Sprinkle with coconut. It can be frosted 2-3 hours before serving and placed in refrigerator.
Per Serving (excluding unknown items): 408 Calories; 28g Fat (59.6% calories from fat); 4g Protein; 38g Carbohydrate; trace Dietary Fiber; 102mg Cholesterol; 218mg Sodium.

Exchanges: 0 Fruit; 0 Non-Fat Milk; 5 1/2 Fat; 2 1/2 Other Carbohydrates.

Yogurt Crunch Parfaits
1 container (8oz) low fat yogurt, any flavor
1 tub (8 oz) Cool Whip Free whipped topping, thawed, divided
1 banana, sliced
1 can (20 oz.) pineapple chunks, drained
1 cup Banana Nut Crunch Cereal

Stir yogurt and 1/2 of the whipped topping in large bowl until smooth. Alternately layer yogurt mixture, banana, pineapple chunks, cereal and remaining whipped topping in 6 parfait glasses; repeat layers.
Makes 6 servings
Nutritional information per serving: cal 220, fat 3.5g, chol <5g,
fiber 2g, carb 48g, protein 3g, sodium 80mg
Exchanges per serving: 3 carb
Warm Rice Pudding
4 cups (9960 ml) skim mil
½ teaspoon (2.5 ml) vanilla extract
¼ cup (48 g) granulated sugar
¼ teaspoon (1.25 ml) ground cinnamon
dash ground nutmeg
1 teaspoon (5 ml) soft reduced-calorie margarine
1/3 cup (60 g) Arborio rice

¼ cup (60 ml) unsweetened apple juice

additional ground pepper for sprinkling

1. In a heavy saucepan, combine milk, vanilla extract, sugar, cinnamon, and nutmeg. Stir over medium heat until sugar is dissolved. Lower heat and keep the mixture at a simmer.
2. In second saucepan, melt margarine over low heat. Add rice and stir to coat. Add apple juice and cook over low heat, stirring, until most liquid is absorbed. Ladle hot milk mixture, 1/2 cup at a time, into rice mixture, stirring after each addition. Keep adding hot liquid until all milk is used and rice has a soft, creamy texture.
3. Spoon into dessert dishes and sprinkle with additional ground cinnamon. Serve warm.

Per Serving: 216 calories (4% calories from fat), 10 g protein, 1 g total fat (0.3 g saturated fat), 41 g carbohydrates, trace dietary fiber, 4 mg cholesterol, 134 mg sodium

Diabetic Exchanges: 3 carbohydrate (2 bread/starch, 1 skim milk)

Watermelon Berry Granita

3/4 cup water

1/3 cup sugar or sugar substitute equivalent to 1/3 cup sugar

3 cups seeded watermelon cubes

2 cups blueberries and/or halved strawberries

1. In a small saucepan, combine the water and sugar (if using); bring to boiling, stirring until sugar is dissolved. Boil gently, uncovered, for 2 minutes. Remove from heat; cool slightly. If using a sugar substitute, combine water and sugar substitute in a small bowl; stir to dissolve. Do not heat.

2. Meanwhile, in a blender or large food processor, combine watermelon and berries. Cover and blend or process until nearly smooth. Add the sugar mixture; blend or process until smooth. Transfer to a 3-quart rectangular baking dish. Cover and freeze about 2 1/2 hours or until almost solid.

3. Remove mixture from freezer. Using a fork, break up the frozen mixture until almost smooth but not melted. Cover and freeze 1 hour more. Break up frozen mixture with a fork and serve in paper cups or shallow bowls.

Per Serving: 52 Calories, 0 g Total Fat, 0 g Saturated Fat, 0 g

Monounsaturated Fat, 0 g Polyunsaturated Fat, 0 mg Cholesterol, 1 mg

Sodium, 13 g Carbohydrate, 11 g Total Sugar, 2 g Fiber, 0 g

Protein, .5 diabetic exchange Fruit, .5 diabetic exchange Other

Carbohydrates

YOGURT WITH PEACH PUREE AND FRESH RASPBERRIES
8 ounces fresh, sliced peaches (canned if not in season)
8 ounces fresh raspberries
16 ounces plain, reduced-fat yogurt
1 cup walnuts, roughly chopped
4 fresh mint leaves
Drain the peaches and puree them in a blender or food processor until smooth. Wash the raspberries.
In a small bowl, place one-eighth of the yogurt at the bottom. Place one-eighth of the peach puree on top.
Place one-eighth of the raspberries on the peach layer. Repeat this layer, then top with chopped walnuts. Garnish each glass with a few raspberries and a mint leaf.
Nutritional Information Per Serving (9 ounces): Calories: 297, Fat: 18 g, Cholesterol: 7 mg, Sodium: 83 mg, Carbohydrate: 25 g, Dietary Fiber: 6 g, Sugars: 17 g, Protein: 14 g

Diabetic Exchanges: 1 Very Lean Meat, 1 Fruit, 3-1/2 Fat

Fish, Seafood

ARTICHOKE, SHRIMP, AND ROASTED RED PEPPER PIZZA

1 homemade or store-bought pizza crust
1 cup water-packed artichoke heart quarters, well drained
1 cup pizza sauce
1-1/2 cups cooked shrimp
1/4 cup roasted red pepper, chopped
2 tablespoons grated Parmesan cheese

Preheat the oven to 425 degrees F.
Spray a large baking sheet or pizza pan with nonstick spray.
Lightly sprinkle with cornmeal, if desired.
If making the crust, transfer the dough to the pan.
Stretch and shape the dough by hand and/or with rolling
pin into a 12-or 13-inch circle or 11-by 14-inch rectangle.
If using store-bought crust, place it on the pan.
Remove and discard any coarse outer leaves from
the artichoke hearts. Coarsely chop the hearts.
Spread the pizza sauce over the crust. Sprinkle with
artichoke hearts evenly over the crust. Sprinkle on
the shrimp, then the chopped pepper. Top with cheese.
If using homemade crust, bake for 12 to 15 minutes.
If using purchased crust, bake according to package
directions, or until the pizza begins to brown at edges.
Cut into 9 rectangles or wedges and serve.

Nutritional Information Per Serving (1 slice): Calories: 164, Fat: 3 g, Cholesterol: 49 mg, Sodium: 559 mg,
Carbohydrate: 24 g, Dietary Fiber: 2 g, Sugars: 3 g, Protein: 10 g
Diabetic Exchanges: 1 Starch, 1 Vegetable, 1 Lean Meat

ASIAN FISH

4 halibut fillets (4 ounces each)

2 tablespoons light soy sauce

1/3 cup dry sherry

1 tablespoon brown sugar

3/4 teaspoon ground ginger

1 package (6 ounces) frozen snow peas, thawed

1 can (15 ounces) whole baby corn, drained

Coat a large skillet with nonstick cooking spray and heat over medium-high heat until hot.

Add the fillets to the skillet and cook for 3 to 4 minutes per side, or until the fish flakes easily with a fork.

Remove the fillets to a platter and cover to keep warm. In a small bowl, combine the soy sauce, sherry, sugar, and ginger; add to the hot skillet. Cook over high heat for 2 minutes, or until the mixture begins to thicken, stirring constantly to loosen the particles on the bottom of the skillet. Add the snow peas and corn, stirring until heated through. Return the fish to the skillet, turning to coat with the sauce. Serve the fish topped with the vegetables and sauce.

Nutritional Information Per Serving (1 fillet): Calories: 204, Fat: 3 g, Cholesterol: 37 mg, Sodium: 279 mg, Carbohydrate: 14 g, Dietary Fiber: 3 g, Sugars: 10 g, Protein: 26 g

Diabetic Exchanges: 1 Carbohydrate, 4 Very Lean Meat

Baked Cod Casserole - 16g Carbs, 4g Fiber

2 Tbsp extra-virgin olive oil, divided

2 medium onions, very thinly sliced

1 cup dry white wine

1 1/4 lb Pacific cod, cut into 4 pieces

2 tsp chopped fresh thyme

1/2 tsp kosher salt

1/2 tsp black pepper

1 1/2 cups finely chopped whole-wheat country bread (about 2 slices)

1/2 tsp paprika

1/2 tsp garlic powder

1 cup finely shredded Gruyere or Swiss cheese

1. Preheat oven to 400°F.

2. Heat 1 tablespoon oil in a large ovenproof skillet over medium-high heat. Add onions and cook, stirring often, until just starting to soften, 5 to 7 minutes. Add wine, increase heat to high and cook, stirring often, until the wine is slightly reduced, 2 to 4 minutes.

3. Place cod on the onions and sprinkle with thyme, salt and pepper. Cover the pan tightly with foil; transfer to the oven and bake for 12 minutes.

4. Toss the bread with the remaining 1 tablespoon oil, paprika and garlic powder in a small bowl. Spread the bread mixture over the fish and top with cheese. Bake, uncovered, until the fish is opaque in the center, about 10 minutes more.

Per serving: 328 calories, 13 g fat (4 g sat, 7 g mono), 69 mg cholesterol, 16 g

carbohydrate, 29 g protein, 4 g fiber, 414 mg sodium Nutrition bonus: Calcium (25% daily value), Zinc (20% dv), Fiber (17% dv).

1 Carbohydrate Serving: Exchanges: 1 starch, 1 vegetable, 4 lean meat

Baked Cod with Lemon and Olive Oil

4 cod fillets (6 oz. each), 1" thick
1 1/2 tablespoons lemon juice
1 tablespoon olive oil
2 cloves garlic, minced, or 1/4 teaspoon garlic powder
1/2 teaspoon dried thyme
pinch of salt
1/8 teaspoon black pepper
1/4 teaspoon sweet Hungarian paprika

Preheat the oven to 400F.
Arrange the fillets in a 13x9" baking dish. Drizzle with the lemon
juice and oil, and sprinkle with the garlic, thyme, salt, and pepper.
Sprinkle with the paprika (if using). and lightly rub it in.
Bake until the flesh is completely opaque but still juice, 15-20
minutes. Serve with the pan juice spooned over the top.

Makes 4 servings
Nutritional information per serving: cal 174, fat 5g, carb 1g, chol 73mg, fiber 0, protein 30g, sodium 185mg
Exchanges per serving: 4 1/2 meat, 1/2 fat

Baked Halibut in Lettuce Leaves
8 large Boston or other soft lettuce leaves
4 skinless halibut fillets (6 oz.) each 1/2-3/4" thick
1 1/2 teaspoons chopped fresh thyme or 3/4 teaspoon dried thyme
1/2 teaspoon salt
1/4 teaspoon black pepper
1/4 cup half and half
3 tablespoons dry white wine or non-alcoholic white wine (grape juice)
1 tablespoon butter
1 cucumber (6 oz.) peeled, seeded, and chopped

Preheat the oven to 400F. Coat a large, shallow baking dish (large
enough to hold the fillets in 1 layer) with cooking spray.
Lay 4 lettuce leaves on the bottom of the baking dish. Season the
halibut with the thyme, 1/4 teaspoon of the salt, and the pepper.
Place 1 fillet on each lettuce leaf, and top with the remaining 4
leaves. Drizzle with the half and half and wine. Dot with the butter.
Bake until the fish is opaque, 15-20 minutes. Remove to 4 plates,
reserving the pan juice. Pour the juice into a small saucepan. Stir in
the cucumber, and cook over low heat until slightly thickened and
reduced to about 1/4 cup, about 2 minutes. Season with the remaining
1/4 teaspoon salt, and spoon over the fish.

Makes 4 servings
Nutritional information per serving: cal 249, fat 8g, carb 2g, chol 70mg, fiber 1g, protein 36g, sodium 419mg
Exchanges per serving: 1/2 vegetable, 5 meat, 1 fat
BAKED ORANGE ROUGHY WITH TOMATOES AND HERBS

1/2 cup chopped onion

2 cloves garlic, minced

1 teaspoon margarine

1 large tomato, seeded and chopped

1/2 teaspoon salt

1 teaspoon chopped fresh oregano, or 1/4 teaspoon dried oregano

1 teaspoon chopped fresh thyme, or 1/4 teaspoon dried thyme

1/8 teaspoon freshly ground pepper

4 orange roughy fillets (1 pound total), thawed if frozen

1/2 cup dry white wine

2 tablespoons tomato paste

Preheat the oven to 350 degrees F. Prepare an ovenproof skillet with nonstick pan spray. In the skillet over medium heat, saute the onion and garlic in the margarine until soft, about 5 minutes. Stir in the tomato and seasonings. Cover and simmer for 5 minutes. Place the fish in the skillet; cover with the sauce and pour the wine over the fish. Cover and bake for 15 to 20 minutes, or until the fish flakes with a fork. Remove the fish to a heated platter. Simmer the sauce in the skillet until reduced to 2/3 cup. Stir in the tomato paste, reheat, and pour over the fish.

Nutritional Information Per Serving (About 3-1/2 ounces fish plus 3

tablespoons sauce):

Calories: 123, Fat: 2 g, Cholesterol: 23 mg, Sodium: 384 mg,

Carbohydrate: 7 g, Dietary Fiber: 1 g, Sugars: 3 g, Protein: 18 g

Diabetic Exchanges: 1 Vegetable, 3 Very Lean Meat

Basil Tuna Steaks

6 tuna steaks (6 ounces each)

4-1/2 teaspoons olive oil

3 tablespoons minced fresh basil

3/4 teaspoon salt

1/4 teaspoon pepper

Brush both sides of tuna steaks with oil. Sprinkle both sides with basil, salt and pepper. Coat grill rack with nonstick cooking spray before starting the grill. Grill tuna, covered, over medium heat for 6-8 minutes on each side or until fish flakes easily with a fork. Yield: 6 servings.

Nutritional Analysis: 1 tuna steak equals 214 calories, 5 g fat (1 g saturated fat), 77 mg cholesterol, 358 mg sodium, trace carbohydrate, trace fiber, 40 g protein.

Diabetic Exchanges: 5 very lean meat, 1 fat.

Broiled Bay Scallops
1 pound bay scallops -- halved
1 teaspoon paprika
Pepper to taste
Juice of 1 lemon
2 tablespoons chopped fresh parsley

Preheat broiler. Rinse scallops and pat dry. Place in a baking dish. Season with paprika and pepper on all sides. Sprinkle with lemon juice. Broil scallops about 3 inches from heat source for 3 minutes, until they turn opaque. Turn to make certain they are cooked through. Garnish with parsley.
Yield: 4 servings
Nutritional Information Per Serving (1/4 of recipe): Calories: 101, Fat: 1 g, Cholesterol: 45 mg, Carbohydrate: 2 g, Protein: 20 g, Sodium: 233 mg Diabetic Exchanges: 3 Low-Fat Meat
Per Serving (excluding unknown items): 409 Calories; 4g Fat (8.5% calories from fat); 77g Protein; 12g Carbohydrate; 1g Dietary Fiber; 150mg Cholesterol; 736mg Sodium.

Exchanges: 0 Grain(Starch); 10 Lean Meat; 0 Vegetable; 0 Fat.

Cheesy Tuna Mac
8 oz. uncooked elbow macaroni
2 TB stick margarine or butter
2 TB all purpose flour
1 tsp. paprika
1/4 tsp. salt
1 cup canned reduced sodium chicken broth
6 oz. reduced fat reduced sodium cheese spread, cut into cubes
1 can (6 oz.) tuna, drained and flaked

1. Cook macaroni according to package directions, omitting salt. Drain; set aside.
2. Melt margarine in medium saucepan over medium heat. Add flour, paprika and salt; cook and stir 1 minute. Add broth; bring to a simmer for 2 minutes or until sauce thickens.
3. Add cheese spread; cook and stir until cheese melts. Combine tuna and pasta in medium bowl; pour sauce mixture over tuna mixture; toss to coat. Sprinkle with additional paprika, if desired.
Yield: 4 servings.
Nutrition Information: (1/4 of total recipe) = Calories 284, Calories from Fat 32%, Total Fat 10 g, Sat Fat 3 g, Cholesterol 34 mg, Carbs 21 g, Fiber 1 g, Protein 27 g, Sodium 448 mg.
Diabetic Exchanges: 1-1/2 Starch, 3 Meat.

CODFISH CAKES

3 tablespoons vegetable oil
2 large stalks celery, chopped
1 small onion, chopped
1-1/2 cups fresh bread crumbs (about 3 slices bread)
1 pound cod fillet
1 large egg, lightly beaten
2 tablespoons light mayonnaise
1 tablespoon chopped fresh parsley
1 teaspoon fresh lemon juice
1/4 teaspoon hot pepper sauce
1/2 teaspoon salt
Lemon wedges

In 12-inch skillet, heat 1 tablespoon oil over medium heat. Add celery and onion and cook, stirring occasionally, until onion is tender and lightly browned, about 10 minutes.
Remove from heat. Place two-thirds of bread crumbs on waxed paper. Place remaining crumbs in medium bowl. With tweezers, remove any bones from cod. With large chef's knife, finely chop fish; add to bowl with bread crumbs. Stir in celery-onion mixture, egg, mayonnaise, parsley, lemon juice, pepper sauce, and salt until well combined. Shape fish mixture into four 3-inch patties (mixture will be very soft and moist). Refrigerate patties until firm, at least 30 minutes. Wipe skillet clean.
Use bread crumbs on waxed paper to coat patties, patting crumbs to cover. In same skillet, heat remaining 2 tablespoons oil over medium-low heat until hot. Add patties to skillet and cook until browned and cooked through, 5 to 6 minutes per side. Serve with lemon wedges.

Nutritional Information Per Serving (1/4 of recipe):
Calories: About 298, Protein: 24 g, Carbohydrate: 15 g,
Fat: 16 g, Cholesterol: 105 mg, Sodium: 565 mg
Diabetic Exchanges: 3 Medium-Fat Meat, 1 Starch/Bread
Crab Claws with Cocktail Dipping Sauce

3 pounds snow crab claws, about 16 crab claws per pound
1 12-ounce (340 g) bottle chili sauce
3 to 4-tablespoons (45 to 60 ml) fresh or bottled horseradish, or to
taste
3 to 4-tablespoons (45 to 60 ml) fresh lemon juice
1 1/2-tablespoons (22.5 ml) Worcestershire sauce
2 to 3 drops Tabasco sauce

If crab claws are frozen, defrost overnight in the refrigerator or
for 2 to 3 hours at room temperature. Chill thoroughly.
Combine remaining ingredients, using the lemon juice to rinse any
remaining chili sauce from the bottle. Place the mixture in a small
serving bowl. Cover and refrigerate until ready to serve.
To assemble, arrange claws in a bed of chopped ice, accompanied with
the bowl of sauce for dipping.

Diabetic exchanges: ½ very lean protein, ½ carbohydrate (1 vegetable)

Creole Baked Fish (Diabetic)

1-tsp. of olive oil

¾-cup of celery, finely diced

¼-cup of green bell pepper, finely diced

¼-cup yellow bell pepper, finely diced

1-cup of yellow onion, finely diced

1 bay leaf

½-tsp. kosher salt (optional)

½-tsp. of crushed red pepper flakes

1-tsp. of fresh thyme, finely chopped

2-tsp. of garlic, minced

½-tsp. lemon zest, finely chopped

½-tsp. of orange zest, finely chopped

1-tsp. fresh lemon juice

4-tsp. fresh orange juice

16-20 oz. can no-salt-added plum tomatoes, finely diced w/their juices

1 tsp. of granulated white sugar

1/2 cup of water

1 tbsp. of fresh basil, finely chopped

1 tbsp. of fresh oregano, finely chopped

4 (5-oz.) fresh mild fish filets (redfish, snapper, catfish, halibut, or bass)

Preheat the oven to 350ºF. Heat the oil in a saucepan over high heat. Add the celery, green and yellow bell peppers, onions and bay leaf. Cook, stirring, constantly, until the onions become soft and transparent, about 8-10 min. Reduce heat to low. Add salt, crushed red pepper, thyme, garlic, lemon zest, and orange zest. Cook for 1 min., stirring constantly. Add lemon juice, orange juice, tomatoes, sugar, and water. Bring mixture to a boil and reduce heat to low. Add the basil and oregano and simmer, stirring occasionally, for 20 min. Remove from heat and set aside. Place fish filets in a shallow baking pan and top with the sauce. Place pan in oven and bake until fish is cooked through, about 15-20 min. Serve immediately.

Creole Style Steamed Clams

1 tablespoon butter or olive oil
5 scallions, white part only, finely chopped
1 small green and/or red bell pepper, finely chopped
1/2 rib celery, finely chopped
2 cloves garlic, minced
1 can (14 1/2 oz.) chopped tomatoes
1/4 cup white wine or water
pinch of ground red pepper
2 lb. littleneck or cherrystone clams, scrubbed

Melt the butter in a large pot (twice the volume of the clams) over medium heat. Stir in the scallions, bell pepper, celery, and garlic. Cook just until the vegetables soften, 6-8 minutes, stirring occasionally. Stir in the tomatoes (with juice), wine, and red pepper. Add the clams, raise the heat to medium high, cover and steam until they open, 5-8 minutes. Discard any clams that don't open. With a slotted spoon or tongs, remove the clams to 4 serving bowls, and ladle the vegetables and broth on top.

Makes 4 servings
Nutritional information per serving: cal 123, fat 4g, carb 10g, fiber 2g, chol 32mg, protein 11g, sodium 87mg
Exchanges per serving: 1 1/2 vegetable, 1 1/2 meat, 1 fat
Diabetic Broiled Crab Cakes
1 1/2 pound backfin crabmeat cartilage and shells removed
2 tablespoons low fat mayonnaise
2 tablespoon Dijon mustard
3 tablespoon minced onion
1 egg
dash tabasco sauce

Combine all ingredients and shape into 6 patties. Broil 6 inches from heat source, 3 minutes per side, until golden brown. Serve immediately. Makes 6 servings of 3 oz. each.
Calories 131; total fat 4 g; saturated fat 1 g; calories from fat 38; cholesterol 132 mg; total carbohydrate 1 g; dietary fiber 0 g; sugars 1 g; protein 20 g;

Diabetic Greek Style Flounder

1/4 cup lemon juice

1 1/2 tablespoons balsamic vinegar

1 teaspoon dried oregano

1 1/2 teaspoons olive oil

1/4 teaspoon salt

1/8 teaspoon pepper

4 (6-ounce) flounder fillets

Cooking spray

3 tablespoons chopped fresh parsley

Preheat oven to 350*. Combine first 6 ingredients in a small bowl. Place fish in a 13- x 9-inch baking dish coated with cooking spray; pour lemon juice mixture over fish. Bake at 350* for 13 to 15 minutes or until fish flakes easily when tested with a fork. Sprinkle with parsley, and serve immediately. Yield: 4 servings (serving size: 1 fillet).

Per Serving: Calories 180 Fat 3.8g (sat 0.7 g) Protein 32.3g Carbohydrate 2.6g Fiber 0.3g Cholesterol 82mg Sodium 287mg

Exchanges: 5 Very Lean Meat

DIABETIC HERBED SCALLOPS
1 pound sea scallops
Salt and pepper to taste
2 teaspoons olive oil
3 tablespoons dry white wine or low-fat, reduced-sodium chicken broth
1/2 cup diced canned tomatoes, drained
1 tablespoon minced parsley
1 tablespoon minced basil

Sprinkle the scallops with salt and pepper. Heat the olive oil
in a nonstick pan over medium-high heat. When hot, add the scallops,
in batches if necessary, and saute on both sides for a total of
4 minutes. Remove the scallops from the pan.

Add the wine to the pan and scrape up any browned bits. Add the
tomatoes, parsley, and basil and lower the heat, simmering for
5 minutes. Add the scallops back to the sauce and heat for 1 minute.

Nutritional Information Per Serving (4 ounces):
Calories: 120, Fat: 5 g, Cholesterol: 27 mg, Sodium: 195 mg,
Carbohydrate: 3 g, Dietary Fiber: 0 g, Sugars: 1 g, Protein: 14 g
Diabetic Exchanges: 2 Very Lean Meat, 1 Fat

DIABETIC SHRIMP REMOULADE

1/2 cup chili sauce

1/4 cup fat-free sour cream

2 tablespoons reduced-fat mayonnaise

1 garlic clove, minced

1 teaspoon prepared white horseradish

1 pound medium cooked shrimp, shelled and deveined

In a medium bowl, whisk together the chili sauce, sour cream, mayonnaise, garlic, and horseradish.

Stir in the shrimp. Serve immediately, or cover and refrigerate several hours before serving.

Yield: 18 servings

Nutritional Information Per Serving (2 tablespoons): Calories: 41, Fat: 1 g, cholesterol: 50 mg, Sodium: 162 mg, Carbohydrate: 2 g, Dietary Fiber: 0 g, Sugars: 1 g, Protein: 6 g

Diabetic Exchanges: 1 Very Lean Meat

Fiery Skewered Shrimp
1 Tbsp olive oil
2 garlic cloves, minced
1/2 to 1 tsp crushed red pepper flakes
1/4 tsp ground ginger
1-1/2 lbs uncooked large shrimp, peeled and deveined 2 small green
peppers, cut into 1 inch squares 1 medium lemon, sliced
In a shallow bowl, combine the oil, garlic, pepper flakes and ginger.

Add shrimp; stir to coat evenly. Cover and refrigerate for 2 hrs. Thread shrimp and green pepper alternately on metal or soaked wooden skewers. Place on a broiler pan coated with nonstick cooking spray. Broil 4-6 inches from the heat for 3 mins. Turn shrimp and broil 2-3 mins longer or until shrimp turn pink. Garnish with lemon slices.

Cals 173;Fat 5 g; Chol 252 mg; Sod 291 mg; Carbs 4 g; Fiber 1 g; Protein 28 g
Exchanges: 4 Very Lean Meat; 1/2 Fat

Fillet of Sole Dijonnaise

1 1/2 lbs fillet of sole

6 medium stalks asparagus, cut diagonally into 2-inch pieces

1 tbsp low-fat mayonnaise

1 1/2 tbsp dijon mustard

juice of 1 lemon

1 tbsp chopped chives (dried or frozen fresh)

dash pepper

few dashes paprika

parsley, chopped, for garnish

Arrange fillets in 2-quart baking dish, tucking under thin edges with thick parts to outside of dish. Arrange asparagus around outside of dish, with one or two stalks in-between fillets. Mix mayonnaise, mustard, lemon, and chives and spread over fish. Sprinkle with dashes of pepper and paprika. Microwave on high for 3 to 4 minutes, rotating and moving fillets to cook them evenly. Cover and microwave another 1 minute, until fish flakes easily with a fork. Let stand covered for another minute or two. Top fish with dusting of parsley.

Dietary Exchanges: 4 Meat

Nutrients per Serving: 216 Calories 10 g Fat 1.5 g Saturated Fat 3.8 g Polyunsaturated Fat 3.2 g Monounsaturated Fat 3 g Carbohydrate 28 g Protein 1 g Dietary Fiber 87 mg Cholesterol 165 mg Sodium

FISH CREOLE

4 (3-ounce) fish fillets

2 tablespoons lemon juice

2 tablespoons finely chopped onion

4 tablespoons reduced-fat margarine, divided

1/2 cup chopped green peppers

1 cup chopped canned tomatoes, undrained

Pepper to taste

2 teaspoons flour

Preheat oven to 350 degrees F. Place fish fillets in baking pan coated with nonstick cooking spray. Mix together lemon juice, onion, and 2 tablespoons melted margarine. Pour mixture over fish. Bake uncovered or until fish flakes easily with fork, about 15 minutes. While fish is baking, prepare creole sauce; saute green pepper in remaining margarine. Add tomatoes and pepper. Stir in flour. Simmer until mixture is heated.

Nutritional Information Per Serving (3 ounce fillet plus sauce):

Calories: 205, Fat: 9 g, Cholesterol: 37 mg, Sodium: 338 mg,

Carbohydrate: 7 g, Dietary Fiber: 1 g, Sugars: 4 g, Protein: 25 g

Diabetic Exchanges: 3 Lean Meat, 1 Vegetable

FISH FILLETS WITH CORN AND RED PEPPER SALSA

1 pound fish fillets
Salsa Ingredients:
1 large red pepper
1-1/2 cups corn kernels
1/3 cup chopped red onions
1/4 cup chopped fresh coriander
2 tablespoons fresh lime or lemon juice
3 teaspoons olive oil
2 teaspoons minced garlic

Preheat broiler. Spray baking dish with vegetable spray. Salsa: Broil red pepper for 15 to 20 minutes, turning occasionally, until charred on all sides. Remove pepper and set oven at 425 degrees F. When pepper is cool, remove skin, seeds and stem. Chop and put in small bowl along with corn, onions, coriander, lime juice, 2 teaspoons of olive oil and 1 teaspoon of the garlic; mix well.
Put fish in single layer in prepared baking dish and brush with remaining 1 teaspoon garlic and 1 teaspoon oil. Bake uncovered for 10 minutes per inch thickness of fish or until fish flakes easily when pierced with a fork. Serve with salsa.

Nutritional Information Per Serving (1/4 of recipe): Calories: 218, Carbohydrate: 21 g, Fat: 5 g, Fiber: 3 g,, Protein: 24 g, Sodium: 87 mg, Cholesterol: 65 mg
Diabetic Exchanges: 1 Starch, 1 Vegetable, 3 Very Lean Meat, 1/2 Fat

Fish Sticks Marinara

1 bag (1 lb) Green Giant Select® frozen broccoli spears, thawed, drained

1 tablespoon olive or vegetable oil

1/2 teaspoon dried basil leaves

1 clove garlic, chopped (1/2 teaspoon)

12 frozen breaded fish sticks

1 container (15 oz) marinara sauce or 2 cups tomato pasta sauce (any variety)

1/4 cup shredded Parmesan cheese (1 oz)

6 slices (1 oz each) mozzarella cheese

1. Heat oven to 350°F. In ungreased 8-inch square (2-quart) glass baking dish, arrange broccoli. Drizzle with oil; sprinkle with basil and garlic.

2. Place fish sticks on broccoli. Spoon marinara sauce over fish. Sprinkle with Parmesan cheese. Arrange mozzarella cheese on top.

3. Bake uncovered about 30 minutes or until thoroughly heated.

1 Serving: Calories 330 (Calories from Fat 150); Total Fat 17g (Saturated Fat 6g; Trans Fat 1g); Cholesterol 30mg; Sodium 700mg; Total Carbohydrate 26g (Dietary Fiber 3g; Sugars 10g); Protein 17g % Daily Value: Vitamin A 25%; Vitamin C 30%; Calcium 35%; Iron 8%

Exchanges: 1 1/2 Other Carbohydrate; 1 Vegetable; 2 Medium-Fat Meat; 1 1/2 Fat Carbohydrate Choices: 2

Frozen Vodka-Laced Oysters Three Ways
Red Chili Ice:
2 c Thai chili sauce
1/2 c vodka
1 c water
Sour Apple Ice:
1 c diced apples
1 c lemon juice
1 c diced sorrel
1/2 c vodka
1/4 c white wine vinegar
Vanilla Ice:
2 c heavy cream
1/2 c vodka
2 tbsp vanilla extract
1 c water
Oysters:
3 to 4 doz oysters
Crushed ice

Using separate saucepans for each topping, combine ingredients for each. Bring to a boil and simmer approximately 15 to 20 min to allow alcohol to evaporate. Pour each mixture into individual pans or bowls to freeze. This should be done a day before serving.
Shuck and thoroughly clean oysters, making sure the meat is free of sand and other particles. Place oysters in bowl filled with crushed ice, or wrap in plastic and place on ice until serving time.
To serve, sprinkle each oyster with about 1 tbsp of flavored ice. To do this, use a fork to shave the ice with a back and forth motion. (Store leftover flavored ice in the freezer.)

Makes 6 servings (about 6 oysters per serving).
Calories 175, Fat 10 g, Carbs 7 g, Protein 8 g, Sodium 218 mg,
Fiber 0 g.

Garlic Baked Shrimp

1 1/4 pound medium shrimp peeled and deveined
1/2 cup dry bread crumbs (I use a heaping 1/4 cup)
3 Tablespoons fresh parsley finely chopped
1 teaspoon lemon rind grated
1/4 teaspoon salt
2 tablespoons fresh lemon juice
3 garlic cloves minced
4 teaspoons olive oil

Preheat oven to 400F. Coat gratin dish with cooking spray. Divide shrimp among the dishes; set aside.Combine breadcrumbs, parsley, lemon rind and salt; stir in lemon juice, garlic and olive oil. Sprinkle breadcrumb mix over shrimp. Place dish on a baking sheet. Bake for 13-15 mins. This recipe serves 4

Per Serving: 250 Cals; 8g Fat (28.4% cals from fat); 31g Protein; 13g Carb; 1g Dietary Fiber; 216mg Chol; 462mg Sod
Exchanges: 1/2 Grain(Starch); 4 Lean Meat; 0 Vegetable; 0 Fruit; 1 Fat.

GRECIAN-STYLE GROUPER

4 grouper fillets (5 ounces each)
1 tablespoon Greek seasoning
1 tablespoon plus 1 teaspoon extra virgin olive oil
Topping:
4 cups chopped fresh spinach
2 medium plum tomatoes, diced
1 teaspoon crushed garlic
2 tablespoons dry white wine
1/4 cup reduced-fat feta cheese
(plain or with sun-dried tomatoes and herbs)

Rinse the fillets with cool water and pat dry with paper towels. Sprinkle both sides of each fillet with some of the Greek seasoning. Coat a large nonstick skillet with the olive oil and preheat over medium-high heat. Add the fish and cook for several minutes, until nicely browned on the bottom. Turn the fillets, cover, and cook for several minutes more, until the fish turns opaque and flakes easily with a fork. Remove the fish from the skillet and set aside to keep warm. Add the spinach, tomatoes, garlic, and wine to the skillet. Cook over medium-high heat for a couple of minutes, until the spinach is wilted and the tomatoes just begin to soften Add a little more wine if the skillet starts to dry out, but only enough to prevent scorching. Place a fish fillet on each of 4 serving plates and top each fillet with a quarter of the vegetable mixture and a sprinkling of the feta cheese. Serve hot.

Nutritional Information Per Serving (1/4 of recipe): Calories: 218, Carbohydrate: 3 g, Cholesterol: 57 mg,
Fat: 8.2 g, Saturated Fat: 2.2 g, Fiber: 1 g, Protein: 32 g, Sodium: 482 mg, Calcium: 108 mg
Diabetic Exchanges: 3 Very Lean Meat, 1 Vegetable, 1 Fat

Greek Style Flounder
1/4 cup lemon juice
1 1/2 tablespoons balsamic vinegar
1 teaspoon dried oregano
1 1/2 teaspoons olive oil
1/4 teaspoon salt
1/8 teaspoon pepper
4 (6-ounce) flounder fillets
Cooking spray
3 tablespoons chopped fresh parsley

Preheat oven to 350*. Combine first 6 ingredients in a small bowl. Place fish in a 13- x 9-inch baking dish coated with cooking spray; pour lemon juice mixture over fish. Bake at 350* for 13 to 15 minutes or until fish flakes easily when tested with a fork. Sprinkle with parsley, and serve immediately. Yield: 4 servings (serving size: 1 fillet).
Per Serving: Calories 180 Fat 3.8g (sat 0.7 g) Protein 32.3g Carbohydrate
2.6g Fiber 0.3g Cholesterol 82mg Sodium 287mg
Exchanges: 5 Very Lean Meat

GRILLED RED SNAPPER WITH TROPICAL SALSA

1 whole red snapper, dressed (about 2 pounds)
3 tablespoons lime juice
2 cloves garlic, minced
Tropical Salsa (recipe follows)
Lime wedges, as garnish
Cilantro or parsley sprigs, as garnish

Pierce surfaces or fish with long-tined fork; rub with lime juice and garlic. Refrigerate, covered, in large glass baking dish 2 hours. Grill fish over medium-hot coals, or bake, uncovered, at 400 degrees F., until fish is tender and flakes with a fork, 20 to 25 minutes. Arrange fish on serving platter; spoon Tropical Salsa around fish. Garnish with lime wedges and cilantro.

TROPICAL SALSA
1/2 cup cubed papaya or mango
1/2 cup cubed pineapple
1/2 cup chopped tomato
1/4 cup chopped, seeded cucumber
1/4 cup cooked black beans
1/2 teaspoon minced jalapeno chili
2 tablespoons finely chopped cilantro
1/4 cup orange juice
1 tablespoon lime juice
2-3 teaspoons sugar

Combine papaya, pineapple, tomato, cucumber, black beans, jalapeno chili, and cilantro in small bowl; add combined orange and lime juice and sugar and toss. Refrigerate until serving time.
Nutritional Information Per Serving with the Tropical Salsa: Calories: 189, Fat: 2.2 g, Cholesterol: 55.5 mg,, Sodium: 75 mg, Protein: 32.1 g, Carbohydrate: 9 g
Diabetic Exchanges: 3 Meat
Grilled Shrimp with Ginger-Soy Dipping Sauce
1/4 cup chopped scallions
1 tablespoon fresh lemon juice
2 tablespoons reduced-sodium soy sauce
2 teaspoons firmly packed light brown sugar

1 tablespoon fresh ginger root -- minced pared 10 ounces large shrimp -- peeled and deveined

6 medium garlic cloves -- minced

Combine scallions, soy sauce, ginger, garlic, juice and sugar; add shrimp and marinate 2 hrs.Preheat grill for a medium fire ; spray grill basket with nonstick cooking spray.Drain marinade into small saucepan; bring to a rolling boil; boil for 1 min, stirring constantly. Remove from heat. Let cool and pour into small serving bowl.Grill shrimp in prepared basket 4-6 mins, turning once, until pink and cooked through. Divide evenly among 4 plates and serve with ginger-soy dipping sauce. You will get a delicious taste of the Far East with these easy-to-prepare grilled shrimp. Try this sauce with fish and chicken, too.Per

Serving: 99 Cals; 1g Fat (11.7% cals from fat); 15g Protein; 6g Carb; trace
Dietary Fiber; 108mg Chol; 408mg Sod Exchanges: 2 Lean Meat; 1/2
Vegetable; 0 Fruit; 0 Other Carbs.NOTES : SERVING (2 OUNCES SHRIMP, WITH
1 TABLESPOON SAUCE)

Grilled Squabs

14 ounces squab meat, skinless
2 medium garlic cloves -- minced
4 fluid ounces dry red wine -- (1/2 cup)
1/2 teaspoon dried rosemary -- crumbled
2 tablespoons orange marmalade bitter
1/2 teaspoon fresh ground black pepper course

Split squabs in half lengthwise and flatten with heel of hand.In medium nonreactive bowl, combine wine, marmalade, garlic, rosemary and pepper. Reserve 2 tablespoons of marinade. Add squab halves to bowl; turn to coat with marinade. Cover and refrigerate at least 2 hrs or up to a day ahead, until ready to grill.Prepare grill for a hot fire, using direct method; place grill rack 4" above coals.When grill is very hot, place squabs directly over fire, skin-side up. Grill, turning frequently and basting with any marinade left in bowl, until cooked through and juices run
clear when squabs are pierced in thickest part with fork, about 10 mins.Transfer squab halves to each of 4 plates. Spoon 1/2 tablespoon of reserved marinade over each squab half. Remove and discard skin.

Per Serving Cals; 7g Fat (39.8% cals from fat); 18g Protein; 8g Carb; 1g Dietary Fiber; 89mg Chol; 76mg Sod. Exchanges: 0 Grain(Starch); 2 ½ Lean Meat; 0 Vegetable; 0 Fat; 1/2 Other Carbs.

NOTES : Recipe from Weight Watchers Slim Ways Grilling SERVING (1/2 SQUAB, WITH ½ TABLESPOON SAUCE)

Grilled Swordfish in Lime Cilantro Marinade
20 ounces swordfish steaks -- Four 5-ounce steaks, 1" thick

1 tablespoon extra virgin olive oil
1 tablespoon reduced-sodium soy sauce
2 fluid ounces dry vermouth -- (1/4 cup)
1/8 teaspoon seasoned salt
2 tablespoons fresh lime juice
1 tablespoon fresh cilantro -- minced

Prepare grill for a medium fire.Combine vermouth, juice, cilantro, oil, tamari or soy sauce and seasoned salt; marinate swordfish 1 hr Drain marinade into small saucepan. Bring to a rolling boil; boil for 1 min, stirring constantly. Remove from heat. Grill swordfish 8 mins, turning once, until fish flakes easily when tested with a fork.Place fish on serving platter; spoon marinade over fish and serve.This marinade works well with most white fish. Try it with sea bass or mahi mahi.

Per Serving: 223 Cals; 9g Fat (40.3% cals from fat); 28g Protein; 2g Carb; trace Dietary Fiber; 55mg Chol; 323mg Sod. Exchanges: 4 Lean Meat; 0 Vegetable; 0 Fruit; 1/2 Fat; 0 Other Carbs.

SERVING (4 OUNCES SWORDFISH, WITH ONE-FOURTH MARINADE)

Grilled Swordfish Kabobs with Walnut Sauce

1/4 cup low-sodium chicken broth
1 medium zucchini -- cut into 1" chunks
2 tablespoons fresh lemon juice
1 tablespoon fresh dill -- minced
1/2 cup diced red bell pepper
2 teaspoons Dijon-style mustard
1/2 cup diced yellow bell pepper
1/2 teaspoon salt
12 cherry tomatoes
1/2 teaspoon freshly ground black pepper 1 ounce walnuts
1 tablespoon chopped onion
1 3/4 pounds swordfish
2 teaspoons olive oil -- cut into 1" cubes

Combine broth, juice, dill, mustard, 1/4 teaspoon of the salt and 1/4 teaspoon of the black pepper; add swordfish and marinate at least one hr or overnight.Drain marinade into small saucepan. Bring to a rolling boil; boil for 1 min, stirring constantly. Remove from heat. Prepare grill for a medium fire. If using wooden skewers, soak in water 30 mins. Preheat oven to 350°F. Spray baking sheet with nonstick cooking spray.Divide fish, zucchini, red and yellow bell peppers and tomatoes into 12 equal amounts. Thread each of twelve 12" metal or wooden skewers with 1 portion of fish and vegetables, alternating pieces in a colorful pattern and ending each with cherry tomato. Sprinkle with remaining 1/4 teaspoon each salt and black pepper. Grill kabobs 8 mins, turning once.Transfer kabobs to baking sheet and bake 5 mins, until cooked through.Meanwhile, in food processor, combine marinade with walnuts; pulse several times until coarsely chopped. Add onion and oil and process 30 secs more. Divide kabobs evenly among 4 plates; pour one-fourth of the sauce over each and serve.

Per Serving: 338 Cals; 15g Fat (39.2% cals from fat); 43g Protein; 8g Carb 2g Dietary Fiber; 77mg
Chol; 486mg Sod

Exchanges: 0 Grain(Starch); 5 1/2 Lean Meat; 1 Vegetable; 0 Fruit; 1 Fat; 0 Other Carbs.

SERVING (3 KABOBS, WITH 1/4 CUP SAUCE) Recipe from Weight Watchers Slim Ways Grilling

Grilled Swordfish with Berry Salsa
1/4 cup strawberries -- hulled and coarsely chopped

1/4 cup fresh orange juice
3 tablespoons blueberries
2 tablespoons fresh cilantro -- minced
1 tablespoon diced red onion
1 teaspoon jalapeno pepper -- chopped deveined seeded; (wear gloves to prevent irritation)
1/4 teaspoon granulated sugar
1 Pinch salt
2 tablespoons light margarine -- stick, melted and cooled 1/2 teaspoon
orange zest -- grated
20 ounces swordfish steaks -- Four 5-ounce boneless

4 cups greens – or other salad greens

To prepare salsa, in small bowl, combine strawberries, 1 tablespoon of the juice, the blueberries, cilantro, onion, pepper, sugar and salt; let stand 1 hr. to prepare marinade, in gallon-size sealable plastic bag, combine margarine, zest and remaining 3 tablespoons juice; add swordfish. Seal bag, squeezing out air; turn to coat fish. Refrigerate 1 hr, turning bag occasionally.Preheat outdoor barbecue grill or indoor stove-top grill according to manufacturer's directions.Drain the marinade into a small saucepan; bring to a rolling boil; boil for 1 min, stirring constantly. Remove from heat. Grill swordfish over hot coals or on stove-top grill, turning once and brushing frequently with marinade, 6-8 mins, until fish flakes easily when tested with fork.Divide mesclun evenly among 4 plates. Top each portion of mesclun with 1 grilled swordfish steak; top each steak with one-fourth of the
salsa.Description:Fruity salsa complements flavorful swordfish in this beautiful brunch or dinner entree. Remember to zest the orange before juicing it."

Per Serving: 227 Cals; 9g Fat (34.9% cals from fat); 30g Protein; 7g Carb; 2g Dietary Fiber; 55mg Chol; 245mg Sod

Exchanges: 4 Lean Meat; 1/2 Vegetable; 0 Fruit; 1/2 Fat; 0 Other Carbs.

 SERVING (1 SWORDFISH STEAK, 1 CUP MESCLUN, 2 TABLESPOONS SALSA) Recipe from Weight Watchers New 365 Day Menu Cookbook

HALIBUT PICANTE

1-1/4 pounds halibut, striped bass or tilapia fillet, cut into 4 portions

1 teaspoon ground cumin, divided

1/4 teaspoon salt, or to taste

Freshly ground pepper to taste

1 (10 ounce) can diced tomatoes with green chiles

1/4 cup sliced green olives with pimentos

2 tablespoons chopped fresh cilantro

1 teaspoon extra-virgin olive oil

Preheat oven to 450 degrees F. Coat a baking sheet with cooking spray. Arrange fish on baking sheet. Season with 1/2 teaspoon cumin, salt and pepper. Combine tomatoes, olives, cilantro, oil and remaining 1/2 teaspoon cumin in a small bowl. Spoon over the fish. Bake the fish until flaky and opaque in the center 12 to 15 minutes. Serve immediately.

Diabetic Exchanges: 4 Very Lean Meat, 1 Fat

Halibut with Tomato-Lemon-caper Coulis
20 ounces halibut steaks Four 5-ounce, boneless 1 tablespoon olive oil
1 teaspoon olive oil
1/4 teaspoon salt
1/4 teaspoon freshly ground black pepper 6 medium garlic cloves minced
8 large plum tomatoes seeded and diced
1 large lemon peeled and sectioned
2 tablespoons minced fresh basil
1 tablespoon capers rinsed drained
1 teaspoon balsamic vinegar
8 cups broccoli florets (rabe) chopped trimmed washed

Preheat oven to 400°F. To prepare halibut, brush each halibut steak with 3/4 teaspoon of the oil; sprinkle with salt and pepper. Arrange fish in shallow baking dish just large enough to hold fish in a single layer; bake 10-12 mins, until fish flakes easily when tested with fork. Meanwhile, to prepare coulis, in medium nonstick skillet, heat remaining 1 teaspoon oil; add two-thirds of the garlic. Cook over medium-high heat, stirring constantly, until tender. Add tomatoes, lemon, basil and capers; cook, stirring frequently, 3 mins, until tomatoes are softened. Stir in vinegar. Remove from heat; keep warm. Rinse broccoli rabe with cold water; do not dry. In large pot, combine wet broccoli rabe and remaining garlic; cook over medium-high heat, covered, 2-3 mins, until broccoli rabe is wilted. Drain. Divide broccoli rabe evenly among 4 plates; top each portion with 1 halibut steak and one-fourth of the warm coulis.

Per Serving: 275 Cals; 9g Fat (27.2% cals from fat); 35g Protein; 17g Carb; 6g Dietary Fiber; 45mg Chol; 281mg Sod
Exchanges: 0 Grain(Starch); 4 1/2 Lean Meat; 3 Vegetable; 0 Fruit; 1 Fat; 0 Other Carbs.

Herbed Seafood Skewers
1/4 cup canola oil
1/4 cup lemon juice
1 garlic clove, minced
1 teaspoon dried oregano
1 teaspoon chicken bouillon granules
1/2 teaspoon dried basil
1/2 teaspoon salt
3/4 pound uncooked large shrimp, peeled and deveined

1/2 pound sea scallops
1 each large green and sweet red pepper, cut into 1-inch pieces 1 small zucchini, cut into 1/4-inch slices 1 small yellow summer squash, cut into 1/4-inch slices Hot cooked rice, optional
In a bowl, combine the first seven ingredients. Divide marinade between two large resealable plastic bags. Add the shrimp and scallops to one; place vegetables in the other bag. Seal and turn to coat; refrigerate for 3-4 hrs.
Drain shrimp and scallops; discard marinade. Drain vegetables, reserving marinade for basting. On eight metal or soaked wooden skewers, alternate the shrimp, scallops, peppers and squash. Grill, uncovered, over medium heat for 6 mins or until shrimp turn pink, turning once and basting occasionally. Serve over rice if desired.

Yield: 4 servings. Nutritional Analysis: One serving (2 kabobs,
calculated without rice) equals 217 cals, 10 g fat (1 g sat fat), 120 mg
chol, 684 mg sod, 10 g carb, 3 g fiber, 22 g protein
Diabetic Exchanges: 3 lean meat, 2 vegetable.

Hooters Buffalo Shrimp

Buffalo Sauce

1/4 cup Crystal or Frank's Louisiana hot sauce

1/4 cup butter

1/8 teaspoon paprika

Dash of black pepper

Dash of garlic powder

Combine in a small saucepan over medium heat until butter is mixed through. Cover, and keep warm over low heat.

Shrimp

12 uncooked large shrimp, peeled and deveined

1 egg, beaten

1/2 cup milk

1 cup all-purpose flour

Combine egg and milk in a small bowl.

Place flour in a large zip-type bag.

Coat six of the shrimp with egg mixture, then toss them in the bag of flour and shake well to coat. Leave these shrimp in the bag, and repeat the process with the remaining six shrimp.

Make sure they are all well coated with flour. Refrigerate about 5 minutes while the deep fryer heats up to 375 degrees F.

Deep fry for 8 to 10 minutes, until shrimp tails are dark brown.

Remove, drain, and toss gently with Buffalo Sauce

Hot Garlic Shrimp

1 lb large shrimp

1 tbsp olive oil

4 cloves garlic, smashed, peeled or minced

1/2 to 1 tsp red pepper flakes

dash cumin

3 tbsp lemon juice

parsley, chopped, for garnish

Peel and devein shrimp and rince in cold water. Mix olive oil and garlic in glass measuring cup and microwave on high for 1 minute. In a 2-quart round casserole, mix shrimp with oil and garlic, and sprinkle with red pepper, a few dashes of cumin, and lemon juice.

Stir to mix and arrange shrimp in circular fashion, thick ends to the outside of bowl. Cover with vented plastic wrap and microwave on high for 3 to 4 minutes, turning shrimp once. Remove when shrimp are pink. Let stand another minute to complete cooking. Dust with parsley.

Dietary Exchanges: 3 Lean Meat

Nutrients per Serving: 156 Calories 5 g Fat .8 g Saturated Fat 1.1 g Polyunsaturated Fat 2.8 g Monounsaturated Fat 3 g Carbohydrate 24 g Protein 0 g Dietary Fiber 174 mg Cholesterol 171 mg Sodium

Lemon Ginger Shrimp

3 lb jumbo shrimp, peeled and deveined
1/2 c olive oil
2 tsp sesame oil
1/4 c lemon juice
1 onion, chopped
2 cloves garlic, peeled
2 tbsp grated fresh ginger root
2 tbsp minced fresh cilantro leaves
1 tsp paprika
1/2 tsp salt
1/2 tsp ground black pepper
skewers

In a blender or food processor, process the olive oil, sesame oil, lemon juice, onion, garlic, ginger, cilantro, paprika, salt, and pepper until smooth. Reserve a small amount for basting. Pour the remaining mixture into a dish, add shrimp, and stir to coat. Cover, and refrigerate for 2 hrs.
Preheat grill for medium heat. Thread shrimp onto skewers, piercing once near the tail and once near the head. Discard marinade.
Lightly oil grill grate. Grill shrimp for 2 to 3 min per side, or until opaque. Baste with reserved sauce while cooking.

Makes 6 servings.
Calories 285, Fat 15.8 g, Cholesterol 230 mg, Sodium 354 mg,
Carbohydrates 3.7 g, Fiber 0.4 g, Protein 31 g.

Light and Spicy Fish

2 (6 ounce) fillets red snapper

1/4 teaspoon garlic powder

 salt and ground black pepper to taste

1/4 cup picante sauce

1/2 lime, juiced

1 Preheat oven to 350 degrees F (175 degrees C). Place a sheet of aluminum foil onto a baking sheet, and grease lightly.

2 Place fillets onto the foil, and sprinkle with garlic powder, salt, and pepper. Spoon picante sauce over fillets, and squeeze lime juice over the top. Bring the sides of the foil together, and fold the seam to seal in the fish.

3 Bake in preheated oven for 15 to 20 minutes, or until fish flakes easily with a fork.

Makes 2 servings

LIME GRILLED FISH WITH FRESH SALSA
1 tablespoon olive oil
1 tablespoon fresh lime juice
4 firm fish fillets such as orange roughy or red snapper (1 pound total), thawed if frozen
1 cup Fresh Salsa (recipe to follow)
1/2 lime, cut into 4 slices

Prepare charcoal grill, or preheat broiler and prepare broiler pan with non-stick pan spray. Combine the oil and lime juice; brush over the fish. Grill or boil 4 to 5 inches from the heat source until the fish is opaque, about 6 minutes (depending on the thickness of the fish). Serve immediately, topped with salsa and fresh lime slices.
Yield: 4 servings, Serving Size: 1 fish fillet, about 3-1/2 ounces, with 1/4 cup salsa
Nutritional Information Per Serving: Calories: 164, Fat: 5 g, Cholesterol: 42 mg, Sodium: 356 mg, Carbohydrate: 5 g, Dietary Fiber: 1 g, Sugars: 3 g, Protein: 24 g
Diabetic Exchanges: 1 Vegetable, 3 Very Lean Meat, 1/2 Fat

OVEN FRIED FISH
2 teaspoon vegetable oil
1/4 cup all-purpose flour
1/2 teaspoon salt
1/4 teaspoon ground red pepper (cayenne)
2 large egg whites
1 cup plain dried bread crumbs
1 pound flounder or sole fillets, cut on diagonal into 1-inch-wide strips

Preheat oven to 450 degrees F. Grease cookie sheet with oil. On waxed paper, combine flour, salt, and ground red pepper, In shallow bowl, beat egg whites just until foamy. On separate sheet of waxed paper, place bread crumbs. Coat flounder strips with seasoned flour, shaking off excess. Dip into egg white, then coat in bread crumbs, patting crumbs to cover. Arrange fish strips on prepared cookie sheet.
Place cookie sheet on lowest oven rack and bake fish 6 minutes. With wide spatula, turn fish. Bake until just opaque throughout and golden, about 6 minutes longer.

Nutritional Information Per Serving (1/4 of recipe):
Calories: About 267, Protein: 27 g, Carbohydrate: 26 g,
Fat: 5 g, Cholesterol: 54 mg, Sodium: 642 mg
Diabetic Exchanges: 3 Lean Meat, 2-1/2 Bread/Starch

Pan Seared Lemon Soy Salmon

2 T fresh lemon juice

3 T light soy sauce

3 T fish sauce (nam pla)

6 salmon fillets (6 oz each)

2 T safflower oil

1. In a small bowl, whisk together lemon juice, soy sauce and fish sauce. Put salmon in a large shallow baking dish or bowl and pour lemon-soy mixture over fillets. Cover and refrigerate for 30 minutes.

2. In large nonstick skillet, heat oil over medium-high heat. Add salmon; reduce heat to medium. Cook until well browned, 4 to 5 minutes per side.

Diabetes Exchange: Calories: 350, Lean meat: 5, Fat: 2

Panzanella
½ lb day-old Italian bread, torn into 1/2” pieces
2 large tomatoes, coarsely chopped
1 red onion, chopped
1 (6.5-oz) jar marinated artichoke hearts, coarsely chopped
1 (5½-oz) can water-packed tuna, drained and flaked
¼ cup black pitted olives, sliced
1 cup packed fresh basil leaves
4 cloves garlic, minced
3 tbsp red wine vinegar
½ tsp salt
¼ tsp pepper

In bowl soak bread in ½ cup water for 5 minutes; squeeze out excess water.
Add tomatoes, onion, artichoke hearts, tuna, olives, basil, garlic, vinegar,
salt and pepper. Toss well to coat. Serve at room temperature.
Makes 6 cups. Per cup:
186 calories, 12 g. protein, 5 g. fat, 8 mg chol, 26 g. carbs, 682 mg sodium

Parmesan Baked Cod

4 cod fillets (4 ounces each)

2/3 cup mayonnaise

1/4 cup grated Parmesan cheese

1/4 cup chopped green onions

1 teaspoon Worcestershire sauce

Place fillets in an 8-in. square baking dish coated with nonstick cooking spray. In a small bowl, combine the mayonnaise, Parmesan cheese, onions and Worcestershire sauce. Spoon over fillets. Bake, uncovered, at 400° for 15-20 minutes or until fish flakes easily with a fork. Yield: 4 servings.

Nutrition Facts: 1 fillet (prepared with reduced-fat mayonnaise and reduced-fat Parmesan cheese) equals 247 calories, 15 g fat (2 g saturated fat), 57 mg cholesterol, 500 mg sodium, 7 g carbohydrate, trace fiber, 20 g protein.

Diabetic Exchanges: 3 very lean meat, 3 fat.

ROSY SHRIMP SPREAD
4 ounces light cream cheese, softened
1/4 cup light sour cream or plain yogurt
2 tablespoons prepared chili sauce
1 teaspoon prepared horseradish
Hot pepper sauce, to taste
1 can (4 oz.) small shrimp, rinsed and drained
1 tablespoon minced green onion tops or chives

In a bowl, beat cream cheese until smooth. Stir in sour cream, chili sauce, horseradish and hot pepper sauce. Fold in shrimp and green onions. Transfer to serving dish; cover and refrigerate until serving time.

Nutritional Information Per Serving (2 tablespoons) : Calories: 48, Carbohydrate: 2 g, Fiber: 0 g, Protein: 4 g, Fat: 3 g, Sodium: 127 mg, Cholesterol: 27 mg
Diabetic Exchanges: 1/2 Very Lean Meat, 1/2 Fat
Primavera Fish Fillets
4 (4-ounce) fresh or frozen orange roughy fillets
2 tablespoons unsalted butter
1 tablespoon fresh lemon juice
1/4 teaspoon freshly ground black pepper
1 garlic clove, minced
1-1/2 cups fresh broccoli florets
1 cup fresh cauliflower florets
1 cup julienne-cut carrots
1 cup sliced fresh white mushrooms
1/2 cup diagonally sliced celery
1/8 teaspoon salt
1/4 teaspoon dried basil
2 tablespoons grated Parmesan cheese

1. Heat the oven to 450 degrees. Thaw roughy if frozen. Place 1 tablespoon butter into a 13x9-inch glass or ceramic baking dish and melt in the oven. Place roughy fillets in melted butter and turn to coat, arranging fillets in a single layer. Sprinkle with lemon juice and pepper. Bake for 5 minutes. Remove from the oven.
2. While fish is baking, melt remaining 1 tablespoon butter in large skillet over medium-high heat. Add garlic and cook until lightly browned. Add broccoli, cauliflower, carrots, mushrooms, celery, salt, and basil. Cook, stirring, for 5 to 6 minutes or until vegetables are crisp-tender.
3. Spoon hot vegetables into the center of the baking dish, moving fish to the sides of the dish. Sprinkle vegetables and fish with Parmesan cheese.
4. Return the dish to the oven and bake an additional 3 to 5 minutes or until fish flakes easily with a fork.
Calories: 177, Protein: 28 g, Sodium: 216 mg, Cholesterol: 38 mg, Fat: 11 g, Carbohydrates: 7 g, Exchanges: 4 Very Lean Meat, 1 Fat, 1 Vegetable

RED SNAPPER PROVENCAL
1 cup finely chopped onion
2 cloves garlic, minced
1 tablespoon olive oil
1 zucchini, cut in thin strips
2 medium tomatoes, seeded and diced
2 tablespoons tomato paste
2 tablespoons fresh parsley
2 teaspoons chopped fresh basil or 1/2 teaspoon dried basil
2 teaspoons chopped fresh oregano or 1/2 teaspoon dried oregano
1 teaspoon chopped fresh thyme or 1/8 teaspoon dried thyme
1/4 teaspoon salt
1/8 teaspoon freshly ground pepper
1 pound red snapper fillets, thawed if frozen

Preheat the oven to 350 degrees F. Prepare an 8-inch-square baking dish with non-stick pan spray. Saute the onion and garlic in oil in a non-stick skillet for 5 minutes, or until soft. Stir in the zucchini, tomatoes, tomato paste, parsley, basil, oregano, thyme, and seasonings. Simmer for 10 to 15 minutes. Pour half of the sauce on the bottom of the prepared baking dish. Top with the fish fillets and the remaining sauce. Cover with foil and bake for 20 to 25 minutes, or until the fish flakes with a fork.

Nutritional Information Per Serving (about 3-1/2 ounces fish): Calories: 186, Fat: 5 g, Cholesterol: 42 mg, Sodium: 234 mg, Carbohydrate: 10 g, Dietary Fiber: 2 g, Sugars: 5 g, Protein: 25 g
Diabetic Exchanges: 2 Vegetable, 3 Very Lean Meat, 1/2 Fat
Salmon And Vegetables Teriyaki

1-lb Salmon Fillets,Cubed

1 Zucchini,Sliced

1 Onion,Quartered

1/2 Red Bell Peppers,Cubed

8 oz Mushrooms,Sliced In Half

¼-cups Soy Sauce Substitute

¼-cup Rice Wine Vinegar

¼-cup Sugar

¼-teaspoon Garlic Powder

½-teaspoon Ginger

¼-teaspoon Black Pepper

2-tablespoons Cornstarch

2-tablespoons Oil

Combine soy sauce, vinegar, sugar and spices. Stir until sugar is dissolved. Place fish in one plastic zipper bag and vegetables in another. Divide sauce between the 2 bags. Seal and marinate in refrigerator at least one hour, turning occasionally. Drain. reserving sauce. Heat oil in wok, add vegetables and stir fry 5 minutes. Add fish and stir fry one more minutes. Stir cornstarch into reserved marinade, add to wok and cook and stir until thickened.

Diabetic Exchanges: 0.5 Other Carbohydrates, 1.5 Vegetable, 3 Lean Meat, 2 Fat

Salmon Asparagus Biscuits
2 Pillsbury® Oven Baked frozen buttermilk biscuits (from 25-oz pkg.)
10 fresh asparagus spears, trimmed
1/4 teaspoon olive oil
1 tablespoon butter
1/4 cup light mayonnaise
1 tablespoon milk
2 teaspoons lemon juice
1/4 teaspoon dried dill weed
1 (6-oz.) can skinless boneless pink or red sockeye salmon, drained, flaked
4 thin slices tomato

Preparation Directions:
Heat oven to 375°F. Arrange frozen biscuits and asparagus on ungreased cookie sheet. Drizzle oil over asparagus. Bake at 375°F. for 20 to 24 minutes or until biscuits are deep golden brown and asparagus is crisp-tender.

During last 10 minutes of baking, microwave butter in small microwave-safe bowl on High for 20 to 30 seconds or until melted and hot. Stir in mayonnaise, milk, lemon juice and dill weed.
Spoon salmon into another small microwave-safe bowl; cover. Microwave on High for 30 to 45 seconds or until warm. Split warm biscuits; place halves, cut side up, on individual plates. Top each with tomato slice and hot asparagus. Arrange warm salmon on top of asparagus. Drizzle with mayonnaise mixture.

 DIETARY EXCHANGES: 2 Starch, 1 Vegetable, 2 1/2 Lean Meat, 4 1/2 Fat

Salmon Stuffed Potatoes

4 medium baking potatoes (about 8 ounces each)

1/2 cup reduced-fat sour cream

1/2 cup 1% buttermilk

1 tablespoon butter or stick margarine

1/4 teaspoon salt

1/8 teaspoon pepper

4 ounces smoked salmon, cut into 1/2-inch pieces

4 teaspoons snipped chives

Scrub and pierce potatoes. Bake at 400° for 40-60 minutes or until tender. Cool until easy to handle. Cut a thin slice off the top of each potato and discard. Scoop out the pulp, leaving a thin shell. In a bowl, mash the pulp with sour cream. Stir in the buttermilk, butter salt, and pepper. Gently fold in salmon. Spoon into potato shells. Sprinkle with chives. Yield: 4 servings.

Nutritional Analysis: One serving (1 stuffed potato) equals 307, calories, 7, g fat (4 g saturated fat), 26 mg cholesterol, 820 mg sodium, 52 g, carbohydrate, 4 g fiber, 11 g protein.

Diabetic Exchanges: 3 starch, 1 lean meat, 1/2 fat.

SAUCY SHRIMP AND SCALLOPS

1-tablespoon hot chili oil

2 garlic cloves, minced

¼-cup minced scallions

1 small red chili, minced

2 medium carrots, thinly sliced

2 medium stalks celery, thinly sliced

1-pound medium shelled and deveined shrimp

½-pound sea scallops

¼-cup low-fat, low-sodium chicken broth

½-cup chopped bok choy cabbage

½-cup fresh snow peas, trimmed

2-tablespoons lite soy sauce

Heat the oil in a wok over high heat. Add the garlic, scallions, and red chili and stir-fry for 30 seconds. Add the carrots and celery and stir-fry for 3 minutes. Add the shrimp and scallops and stir-fry for 1 minute. Add the broth, cover, and steam for 1 minute. Add the bok choy, snow peas, and soy sauce. Steam for 2 minutes until the snow peas are tender, but still crisp.

Diabetic Exchanges: 2 Vegetable, 3 Very Lean Meat

Sauteed Scallops
2 teaspoons olive oil
3/4 pound large scallops
1/2 tablespoon flour
1/2 cup dry vermouth
1/2 cup fat-free reduced-sodium chicken broth
2 tablespoons heavy cream
Salt and freshly ground black pepper, to taste
Heat oil in a nonstick skillet over medium-high heat. Add scallops and saute 2-1/2 minutes on each side. Remove scallops to a plate and add flour to pan. Add vermouth to the pan, raise heat to high, and reduce liquid by half, about 1 minute. Add chicken broth and reduce by half again, about 1 minute. Remove from heat and stir in cream. Add salt and pepper. Return scallops to the pan just to warm through, about 1/2 minute, and serve.
Nutritional Information Per Serving (1/2 of recipe): Calories: 300, Fat: 11 g, Cholesterol: 77 mg, Sodium: 406 mg, Carbohydrate: 8 g, Dietary Fiber: 0 g, Sugars: 6 g, Protein: 29g
Diabetic Exchanges: 1/2 Carbohydrate, 4 Very Lean Meat, 2-1/2 Fat

Sauteed Tuna Steaks with Garlic Sauce
2 large cloves garlic, minced
1 tablespoon + 1 1/2 teaspoons olive oil
1 tablespoon balsamic vinegar
1/4 teaspoon salt
1/8 teaspoon black pepper
4 tuna steaks (6 oz. each) each 1" thick
1 1/2 teaspoons chopped fresh parsley or basil
In a large, heavy nonstick skillet, cook the garlic in 1 tablespoon of the oil over very low heat, until the garlic's aroma is apparent, 30-60 seconds, stirring frequently. Immediately add the vinegar, 1/8 teaspoon of the salt, and half of the pepper. Remove to a bowl, and cover with foil to keep warm. Season the fish with the remaining 1/8 teaspoon salt and the remaining pepper. Heat the remaining 1 1/2 teaspoons oil in the same skillet over medium heat. Add the fish, and cook until browned on one side, 4-5 minutes. Turn and cook until the fish is just opaque throughout, 3-4 minutes. Serve topped with the garlic sauce and parsley.
Makes 4 servings
Nutritional information per serving: cal 295, fat 13g, carb 1g, chol 65mg, fiber 0, protein 40g, sodium 214mg
Exchanges per serving: 5 1/2 meat, 2 fat
SEAFOOD GARLIC ANTIPASTO

1 pound scallops, squid or shrimp, or a combination, cut into pieces

3/4 cup chopped snow peas

3/4 cup chopped red peppers

1/2 cup diced tomatoes

1/3 cup red onions

1/3 cup minced coriander or dill

1/4 cup sliced black olives

3 tablespoons lemon juice

2 tablespoons olive oil

1-1/2 teaspoons minced garlic

Pepper to taste

In a nonstick skillet sprayed with vegetable spray, cook the seafood over medium-high heat for 3 minutes, or until just done. Drain excess liquid, if any, and place seafood in serving bowl. Let cool slightly. Add snow peas, red peppers, tomatoes, red onions, coriander and olives; mix well. Whisk together lemon juice, olive oil, garlic; pour over seafood mixture. Add pepper to taste. Chill for 1 hour before serving.

Nutritional Information Per Serving (1/6 of recipe): Calories: 150, Carbohydrate: 7 g, Fiber: 1 g, Protein: 17 g, Fat: 6 g, Sodium: 137 mg, Cholesterol: 115 mg

Diabetic Exchanges: 1 Vegetable, 2 Lean Meat

Seafood Pie

1 pkg (6 oz) frozen ready-to-serve crabmeat or 1 pkg (5 oz) frozen cooked salad shrimp, thawed and drained

1 cup shredded sharp natural Cheddar cheese (4 ounces)

1 package (3 ounces) cream cheese, cut into 1/4-inch cubes

1/4 cup sliced green onion

1 jar (2 ounces) diced pimientos, drained, if desired

1/2 cup Original Bisquick® mix

1 cup milk

1/2 teaspoon salt

1/8 teaspoon ground nutmeg

2 eggs

1. Heat oven to 400°F. Grease pie plate, 9x1 ¼” . Mix crabmeat, cheeses, onions and pimientos in pie plate.

2. Stir remaining ingredients in bowl with fork until blended. Pour into pie plate.

3. Bake uncovered 35 to 40 minutes or until golden brown and knife inserted in center comes out clean (some cream cheese may stick to knife). Let stand 10 minutes before cutting.

Makes 6 servings, 1 Serving: Calories 255 (Calories from Fat 155); Total Fat 17 g (Saturated Fat 9 g); Cholesterol 155 mg; Sodium 630 mg; Total Carbohydrate 9 g (Dietary Fiber 0g); Protein 17 g

Exchanges: 1/2 Starch; 2 High-Fat Meat

Seafood n Shells Casserole

6 cups water

1 teaspoon lemon-pepper seasoning

1 bay leaf

2 pounds cod fillets, cut into 1-inch pieces

1 cup uncooked small pasta shells

1 each medium green and sweet red pepper, chopped

1 medium onion, chopped

1 tablespoon butter

3 tablespoons all-purpose flour

2-1/2 cups fat-free evaporated milk

3/4 teaspoon salt

1/2 teaspoon dried thyme

1/4 teaspoon pepper

1 cup (4 ounces) shredded Mexican cheese blend

In a large skillet or Dutch oven, bring the water, lemon-pepper and bay leaf to a boil. Reduce heat; carefully add cod. Cover and simmer for 5-8 minutes or until fish flakes easily with a fork; drain and set aside. Discard bay leaf. Cook pasta according to package directions. Meanwhile, in a large saucepan, saute peppers and onion in butter over medium heat until tender. Stir in flour until blended. Gradually stir in milk. Bring to a boil; cook and stir for 2 minutes or until thickened. Stir in the salt, thyme and pepper. Remove from the heat; stir in cheese until melted. Drain pasta. Stir fish and pasta into sauce. Transfer to a 2-qt. baking dish coated with nonstick cooking spray. Cover and bake at 350° for 25-30 minutes or until heated through. Yield: 6 servings.

Nutrition Facts: 1 cup equals 389 calories, 9 g fat (6 g saturated fat), 83 mg cholesterol, 732 mg sodium, 35 g carbohydrate, 2 g fiber, 39 g protein.

Diabetic Exchanges: 3 very lean meat, 1-1/2 fat, 1 starch, 1 vegetable, 1 fat-free milk.

SEARED SESAME TUNA WITH ORANGE GLAZE
2 tablespoons unbleached flour
Salt and pepper to taste
2 tablespoons sesame seeds
4 (4 ounce) portions of fresh tuna steak, 1/2-inch thick
1 tablespoon canola oil
Garnish Ingredients:
2 tablespoons minced green onions
Glaze Ingredients:
1 teaspoon sesame oil
2 tablespoons light soy sauce
1/3 cup fresh orange juice
2 teaspoons fresh lemon juice
2 tablespoons water
Pinch chili powder
2 teaspoons cornstarch

On a large plate, combine the flour, salt, pepper, and sesame seeds. Dredge each tuna steak in the flour-sesame mixture. In a large skillet over medium-high heat, heat the oil. When the oil is hot, add the tuna steaks and sauté on both sides for a total of 10 minutes (less if you want the tuna a bit more pink in the center). Remove the tuna from the skillet and keep warm. Wipe the skillet clean and add the glaze ingredients. Bring to a boil over high heat until the mixture thickens. Serve the glaze with the cooked tuna. Garnish with minced green onions.
Nutritional Information Per Serving (About 4 ounces): Calories: 257, Fat: 12 g, Cholesterol: 42 mg, Sodium: 347 mg, Carbohydrate: 9 g, Dietary Fiber: 1 g, Sugars: 3 g, Protein: 27 g

Diabetic Exchanges: 1/2 Carbohydrate, 4 Lean Meat

Shrimp and Corn with Basil

2-tablespoon. butter

1 small red onion, chopped

3/4 lb. medium shrimp, shelled

Kernels cuts from 3 ears fresh sweet corn, about 1 1/2-cups

4 scallions, green and white, chopped

2-tablespoon. fresh lemon juice

1 tsp. grated lemon zest

Salt and freshly ground black pepper, to taste

6 large basil leaves, cut into thin strips

Melt the butter in a deep medium skillet over medium-high heat. Sauté the onion until translucent, about 4 minutes. Add the shrimp and corn, mixing occasionally until the shrimp turn pink and are cooked through, about 6 minutes. Stir in the scallions, lemon juice and zest. Season to taste with salt and pepper. Off the heat, mix in the basil. Divide the sauté among 4 plates and serve immediately. (Steamed brown rice makes a good accompaniment.)

Diabetic Exchanges:1 Bread/Starch, 1 Vegetable, 2-1/2 Medium Fat Meat

SHRIMP DIANE

1/2 cup sliced mushrooms
2 tablespoons minced shallots
1 tablespoon margarine
1/4 cup dry white wine or fat-free chicken broth
1 can (15-1/2 ounces) artichoke hearts, drained, quartered
1/4 cup chopped chives
1/4 cup chopped pimiento
12 to 16 ounces peeled, deveined shrimp
Salt and pepper, to taste
Chopped parsley, as garnish

Saute mushrooms and shallots in margarine in large skillet until
tender; stir in wine, artichoke hearts, chives, and pimiento.
Heat to boiling; reduce heat and simmer, covered, 2 minutes.
Stir in shrimp and simmer, covered, until shrimp are
tender and pink, 3 to 5 minutes. Season to taste with
salt and pepper. Sprinkle with parsley.

Nutritional Information Per Serving:
Calories: 149, Fat: 3.6 g, Cholesterol: 130 mg,
Sodium: 460 mg, Protein: 17.2g, Carbohydrate: 8.2 g
Diabetic Exchanges: 1 Vegetable, 2 Meat

SHRIMP IN GARLIC SAUCE
FLEX POINTS PER SERVING: 9, CORE: count points for cornstarch Serves 4

1 1/2 cups brown rice -- cooked
1/2 cup chicken broth
1 1/2 teaspoons cornstarch
2 tablespoons olive oil
1 medium red bell pepper -- cut into thin strips

1 medium green bell pepper -- cut into thin strips

1 small onion -- cut into thin wedges
2 1/2 teaspoons minced garlic
1 12 oz. package shrimp -- peeled and deveined

2 tablespoons fresh parsley -- snipped

Prepare uncooked rice according to package directions. For sauce, in a small bowl stir together chicken broth and cornstarch. Set aside. Add 1 tablespoon of the margarine to a wok or large skillet. Heat over medium-high heat. Stir-fry red and green sweet pepper, onion, and garlic in the hot oil about 3 mins or until vegetables are crisp-tender. Remove the vegetables from wok. Add remaining 1 tablespoon oil to wok. Add shrimp, stir-fry for 2 to 3 mins or until shrimp turn opaque. Push shrimp from center of wok. Cook and stir until thickened and bubbly. Return cooked vegetables to wok. Stir all ingredients together to coat with sauce. Cook and stir about 1 min or until heated through. Stir snipped parsley into hot cooked rice. Immediately serve the shrimp mixture over rice mixture.Description:Stir-fry the succulent shrimp just until they turn opaque.

Per Serving:446 Cals; 10g Fat (21.2% cals from
fat); 24g Protein; 63g Carb; 3g Dietary Fiber; 129mg Chol; 228mg Sod
Exchanges: 3 1/2 Grain(Starch); 2 1/2 Lean Meat; 1 Vegetable; 1 1/2 Fat.

Shrimp in Mustard Horseradish Sauce
Shrimp:
1 thin slice lemon
20 large shrimp (1 lb), cleaned and devained
Sauce:
4 teaspoons lemon juice
4 teaspoons Dijon mustard
2 1/2 tablespoons olive oil
1 tablespoon prepared horseradish
2 teaspoons sour cream
1/4 teaspoon salt
1/8 teaspoon black pepper
2 teaspoons finely chopped scallions

Shrimp: In a saucepan, combine 1 1/2 quarts of water, the lemon slice, and salt, to taste. Bring to a boil over high heat. Reduce the heat, and cook for 5 minutes. Add the shrimp to the lemon water, and cook until they are opaque and pink, 2-3 minutes. Drain, and discard the lemon slice. Sauce: Mix the lemon juice and mustard in a large bowl. Gradually whisk in the oil to make a slightly thickened sauce. Stir in the horseradish, sour cream, salt and pepper. Add the shrimp to the sauce, and toss to coat. Sprinkle with the scallions. Serve right away at room temperature or chilled.

Makes 4 servings
Nutritional information per serving: cal 126, fat 10g, carb 2g, chol 54mg, fiber 0, protein 7g, sodium 330mg
Exchanges per serving: 1 meat, 1 1/2 fat
SHRIMP ROLLS

1 pound frozen cooked large shrimp, thawed
3 cloves garlic, minced
1/2 cup low-fat mayonnaise
1/2 cup sliced celery
1/2 cup minced green onions
1 tablespoons lemon juice
1 cup shredded romaine lettuce
6 whole-grain hamburger buns

Combine the cooked shrimp with all ingredients except the lettuce and buns. On one side of each bun, scoop out some of the bread, leaving a hole with about 1 inch of shell surrounding it. Put some lettuce in the hole. Pile on the shrimp salad and top with remaining bread half.

Nutritional Information Per Serving (3 ounces with bun): Calories: 231, Fat: 4 g, Cholesterol: 126 mg, Sodium: 584 mg, Carbohydrate: 29 g, Dietary Fiber: 2 g, Sugars: 8 g, Protein: 18 g Diabetic Exchanges: 2 Starch, 2 Very Lean Meat

Shrimp Scampi Kabobs

1 pound fresh or frozen medium shrimp in shells (26 to 30)
2 tablespoons butter or margarine
1 tablespoon olive oil or cooking oil
3 cloves garlic, minced
1/4 cup dry white wine
2 tablespoons snipped fresh parsley
1 teaspoon finely shredded lemon peel
1/4 teaspoon black pepper
6 green onions, cut into 1-inch pieces
1 large red sweet pepper, cut into 1-inch pieces

1. Thaw shrimp, if frozen. Peel shrimp, leaving tails intact. Devein shrimp. In a small saucepan combine butter and oil. Add garlic and cook over medium-high heat for 2 minutes; remove from heat. Stir in wine, parsley, lemon peel, and black pepper; set aside.
2. Thread shrimp, green onion pieces, and pepper pieces onto eight 8 to 10-inch long skewers. (If using wooden skewers, soak them in water for at least 30 minutes before grilling time to prevent scorching.) Brush with half of the garlic mixture.
3. Grill shrimp and vegetables on a grill rack directly over medium heat for 6 to 8 minutes or until shrimp turn pink, turning once and brushing with garlic mixture halfway through grilling. (For a gas grill, preheat grill. Reduce heat to medium. Place shrimp on grill rack over heat. Cover and grill as above.) Place on a serving platter. Drizzle with remaining garlic mixture. Serve immediately.
Makes 8 skewers, 4 servings.

Nutrition facts per serving: calories: 206, total fat: 11g, saturated fat: 4g, monounsaturated fat: 5g, polyunsaturated fat: 1g, cholesterol: 145mg, sodium: 157mg, carbohydrate: 6g, total sugar: 3g, fiber: 2g, protein: 18g, vitamin C: 141%, calcium: 7%, iron: 15%
Diabetic exchange: vegetables .5, very lean meat 2.5, fat 2
SHRIMP SPEDINI WITH BASIL AND PEPPERS

24 large shrimp, peeled and deveined (about 12 ounces)

1 tablespoon lemon juice

1 tablespoon extra-virgin olive oil

1 clove garlic, minced

12 stiff sprigs fresh rosemary, each 4 to 5 inches long

1/2 small red bell pepper, cut into 1-inch triangles

1/2 small yellow bell pepper, cut into 1-inch triangles

12 leaves fresh basil, rinsed

1/4 teaspoon salt, or to taste

Freshly ground pepper to taste

Combine shrimp, lemon juice, oil and garlic in a glass bowl and toss to mix. Cover and refrigerate for 15 minutes. Drain, discarding marinade.

Preheat grill to medium-high.

To prepare spedini: Strip the leaves off the bottom 2 inches of each rosemary sprig. Use a wooden or metal skewer to pierce holes in peppers and the shrimp, then thread a piece of red pepper, followed by 2 shrimp (through head and tail), yellow pepper and a basil leaf on each rosemary sprig. Season the shrimp with salt and pepper.

Lightly oil the grill rack (hold a piece of oil-soaked paper towel with tongs and rub it over the grate). Grill the spedini until the shrimp are pink and opaque in the center, 2 to 3 minutes per side.

Nutritional Information Per Serving: Calories: 156, Fat: 4 g, Cholesterol: 172 mg, Carbohydrate: 4 g,

Protein: 24 mg, Fiber: 1 g, Sodium: 363 mg

Diabetic Exchanges: 3-1/2 Very Lean Meat, 1 Fat

Sole Almondine

1-2 tbsp butter

2-4 tbsp slivered blanched almonds

1 tbsp chopped parsley

2 tbsp dry white wine

1/4 c chicken broth

2 sole fillets (or flounder) about 6 ounces each

Heat 1 tablespoon of butter on high in an 8-inch square browning pan a few seconds. Add almonds and parsley and stir to blend. Cook on high for one minute. Remove dish from oven, add wine and chicken broth, and place fish in center of dish. Cover with plastic wrap and microwave on high for 2 1/2 minutes. Uncover and place on serving dish, whisking remaining butter into almond sauce. Serve with asparagus and light grain.

Dietary Exchanges: 2 Meat, 1 Fat

Nutrients per Serving: 179 Calories 11 g Fat 4.3 g Saturated Fat 1.5 g Polyunsaturated Fat 4.8 g Monounsaturated Fat 2.1 g Carbohydrate 15 g Protein 1.1 g Dietary Fiber 51.5 mg Cholesterol 221 mg Sodium

Smoked Paprika Shrimp Slaw

1 1/4 pounds fresh or frozen large shrimp in shells

2 cloves garlic, minced

1 1/2 teaspoons smoked paprika or paprika

1 1/2 teaspoons ground coriander

1/4 teaspoon salt

1/8 teaspoon ground black pepper

4 1/2 cups packaged shredded cabbage with carrot (coleslaw mix)

1/2 of a medium cucumber, halved and thinly sliced

1 recipe Creamy Cilantro-Lime Dressing (below)

Lime wedges (optional)

1. Thaw shrimp, if frozen. Peel and devein shrimp, leaving tails intact. Rinse shrimp; pat dry with paper towels.

2. Preheat broiler. In a large bowl, stir together garlic, paprika, coriander, salt, and pepper. Add shrimp. Toss to coat with spices.

3. Thread shrimp on 8 short or 4 long skewers. Place shrimp skewers on the unheated rack of a greased broiler pan. Broil 4 inches from the heat for 5 to 8 minutes or until shrimp are opaque, turning once.

4. Meanwhile, in a large bowl, combine cabbage mixture and cucumber. Add the Cilantro-Lime Dressing; toss to coat. Divide vegetable mixture among 4 salad bowls. Top with shrimp skewers. If desired, serve with lime wedges.

Creamy Cilantro-Lime Dressing:

In a small bowl, combine 1/3 cup low-fat mayonnaise dressing, 1/3

cup plain low-fat yogurt, 1 to 2 tablespoons snipped fresh cilantro,

1 teaspoon finely shredded lime peel, 1 tablespoon lime juice, and

1/8 teaspoon salt. Stir in 1 to 2 tablespoons fat-free milk to thin

to desired consistency.

Makes 4 servings

Per Serving: 220 Calories, 9 g Total Fat, 2 g Saturated Fat, 159 mg Cholesterol, 522 mg Sodium, 13 g Carbohydrate, 3 g Fiber, 23 g Protein, 2.5 diabetic exchange Vegetables, 2.5 diabetic exchange Very Lean Meat, 1.5 diabetic exchange Fat

Spicy Sauteed Shrimp with Garlic
1 tablespoon olive oil
2 teaspoons butter
1 1/2 lb. shrimp (40-45 pieces), peeled and deveinved
1/8 teaspoon salt
1/8 teaspoon black pepper
2-3 cloves garlic, finely slivered or chopped
1/4 teaspoon crushed red pepper flakes
1 tablespoon lemon juice
1 tablespoon chopped parsley or basil (optional)

Heat the oil and butter in a large skillet over medium high heat until the butter is melted. Add the shrimp, salt, and black pepper. Cook, stirring frequently, until just slightly translucent inside, 2-3 minutes. Stir in the garlic and red pepper flakes, and cook, stirring frequently, until the shrimp are opaque throughout, 1-2 minutes, lowering the heat of the garlic begins to color. Remove from the heat, and stir in the lemon juice. Serve sprinkled with parsley, if using.
Makes 4 servings
Nutritional information per serving: cal 125, fat 7g, carb 2g, fiber 0, chol 112mg, protein 14g, sodium 217mg
Exchanges per serving: 2 meat, 1 fat
STUFFED SOLE FILLETS
1/2 cup finely chopped onion
1 clove garlic, minced
2 teaspoons olive oil
1/3 cup shredded carrot
1/3 cup shredded zucchini or yellow squash
1/2 cup cooked wild or brown rice
2 tablespoons chopped fresh flat-leaf parsley (Italian) or regular parsley
1/8 teaspoon freshly ground pepper
4 sole fillets (1-1/2 pounds total), thawed if frozen
2 tablespoons dry white wine
2 teaspoons margarine, melted
1 teaspoon sweet Hungarian paprika
1 lemon, cut in wedges

Preheat the oven to 400 degrees F. Prepare a shallow baking dish with non-stick pan spray. In a small skillet, saute the onion and garlic in oil until tender, about 4 minutes. Add the carrot and zucchini; saute 2 minutes. Add the rice; saute 1 minute more. Remove from the heat; stir in the parsley and pepper.
Sprinkle the sole with wine. Spoon the rice mixture evenly down the center of each fillet; roll up from the short side. Place, seam side down, in the prepared baking dish. Brush with margarine and sprinkle with paprika.
Bake 15 to 17 minutes, or until the fish is opaque and the stuffing is hot. Serve with lemon wedges.
Nutritional Information Per Serving: (1 stuffed fillet)
Calories: 233, Fat: 6 g, Cholesterol: 91 mg, Sodium: 173 mg,
Carbohydrate: 9 g, Dietary Fiber: 1 g, Sugars: 2 g, Protein: 34 g
Diabetic Exchanges: 1/2 Starch, 5 Very Lean Meat, 1/2 Fat
Super Easy Fish Skillet

1/2 of a red onion, chopped

2 Tbsp. KRAFT Sun-Dried Tomato Vinaigrette Dressing

1 can (14-1/2 oz.) stewed tomatoes, undrained

1 green pepper, chopped

1/2 cup black olives

1 lb. frozen fish fillets, such as haddock, halibut or cod, thawed

COOK onion in dressing in large skillet until tender. ADD tomatoes, pepper and olives. TOP with fish; cover. Simmer gently on medium heat 8 to 10 min. or until fish flakes easily with fork.

Diet Exchange: 2 Vegetable,3 Meat (VL),1 Fat

Tomato Basil Swordfish Steaks

1 large ripe tomato, sliced

4 leaves fresh basil (or 1 tsp dried)

8 oz swordfish steak, about 1 inch thick

1/2 tsp olive oil

1 tsp lemon juice

pinch of salt and black pepper

Arrange tomato slices and half of basil on a microwave-safe platter and top with swordfish. Add next four ingredients and remaining basil. Cover with plastic wrap and microwave on high 45 minutes. Remove from oven and pierce plastic wrap, then let stand for a minute. Serve with bulgur or couscous and green vegetable.

Dietary Exchanges: 2 Meat

Nutrients per Serving: 121 Calories 4.4 g Fat 1.0 Saturated Fat .9 g Polyunsaturated Fat 2.1 g Monounsaturated Fat 3.1 g Carbohydrate 17 g Protein .7 g Dietary Fiber 31 mg Cholesterol 79 mg Sodium

Teriyaki Sea Scallops - Diabetic Source: The Diabetes Double-Quick Cookbook
2-tablespoon dry sherry
1-tablespoon low-sodium soy sauce
2-tablespoon water
1-tablespoon sesame oil
2 tsp ginger root, freshly grated
1 tsp frozen orange juice concentrate
2 cloves garlic, minced
1 pound sea scallops
1-tablespoon lemon juice
paprika
parsley, chopped, for garnish

Combine sherry, soy sauce, water, oil, ginger, orange juice, and garlic in 8x10-inch glass baking dish. Add scallops and marinate in refrigerator up to four hours, turning to coat, or at room temperature for one-half hour. When ready to cook, cover with vented plastic wrap and microwave on high for 2 to 4 minutes. Turn scallops over and rotate dish. Microwave on high another 2 to 3 minutes. Scallops are cooked when they turn opaque. Let sit covered for 3 minutes. Spoon lemon juice over scallops, dust with paprika, and sprinkle on fresh parsley. Makes 4 Servings Dietary Exchanges: 3 Lean Meat Nutrients

TUNA DIJON BROCHETTES

8 ounces tuna, cut into 6 equal chunks

1-tablrdpoons Dijon mustard

4 mushrooms

4 squares red pepper, 1 inch each

4 slices zucchini, 1/4-inch thick

4 chunks fresh, peeled pineapple, 1 inch each

4 medium cherry tomatoes

Salt and pepper

Nonstick cooking spray

Preheat the broiler. In a bowl, coat the tuna chunks with the mustard. Skewer the tuna, mushrooms, peppers, zucchini, pineapple, and cherry tomatoes, alternating each item twice, beginning and ending with a tuna chunk. Sprinkle each skewer with salt and pepper to taste. Coat a baking sheet with the cooking spray and place the skewers on the baking sheet. Broil for 6 to 8 minutes. Nutritional Information Per

Diabetic Exchanges: 2 Vegetable, 7 Very Lean Meat, 1/2 Fruit

Tuna Mandarin Roll-Ups
1 (12 oz.) Can solid white albacore tuna in water, drained
1/4 Cup fat-free mayonnaise dressing
1/4 Teaspoon curry powder, (optional)
1 (11 oz.) Can Mandarin orange segments, drained
1/3 Cup celery, finely chopped
4 Small flour tortillas
2 Cups lettuce or baby spinach, loosely packed and torn

In medium bowl, using fork, combine tuna, mayonnaise and curry powder; mix well. Stir in oranges and celery. Spread 1/2 cup tuna mixture onto each tortilla to within 1 inch of edge; top with 1/2 cup lettuce. Roll up; serve immediately. You can substitute 1 can water chestnuts (drained) for the celery, if desired.
Nutrition Facts: Amount Per Serving: Calories 310, Total Fat 1 g Cholesterol 25 mg , Sodium 630 mg

Fruit, Fruit Salads

Apple Cranberry Mold

2 cups boiling apple juice
1 package (8 serving size) Cranberry flavored sugar free gelatin, or any red flavor
1 1/2 cups reduced calorie cranberry juice cocktail

Stir boiling juice into gelatin in large bowl at least 2 minutes until completely dissolved. Stir in cranberry juice. Pour into 4 cup mold. Refrigerate 4 hours or until firm. Unmold. Store leftover gelatin mold in refrigerator.

Makes 8 servings
Nutritional information per serving: cal 45, fat 0, carb 10g, chol 0, fiber 0, protein 1g, sodium 80mg, sugars 9g
Exchanges per serving: 1/2 fruit

Baked Stuffed Apples
1 cup apple juice
2 oz dried apricot
2 oz dried cranberry
2 oz white raisins
1 Tbsp brown sugar
1 Tbsp honey
4 medium Red Delicious apples

1.Preheat the oven to 300 degrees. In a small pot, bring the apple juice to a simmer. Add the dried fruit and steep until the fruit is tender, about 3 to 5 minutes. Remove the fruit and combine with brown sugar and honey.
2.Cut the apples in half and remove the core using a spoon or melon baller. Make sure all the seeds have been removed, but that you leave the bottom and top of the apple intact to keep the fruit from falling out. Spoon the fruit mixture into the centers of the apples. Bake in the oven for 30 to 35 minutes, or until tender.

Makes 4 servings – serving size ½ apple

Exchanges Per Serving: Fruit Exchange -- 4, Other Carbohydrate Exchange -- 1/2

Calories -- 262, Calories from Fat – 6, Total Fat -- 1g, Saturated Fat -- 0g, Cholesterol -- 0mg, Sodium -- 7mg, Carbohydrate -- 67g, Dietary Fiber -- 7g, Sugars -- 57g, Protein -- 1g

Berries with Banana Cream
1/3 cup reduced fat sour cream
1/2 small ripe banana, cut into chunks
1 tablespoon frozen orange juice concentrate
2 cups sliced strawberries, blueberries, raspberries or a combination
ground cinnamon or nutmeg

Combine sour cream banana and juice concentrate in blender. Cover and blend until smooth. Place berries in two serving dishes. Top with sour cream mixture. Sprinkle with cinnamon.

Makes 2 servings
Nutritional informtion per serving: cal 135, fat 4g, carb 23g, chol 13mg, fiber 4g, protein 4g, sodium 29mg
Exchanges per serving: 1 fat, 1/2 fruit

BERRY BONANZA

1 cup fresh blueberries
1 cup sliced fresh strawberries
1 cup cubed cantaloupe or other melon
2 tablespoons frozen orange juice concentrate
1 tablespoon fresh lime juice
1/4 teaspoon ground cinnamon
1 teaspoon grated orange zest

Layer fruit in a serving bowl. Mix orange juice, lime juice and cinnamon; spoon over fruit. Top with orange zest.

Nutritional Information Per Serving (1/4 of recipe): Calories: 62, Fat: 0 g, Cholesterol: 0 mg, Carbohydrate: 15 g, Protein: 1 g, Sodium: 6 mg

Diabetic Exchanges: 1 Fruit

Cranberry Jello Salad New Pfaltz
1 pound cranberries
1 orange -- rind
1 pint cold water
juice of 1 orange
juice of 1 lemon
2 cups sugar
1 1/2 Tablespoons plain gelatin
1/2 cup cold water
1 package lemon jello
1 cup boiling water

Put cranberries, orange through food chopped. Add water, orange and lemon juice and sugar. Let stand an hour or more. Soften gelatin in cold water and let stand 5 minutes. Dissolve with lemon jello in boiling water. Combine with cranberry orange mixture. Pour into mold or pan and chill.

Per Serving (excluding unknown items): 1832 Calories; 1g Fat (0.5%, calories from fat); 3g Protein; 473g Carbohydrate; 22g Dietary Fiber; 0mg Cholesterol; 33mg Sodium.

Exchanges: 4 1/2 Fruit; 27 Other Carbohydrates.

FIG STICKS (Diabetic)

4 cups fresh, whole figs

2 cups almonds

1 cup sesame seeds

Place the figs and almonds in a grinder. Grind together.

Mix thoroughly. Place the mixture on waxed paper and roll

to 1/8-inch thick. Cut into rectangular bars 1-inch wide

by 3-inch long. Place sesame seeds in the center of each

bar. Fold sides into the middle, over the sesame seeds.

Roll to 1-inch diameter. Cut 3/4-inch in length.

Diabetic Exchanges: 1/2 Bread/Starch, 1/2 Fat

No-Bake Sugar Plums
1/2 cup dried apricots
1/4 cup dried figs or dates
1/2 cup chopped pecans
1/4 cup golden raisins
1/4 cup flaked coconut
3 tablespoons orange liqueur or orange juice
1/4 teaspoon almond extract
1/4 cup granulated sugar

In a food processor or by hand, finely chop apricots, pecans, figs or dates, raisins and coconut. Add liqueur or orange juice and almond flavoring. Stir until well blended. Roll into 36 balls, about 1-inch, by placing a small amount of the mixture between the palms of your hands. Roll each ball in granulated sugar. Layer in an airtight container, placing waxed paper or plastic wrap between each layer to prevent sticking. Store in the refrigerator until ready to serve. Serve on a glass plate lined with a paper doily.
Yield: 36 Cookies: Per Cookie: 33 Cal; 1gm Fat; 5gm Carb; 00mg Cholesterol; 1mg Sodium

Exchanges: 1 Fat; 1/4 Fruit

Refreshing Double Melon Delight

2 cups boiling water

1 pkg. (8-serving size) JELL-O Brand Lemon Flavor Gelatin

Ice cubes

1 cup cold water

2 cups honeydew melon balls

2 cups cantaloupe balls

6 small mint leaves

STIR boiling water into dry gelatin mix in large bowl at least 2 min. until completely dissolved. Add enough ice to cold water to measure 1-1/2 cups. Add to gelatin; stir. Remove any undissolved ice. Refrigerate 30 min. or until slightly thickened (consistency of unbeaten egg whites.) STIR in melon balls and mint leaves. Spoon into 9x5-inch loaf pan. REFRIGERATE 4 hours or until firm. Unmold. Store leftover gelatin in refrigerator.

Substitute: Prepare as directed, using JELL-O Brand Lemon Flavor Sugar Free Low

Calorie Gelatin.

Diet Exchange: 1-1/2 Carbohydrate

Spinach/Pear Puree (Dairy/Pareve)
30 ounces frozen chopped spinach (10 ounce) thawed and drained
8 ounces canned pears sliced, drained; reserve liquid
2 teaspoons salt or to taste
4 tablespoons margarine (4 to 6)
1 Pinch nutmeg

In a food processor or blender, puree spinach and pear together, using pear juice as needed to moisten. In a large skillet, melt butter until golden brown. Add puree and stir until heated through. Adjust seasoning and serve immediately.

Per Serving: 68 Cals; 5g Fat (58.2% cals from fat); 3g Protein; 5g Carb; 3g Dietary Fiber; 0mg Chol; 543mg Sod
Exchanges: 0 Grain(Starch); 1/2 Vegetable; 0 Fruit; 1 Fat.
Pasta, Rice

Angel Hair pasta with "Fresh" Tomato Sauce

5 ripe plum tomatoes (The secret here is FRESH, RIPE tomatoes.)
2 tsp garlic (Jar garlic will work but fresh will give your dish more "bite.")
1 large shallot, minced
A sprinkle of cracked red pepper (optional) (The kind some folks put on pizza.)
6 Tbl olive oil (divided)
Salt and pepper to taste
8 fresh basil leaves cut into chiffonade (Chiffonade is explained below.)
1 cup grated Parmesan cheese

Up to a few hours ahead...In a medium bowl, place your tomatoes, garlic, shallot, cracked red pepper and 3 tablespoons of olive oil. Mix thoroughly. Grate your salt and pepper over the mixture and mix again. You want some salt to bring out the flavor in the tomatoes. How much is up to you. The cracked red pepper is optional but gives the sauce extra zip. If you use the cracked pepper, you probably don't need much black pepper.
You want this mixture to sit now for up to a few hours. You can put it in the refrigerator if you like the idea of COLD sauce, or you can leave it on your kitchen counter. The flavors will meld during this time and you'll have a nice, chunky sauce.
When getting ready to cook and serve your pasta: While the pasta is cooking, you are going to make your chiffonade. This is a French term for "little ribbons." Stack the basil leaves on top of each other. Then use a sharp knife to cut them into little thin ribbons. That's your chiffonade. Stir this into your tomato mixture.
Drain your pasta and put in a large serving bowl. Pour on the rest of the olive oil and stir in the Parmesan. Mix it up really well. Put a portion of pasta on each plate and spoon on the sauce. You're ready to eat.
Serving suggestions: This is a great vegetarian entrée. You can serve with a side salad (Zola's Caesar Salad is available at www.dinnerwithzola.com). A hunk of bread with olive oil for dipping might be nice.
You can also use this dish as a side. Served with a piece of grilled chicken, it makes a fun meal. Even a piece of grilled fish would be good. A halibut or sea bass come to mind.

APPLE PECAN WILD RICE

1/2 cup uncooked wild rice
1 small onion, very thinly sliced
2 teaspoons margarine
1 cup unsweetened apple juice
1 cup Homemade chicken broth, or canned reduced-sodium chicken broth
1/4 teaspoon salt (optional)
1/4 teaspoon ground cinnamon
1 apple, cored and cut in 1/4-inch dice
1 tablespoon chopped pecans (optional)

Wash the rice in cold water and drain well. Sauté the onion in the margarine in a medium saucepan until tender, about 5 minutes.
Add the rice; cook and stir 1 minute. Add the juice, broth, salt if desired, and cinnamon. Bring to a boil; reduce the heat. Cover and simmer until the rice is tender and most of the liquid is absorbed, about 45 minutes.
Stir in the apple; cover and let stand 5 minutes. Drain off any excess liquid before serving. Sprinkle with chopped pecans, if desired.

Nutritional Information Per Serving: (1/2 cup) Calories: 154, Fat: 3 g, Cholesterol: 0 mg, Sodium: 53 mg, Carbohydrate: 30 g, Dietary Fiber: 3 g, Sugars: 13 g, Protein: 4 g Diabetic Exchanges: 1 Starch, 1 Fruit

Basmati and Wild Rice Medley

1 cup (150 g) uncooked basmati or other long-grain rice

1/2 cup (75 g) uncooked wild rice

butter-flavored cooking spray

1 tablespoon (12.5 g) reduced-fat margarine

1 cup (200 g) frozen baby onions, defrosted under running cold water

and drained

1 cup (150 g) chopped celery with some leaves

1 cup (150 g) chopped red bell pepper

2 tablespoons (30 ml) chopped parsley

1/2 tablespoon (7.5 ml) dried rubbed sage

1 teaspoon (5 ml) salt (optional)

1/2 teaspoon (2.5 ml) crushed dried thyme

Cook rices according to package directions; drain, set aside, and keep warm. Lightly spray a large nonstick skillet with cooking spray. Add margarine and melt over medium heat. Add onions, celery, and bell pepper. Sauté, stirring often, until vegetables are tender. Stir in parsley, sage, salt (if using), and thyme. Add the cooked rices and continue to cook, stirring gently, until hot. Transfer mixture to a large serving bowl. Serve at once. Exchanges: 1 carbohydrate (1 bread/starch), 1 vegetable

Broccoli Rice Hot Dish

2 cups hot cooked rice

3/4 cup shredded reduced-fat cheddar cheese

1/2 cup egg substitute

3/4 teaspoon garlic salt

FILLING:

1 package (10 ounces) frozen chopped broccoli, thawed

4 ounces chopped fresh mushrooms

1/2 cup chopped sweet red pepper

1/2 medium onion, chopped

1 cup egg substitute

1/2 cup fat-free milk

1/2 teaspoon onion salt

1/2 teaspoon pepper

1 cup (4 ounces) shredded reduced-fat cheddar cheese

In a bowl, combine the rice, cheese, egg substitute and garlic salt. Press firmly into a 2-qt. baking dish coated with nonstick cooking spray. Bake at 375° for 10 minutes. meanwhile, place the broccoli, mushrooms, red pepper and onion in a steamer basket over 1 in. boiling water in a saucepan. Bring to a boil; cover and steam for 5 minutes or until crisp-tender. In a bowl, combine the egg substitute, milk, onion salt and pepper; stir in vegetables. Pour over crust. Sprinkle with cheese. Bake, uncovered, at 375° for 25-30 minutes or until a knife inserted near the center comes out clean. Yield: 6 servings.

Nutritional Analysis: One serving equals 226 calories, 7 g fat (5 g saturated fat), 24 mg cholesterol, 527 mg sodium, 23 g carbohydrate, 2 g fiber, 19 g protein.

Diabetic Exchanges: 2 lean meat, 1 starch, 1 vegetable.

CHINESE SESAME NOODLES

1-tablespoon peanut butter

2-tablespoons lite soy sauce

1-teaspoon sesame oil

3 garlic cloves, minced

1-teaspoon grated ginger

2-cups cooked thin spaghetti noodles

½-cup thinly sliced red pepper

½-cup thinly sliced carrots

¼-cup minced scallions

¼-cup bean sprouts

Red pepper flakes

In a small saucepan, combine the peanut butter, soy sauce, sesame oil, garlic, and ginger. Bring the mixture to a

boil, reduce the heat, and simmer for 3 minutes. Combine the remaining ingredients and pour the hot peanut sesame dressing over the pasta vegetable mixture. Serve immediately, or chill and serve cold.

Diabetic Exchanges: 1 Starch, 1/2 Fat

Cilantro Rice
White long grain rice
½ cup olive oil
1 tablespoon salt
2 teaspoons sugar
¼ cup fresh chopped cilantro
¼ cup fresh chopped parsley
2 tablespoons fresh squeezed lime juice

Cook rice and mix in oil. Add remaining ingredients just before serving so
cilantro does not wilt. Cilantro Rice

DIABETIC CHINESE SESAME NOODLES

1 tablespoon peanut butter
2 tablespoons lite soy sauce
1 teaspoon sesame oil
3 garlic cloves, minced
1 teaspoon grated ginger
2 cups cooked thin spaghetti noodles
1/2 cup thinly sliced red pepper
1/2 cup thinly sliced carrots
1/4 cup minced scallions
1/4 cup bean sprouts
Red pepper flakes

In a small saucepan, combine the peanut butter, soy sauce, sesame oil, garlic, and ginger. Bring mixture to a boil, reduce the heat, and simmer for 3 minutes. Combine the remaining ingredients and pour the hot peanut sesame dressing over the pasta vegetable mixture. Serve immediately, or chill and serve cold.

Yield: 6 servings

Nutritional Information Per Serving (1 cup):
Calories: 102, Fat: 2 g, Cholesterol: 0 mg, Sodium: 219 mg,
Carbohydrate: 17 g, Dietary Fiber: 2 g, Sugars: 3 g, Protein: 3 g
Diabetic Exchanges: 1 Starch, 1/2 Fat

DIABETIC PASTA-VEGETABLE SALAD
2 tablespoons cider vinegar
2 tablespoons tomato sauce
2 teaspoons sugar
2 tablespoons olive oil
1 garlic clove, minced
1/4 teaspoon dried marjoram leaves
1/4 teaspoon basil
1/4 teaspoon salt, or to taste (optional)
1 cup uncooked penne or similarly shaped pasta
1 large tomato, cubed
1 small zucchini, cubed
1 medium red or yellow pepper, seeded and chopped
1 cup broccoli or cauliflower florets

In a serving bowl, combine the vinegar and tomato sauce. Stir to mix well. Stir in the sugar, oil, garlic, marjoram, basil, and salt (if desired). Set aside. Meanwhile, add the tomatoes, zucchini, pepper and broccoli to the bowl with the dressing. Stir to mix well. Stir in the pasta. Serve immediately, or cover and refrigerate 1 hour or up to 36 hours before serving. Stir before serving.

Yield: 16 servings

Nutritional Information Per Serving (1/2 cup): Calories: 44, Fat: 2 g, Cholesterol: 0 mg, Sodium: 14 mg, Carbohydrate: 6 g, Dietary Fiber: 1 g, Sugars: 2 g, Protein: 1 g
Diabetic Exchanges: 1/2 Starch

FETTUCCINE FLORENTINE TIMBALE

Vegetable cooking spray
3 tablespoons dry unseasoned bread crumbs
1 package (1.8 ounces) white sauce mix
2-1/4 cups fat-free milk
1-1/4 cups (5 ounces) shredded reduced-fat Italian 6-cheese blend, divided
12 ounces florentine, or spinach, fettuccine, cooked
1 package (10 ounces) frozen chopped spinach, thawed, well drained
1 cup fat-free cottage cheese
Salt and pepper, to taste
1/2 cup roasted red peppers, drained

Spray 9-inch springform pan with cooking
spray; coat with bread crumbs.
Make white sauce mix in large saucepan according to package directions, using milk; stir in 1/2 cup shredded cheese. Stir in fettuccine; spoon ½ the fettuccine mixture into prepared pan. Mix spinach, 1/2 cup shredded cheese, and cottage cheese; season to taste with salt and pepper. Spoon spinach mixture evenly over pasta in pan. Arrange red peppers over spinach mixture; top with remaining pasta mixture. Bake, uncovered, at 375 degrees F. until golden, 55 to 60 minutes, sprinkling with remaining 1/4 cup shredded cheese during last 10 minutes of baking time. Let stand 10 minutes; loosen side of pan with sharp knife and remove. Cut into wedges.

Nutritional Information Per Serving (1/10 of recipe): Calories: 190, Fat: 2.9 g, Cholesterol: 43.1 mg, Sodium: 399 mg, Protein: 14.4 g, Carbohydrate: 26.4 g
Diabetic Exchanges: 1 Fruit, 1-1/2 Bread, 1 Meat
Fettuccine With California Avocado

1-1/4 cups diced sun-dried tomatoes
1 cup diced green bell pepper
1/2 cup chopped fresh basil
1/2 cup chopped green onions
1/4 cup sherry wine vinegar
2 tbsp. olive oil
1 medium California avocado, about 8 oz., peeled and diced
1 lb. dried fettuccine noodles (or any dried pasta)

In a large bowl, combine sun-dried tomatoes, green pepper, basil, green onions, vinegar, oil and ½ of avocado. Toss ingredients well so they are evenly coated with oil and vinegar. Meanwhile, cook pasta in boiling water for 6 minutes or until "al dente." Drain pasta and pour in salad bowl with the other ingredients while the pasta is still hot. Toss together and serve immediately, using the remaining avocado as a garnish on top of the pasta.

Serving suggestions: Serve with 2 to 3 oz. of lean meat and
additional steamed vegetables for a complete meal.

Makes 6 servings.
Nutrition Per Serving: 402 calories, 12 g protein, 66 g carbohydrate,
11 g fat, 4 g fiber, 0 mg cholesterol, 20 mg sodium
Diabetic exchanges: 3 bread + 1 vegetable + 2 fat

FETTUCINI AND MUSHROOMS

8 ounces vegetable-flavored fettucini

3 tablespoons virgin olive oil

2 large garlic cloves, minced

3/4 pound fresh mushrooms, sliced

1/4 cup dry white wine

2 teaspoons fresh lemon juice

1/4 to 1/2 teaspoon hot pepper flakes

1/4 teaspoon salt

1/2 teaspoon pepper

1 teaspoon chopped fresh parsley

Bring a large kettle of water to a boil and cook pasta until al dente, 10 to 12 minutes. Drain in a colander and set aside. Meanwhile, in a large non-stick skillet, heat 1 teaspoon of the oil and cook garlic about 1 minute. Add mushrooms and cook, stirring, about 5 minutes. Add wine, lemon juice, hot pepper flakes and salt. Bring to a simmer and cook about 10 minutes until liquid has evaporated. Stir in remaining oil, pepper, and parsley. Remove from heat, add pasta to sauce in skillet, toss and reheat over low heat.

Nutritional Information Per Serving (1/6 of recipe): Calories: 202, Fat: 7 g, Cholesterol: 0 mg, Carbohydrate: 28 g, Protein: 5 g, Sodium: 151 mg

Diabetic Exchanges: 2 Starch/Bread, 1 Fat

Fresh Vegetable Pasta Sauce

2-tablespoons Olive Oil

2 Clove Garlic,Minced

2-tablespoons Lemon Juice

1-tablespoons Italian Seasoning

¼-teaspoon Black Pepper

2-tablespoons Parsley,Fresh

2-cups Tomatoes,Chopped

½-cups Green Bell Peppers,Chopped

1-cups Zucchini,Chopped

½-cups Onion,Chopped

¼-cups Fresh Basil

¼-cups White Wine

In a large skillet heat olive oil. Add lemon juice, garlic, Italian seasoning and pepper. Cook until garlic starts to brown. Add vegetable and basil and cook until softened. Remove from heat. Stir in wine. Toss with pasta.

Diabetic Exchanges: 1.5 Vegetable, 1.5 Fat

HAM and ZUCCHINI WITH NOODLES - Serves 6
6 ounces whole wheat noodles uncooked (about 3 cups

 2 teaspoons olive oil
1 medium onion thinly sliced
3 cups ham cut up (fully cooked)
4 small zucchini cut into julienne strips

1 medium green bell pepper cut into 1/4-inch strips

1/8 teaspoon pepper
1/4 cup fat-free sour cream
1/4 cup fat-free plain yogurt
Cook noodles as directed on package; drain. Heat oil in 10-inch nonstick
skillet. Cook onion in margarine, stirring occasionally, until tender.
Stir in ham, zucchini, bell pepper and pepper. Cover and cook over
medium heat about 8 mins, stirring occasionally, until vegetables are
crisp-tender. Stir in sour cream and yogurt. Heat just until hot. Serve
with noodles.
Per Serving: 277 Cals; 9g Fat (29.1% cals from fat); 19g Protein; 32g Carb; 5g Dietary Fiber; 40mg Chol; 911mg Sod
Exchanges: 1 1/2 Grain(Starch); 2 Lean Meat; 1 Vegetable; 0 Non-Fat Milk; 1 Fat; 0 Other Carbs.

Italian Beans and Pasta

2 cans (14-1/2 ounces each) stewed tomatoes, cut up

1 can (15-1/2 ounces) great northern beans, rinsed and drained

1 jar (14 ounces) spaghetti sauce

2 celery ribs, sliced

1 small onion, chopped

Pepper to taste

1/4 teaspoon garlic salt or garlic powder

1/4 teaspoon dried basil

1/4 teaspoon dried parsley flakes

Hot cooked pasta

In a large saucepan, combine the tomatoes, beans, spaghetti sauce, celery, onion and seasonings. Bring to a boil. Reduce heat; cover and simmer for 2 minutes or until vegetables are tender. Serve over pasta. Yield: 6 servings.

Nutritional Analysis: One serving (prepared with garlic powder and no-salt-added diced tomatoes; calculated without pasta) equals 205 calories, 3 g fat (0 saturated fat), 0 cholesterol, 360 mg sodium, 36 g carbohydrate, 9 g fiber, 8 g protein. Diabetic Exchanges: 2-1/2 starch, 1/2 fat.

ORIENTAL PILAF

1/2 cup brown rice
1/2 cup millet
1/2 cup finely chopped onion
1/4 cup chopped celery
2-3 teaspoons finely chopped gingerroot
2 cloves minced garlic
1 tablespoon dark sesame, or vegetable oil
2-1/2 cups Oriental broth
1-1/2 cups halved snow peas
1/2 can (6-ounce size) sliced water chestnuts, rinsed, drained
1/2 cup thinly sliced green onions and tops
2-3 tablespoons reduced-sodium tamari soy sauce
Salt and pepper, to taste

Saute rice, millet, onion, celery, gingerroot, and garlic in sesame oil in large saucepan until onion is tender, about 10 minutes. Add broth and heat to boiling; reduce heat and simmer, covered, 15 minutes. Stir snow peas, water chestnuts, and green onion into grain mixture; simmer, covered, until grains and snow peas are tender and broth absorbed, about 10 minutes. Stir in soy sauce; season to taste with salt and pepper.

Nutritional Information Per Serving:
Calories: 137, Fat: 2.7 g, Cholesterol: 0 mg,
Sodium: 194 mg, Protein: 4.1 g, Carbohydrate: 24 g
Diabetic Exchanges: 1/2 Vegetable, 1-1/5 Bread
Parmesan Rice and Pasta Pilaf

2 tablespoons olive oil

1/2 cup finely broken vermicelli, uncooked

2 tablespoons diced onion

1 cup long-grain white rice, uncooked

1-1/4 cups hot chicken stock

1-1/4 cups hot water

1/4 teaspoon ground white pepper

1 bay leaf

2 tablespoons grated parmesan cheese

1 tablespoon fresh parsley, chopped

1. In a large skillet, heat oil. Sauté vermicelli and onion until golden brown, about 2 to 4 minutes over medium-high heat. Drain off oil.

2. Add rice, stock, water, pepper, and bay leaf. Cover and simmer 15-20 minutes. Fluff with fork. Cover and let stand 5-20 minutes. Remove bay leaf.

3. Sprinkle with cheese and serve immediately.

NUTRITION INFO: Calories: 165, Fat: 6 g, Carbohydrates: 13 g, Protein: 14 g

Pasta With Corn, Zucchini and Tomatoes

Salt and pepper

3 tablespoons extra virgin olive oil, or 2 tablespoons oil and

1 tablespoon butter

1 cup corn kernels (from 2 or 3 ears)

1 cup diced zucchini or summer squash (from 2 or 3 small vegetables)

1 medium onion or 3 or 4 shallots, diced

1/4 teaspoon minced garlic, optional

1 or 2 sprigs tarragon

4 plum or 2 large tomatoes, diced

1 pound cut pasta, like penne

1. Set a large pot of water to boil and salt it. Put 2 tablespoons oil in a large skillet over medium-high heat and add corn. Cook, stirring occasionally, until corn begins to brown. Add zucchini and some salt and pepper. Cook, stirring occasionally, until zucchini begins to brown.

2. Add onion or shallots and garlic if you are using it. Cook, stirring occasionally, until onion softens, about 5 minutes. Add tarragon and cook for 30 seconds, then tomatoes. Put pasta in boiling water and cook until tender but not mushy, 10 to 15 minutes.

3. While pasta cooks continue to cook sauce, reducing heat when tomatoes begin to break down. If sauce dries out (with plum tomatoes, this is likely), add some pasta cooking water, about 1/2 cup at a time. When pasta is done, drain it, toss with sauce and remaining oil or butter, and serve immediately.

Pasta with Pomodora Sauce

1 cup finely chopped onion (approx. 1 large onion)
2 pounds fresh tomatoes, seeded, and quartered (approx. 8 small tomatoes)
2 tablespoons fresh garlic*
4 ounces red wine
4 tablespoons fresh basil, chopped*
4 tablespoons fresh chives, snipped*
4 tablespoons fresh parsley, chopped*
Salt and pepper to taste
1 teaspoon crushed red chili pepper*
2 teaspoons sugar
*More spices and seasonings can be added depending on individual
likes/dislikes. Changing the amounts of spices (except salt) has very little
or no impact on the nutritional analysis information.

Place tomatoes in a medium saucepan. Cook covered over medium heat until
soft. Puree tomatoes in a food processor or blender. Pass through a strainer
if desired.
Spray a large nonstick skillet with cooking spray and heat over medium heat until hot. Add onion and garlic and saute until onion is soft. Add red wine and reduce heat slightly. Add tomato puree and remaining ingredients. Cook for at least 20 minutes or until sauce is reduced and thickened. Serve over cooked pasta.

Makes 4-6 Servings
Serving Size: 8 ounces sauce over 8 ounces cooked pasta
Nutrients per serving: Calories: 275, Total fat: 2 grams, Saturated fat: trace, Cholesterol: 0 mg, Sodium: 34 mg, Carbohydrate: 54 grams, Protein: 9 grams, Dietary fiber

Roasted Eggplant and Garlic over Linguine

olive oil cooking spray

1 small eggplant, about 12 ounces (360 g), unpeeled and cut into 1/2-inch (2.5 cm) cubes

4 cloves garlic, minced

8 ounces (240 g) fresh or dried whole wheat or your favorite linguine

4 no salt added canned plum tomatoes, drained

1/4 cup (22 g) chopped flat-leaf parsley

2 scallions, white part and 1 inch (2.5 cm) green, chopped

2 tablespoons (14 g) dried bread crumbs

1 tablespoon (15 ml) olive oil

2 tablespoons (18 g) grated Parmesan cheese

Preheat oven to 425°F (220°C, Gas Mark 7). Lightly coat a large baking pan with cooking spray.t

Spread the eggplant in the pan and sprinkle with garlic. Roast until tender and golden brown, about 20 minutes.

Meanwhile, cook linguine to al dente, following package directions. Drain and keep warm.

Over a small bowl, cut each tomato crosswise into 4 pieces, reserving any juices. Add the parsley, scallions, bread crumbs, and oil. Toss well to combine.

When pasta is done, toss the drained pasta with the tomato mixture. Place in a pasta serving bowl and top with the roasted egg plant and garlic. Sprinkle with Parmesan and serve.

Diabetic exchanges: 2 1/2 carbohydrate (2 1/2 bread/starch), 2 vegetable, 1/2 fat

Sesame Peanut Pasta
8 oz dried spaghetti
2 med green onions, green & white parts, thinly sliced
½ c low-sodium vegetable broth
3 tbsp low-fat peanut butter
1 tbsp + 1 tsp cider or plain rice vinegar
1 tsp toasted sesame oil
1/8-1/4 tsp cayenne
1/8 tsp salt

Prepare spaghetti using pkg directions, omitting salt & oil. Drain well. Meanwhile, in med bowl, whisk together remaining ingredients. Transfer spaghetti to lg platter. Stir sauce into spaghetti. Serve immediately for hot entrée or cover & refrigerate for cold entrée. serves 4
Per Serving: cal 275, protein 10g, carb 45g, fiber 4g, sugar 4g, chol 0mg, total fat 2.5g, sod 146mg
Dietary Exchange: 3 starch, ½ very lean meat, 1 fat

Spinach and Noodles
1/4 pound fresh Chinese egg noodles
1 teaspoon sesame oil
1 teaspoon chopped fresh ginger
1 medium clove garlic, crushed
10 oz.spinach -- washed ready-to-eat
2 tablespoons lite soy sauce
Salt and freshly ground black pepper --to taste

Bring saucepan half full of water to a boil. Add noodles and simmer 3 minutes or until soft but not sticky. Drain. Heat oil in the same pan and add ginger and garlic. Let cook a few seconds and add spinach. Pour soy sauce over spinach. Add noodles and toss with the spinach, breaking up the spinach leaves with the side of the spoon. Add salt and pepper. Spoon onto plate with fish and serve.
Nutritional Information Per Serving (1/2 of recipe): Calories: 230, Fat: 6g, Cholesterol: 54mg, Sodium: 831mg, Carbohydrate: 37g, Dietary Fiber: 6g, Sugars: 3g, Protein: 13g
Diabetic Exchanges: 2 Starch, 1 Vegetable, 1 Fat

Vegetable Barley Pilaf

3/4 cup chopped onion
3/4 cup chopped celery
3/4 cup sliced fresh mushrooms
1 cup water
3/4 cup sliced yellow summer squash
1/2 cup quick cooking barley
1/2 cup sliced carrots
1/4 cup chopped fresh parsley
2 teaspoons chopped fresh basil or 1/2 teaspoon dried basil, crushed
1/2 teaspoon chicken bouillon granules
1/8 teaspoon black pepper

Coat large skillet with nonstick cooking spray. Add onion, celery and
mushrooms; cook and stir over medium heat until vegetables are tender.
Stir in water, squash, barley, carrots, parsley, basil, bouillon
granules and pepper. Bring to a boil over high heat. Reduce heat to
medium low. Cover and simmer 10-12 minutes or until barley and
vegetables are tender.

Makes 4 servings
Nutritional information per serving: cal 111, fat 1g, carb 22g, chol 0, fiber 6g, protein 4g, sodium 147mg
Exchanges per serving: 1 starch, 1 vegetable
Wild Rice Stuffed Peppers

4 green peppers
1 lb. extra lean ground beef
2 cups cooked wild rice
1 medium onion, chopped
1/2 cup dried fruit bits
1 cup shredded part skim mozzarella cheese
1/2 tsp. salt
1 tsp. each pepper, cinnamon

Preheat oven to 350° F. Cut green peppers in half and remove stems and
seeds. Combine rest of ingredients. Lightly stuff pepper halves with
rice mixture. Place in baking dish and loosely cover with foil. Bake 30
mins; uncover and bake 10 mins more or until pepper is tender.

Makes 8 serings

Nutritional Info Per Serving: 239 Cal, 10g Fat, 16g; Pro, 21g; Carb,39mg
Chol, 243mg Sod.

Diabetic Exchanges: 1/2 Bread, 2 Meat, 1 Veg, 1/2 Fruit, 1 Fat

WILD RICE WITH SHIITAKES AND TOASTED ALMONDS

2-1/2 cups reduced-sodium chicken broth or vegetable broth

2 cups sliced shiitake mushroom caps or button mushrooms (3 ounces)

1 cup wild rice

6 tablespoons sliced almonds

1 teaspoon butter

1 bunch scallions, trimmed and thinly sliced (about 2 cups)

Freshly ground pepper to taste

Bring broth to a boil in a medium saucepan over high heat. Stir in mushroom and wild rice. Return to a boil. Reduce heat to very low, cover, and simmer until the rice has "blossomed" and is just tender, 45 to 55 minutes. Drain any remaining liquid and transfer the rice to a serving bowl. Meanwhile, toast almonds in a small dry skillet over medium-low heat, stirring constantly until golden brown and fragrant, 2 to 3 minutes. Transfer to a plate to cool. About 5 minutes before the rice is done, melt butter in a medium nonstick skillet over medium heat. Add scallions and cook, stirring often, until softened and still bright green 2 to 3 minutes. Stir the scallions, almonds, and pepper into the rice. Serve warm.

Diabetic Exchanges: 1 Starch, 1 Vegetable, 1 Fat

Wild Rice-Pecan Patties

2 cups cooked wild rice
1 cup soft bread crumbs (1 1/2 slices)
1/3 cup chopped pecans
1/2 teaspoon garlic salt
2 eggs
1 jar (2 1/2 ounces) mushroom pieces and stems, drained and finely chopped
1 jar (2 ounces) diced pimientos
2 tablespoons vegetable oil

1. Mix all ingredients except oil.
2. Heat oil in 10-inch skillet over medium heat. Scoop wild rice mixture by 1/3 cupfuls into skillet; flatten to 1/2 inch. Cook about 6 minutes, turning once, until light brown. Remove patties from skillet. Cover and keep warm while cooking remaining patties.

Makes 4 servings (2 patties each) 1 Serving: Calories 335 (Calories from Fat 145); Total Fat 12 g (Saturated Fat 2 g); Cholesterol 105 mg; Sodium 460 mg; Total Carbohydrate 41 g (Dietary Fiber 4 g); Protein 11 g
Exchanges: 2 Starch; 2 Vegetable; 3 Fat

Pork

Apple Cherry Glazed Pork Chops

2 (3 ounces each) boneless pork loin chops
1/4-1/2 teaspoon dried thyme leaves
1/8 teaspoon salt
1/8 teaspoon black pepper
nonstick olive oil cooking spray
2/3 cup unsweetened apple juice
1/2 small apple, peeled and sliced
2 tablespoons sliced green onion
2 tablespoons dried tart cherries
1 tablespoon water
1 teaspoon cornstarch

Trim fat from pork chops. Stir together thyme, salt and pepper. Rub on both sides of pork chops. Spray skillet with cooking spray. Add pork chops. Cook over medium heat 3-5 minutes or until barely pink in center, turning once. Remove chops from skillet; keep warm. Add apple juice, apple slices, green onion and cherries to skillet. Simmer, uncovered, 2-3 minutes or until apple and onions are tender. Stir together water and cornstarch. Stir into mixture in skillet. Cook and stir until boiling. Spoon over pork chops.

Makes 2 servings

Nutritional information per serving: cal 243, fat 8g,carb 23g, chol 40-mg, fiber 1g, protein 19g, sodium 191mg
Exchanges per serving: 2 lean meat, 1/2 fruit, 1 fat

Apple Glazed Pork Roast

2 pounds loin of pork

1/2 cup apple juice

1 tablespoon Worcestershire sauce

1 small apple, peeled cored and sliced

1. Trim all the visible fat from the roast.

2. Place the meat on a rack set into a roasting pan.

3. Mix together the apple juice, sliced apple and Worcestershire sauce.

4. Pour the apple juice mixture over the meat. Cover.

5. Roast in a preheated 350 degree F. oven for about 70 minutes. Continue cooking and baste with pan juices for about 30 minutes or until glazed and the meat thermometer registers "well done for pork".

Calories: 194, Protein: 17.5 g, Sodium: 66 mg, Cholesterol: 56 mg, Fat: 11.2 g, Carbohydrates: 4.8 g

Exchanges: 1/4 Bread/Starch, 2-1/2 Medium-Fat Meat

Apple Topped Pork Chops

4 boneless pork loin chops (4 ounces each)

1 teaspoon canola oil

1/4 cup white wine or chicken broth

2 medium tart apples, peeled and sliced

1 tablespoon butter or stick margarine

1/2 cup plus 2 tablespoons unsweetened apple juice, divided

1/4 cup honey

2 teaspoons cornstarch

In a nonstick skillet, brown pork chops on both sides in oil. Place in an 11-in. x 7-in. x 2-in. baking dish coated with nonstick cooking spray. Add wine or broth to the skillet, stirring to loosen brown bits. Pour over chops. Cover and bake at 350° for 20 minutes. Meanwhile, in the same skillet, saute apples in butter for 3-4 minutes. Add 1/2 cup apple juice and honey; cook for 1-2 minutes. Spoon over chops. Bake, uncovered, for 5-10 minutes or until heated through. Remove chops and apples to a serving platter and keep warm, reserving pan juices.

In a saucepan, combine cornstarch and remaining apple juice until smooth; add reserved pan juices. Bring to a boil; cook and stir for 2 minutes or until thickened. Serve over pork and apples. Yield: 4 servings.

Nutritional Analysis: One serving equals 338 calories, 11 g fat (5 g saturated fat), 71 mg cholesterol, 69 mg sodium, 32 g carbohydrate, 1g fiber, 25 g protein. Diabetic Exchanges: 3 lean meat, 2 fruit, 1fat.

Apple Topped Ham Steak

1 fully cooked ham steak (2 pounds)

1 cup chopped onion

3 cups apple juice

2 teaspoons Dijon mustard

2 medium green apples, cored and thinly sliced

2 medium red apples, cored and thinly sliced

2 tablespoons cornstarch

1/4 cup cold water

1 tablespoon minced fresh sage or 1 teaspoon rubbed sage

1/4 teaspoon pepper

In a large skillet coated with nonstick cooking spray, brown ham steak on both sides over medium heat; set aside and keep warm. In the same skillet, saute onion until tender. Stir in apple juice and mustard; bring to a boil. Add apples. Reduce heat; cover and simmer for 4 minutes or until apples are tender. Combine cornstarch and water until smooth; stir into apple juice mixture. Bring to a boil; boil and stir for 2 minutes. Stir in sage and pepper. Return ham steak to the skillet; heat through. Yield: 8 servings.

Diabetic Exchanges: One serving (prepared with extra-lean ham steak and rubbed sage) equals 3-1/2 very lean

meat, 1-1/2 fruit; also, 240 calories, 1474 mg sodium, 51 mg cholesterol, 25 gm carbohydrate, 23 gm protein, 5

Gm fat.

Applebee's Famous Baby-Back Ribs

1 c Ketchup

1/4 c Cider Vinegar

3 T Dark brown sugar

3 T Worcestershire sauce

1 t Liquid smoke

1/2 t Salt

Put ribs in a large pot with water to cover. Bring to boil, reduce heat, cover and simmer for one hour or until meat is tender. Meanwhile, mix sauce ingredients in a medium saucepan. Bring to a boil, reduce heat and simmer, uncovered, stirring often, 30 minutes or until slightly thickened. Heat broiler, line broiler-pan with foil. Place ribs, meat side down on broiler rack. Brush with half the sauce and broil for 4 to 5" from heat source for 6 to 8 minutes. Turn ribs over, brush with remaining sauce and broil for 6 to 8 minutes longer or until edges are slightly charred.

Baby Back Barbecue Ribs

2 sheets (18x24-inches each) Reynolds Wrap® Heavy Duty Aluminum Foil

3 pounds baby back pork ribs

1 tablespoon packed brown sugar

1 tablespoon paprika

2 teaspoons garlic powder

1½ teaspoons pepper

½ cup water

1½ cups barbecue sauce

PREHEAT grill to medium OR oven to 450°F. CENTER half of ribs in single layer on each sheet of Reynolds Wrap Heavy Duty Aluminum Foil. Combine brown sugar and seasonings; rub over ribs, turning to coat evenly. BRING up foil sides. Double fold top and one end to seal packet. Through open end, add 1/4 cup water. Double fold remaining end, leaving room for heat circulation inside. Repeat to make two packets. TO GRILL: Place rib packets in covered grill and grill 45 to 60 minutes. Remove foil; place ribs on grill BRUSH ribs with barbecue sauce. CONTINUE GRILLING 10 to 15 minutes, brushing with sauce and turning every 5 minutes. TO BAKE: Place rib packets on a cookie sheet and bake in oven 45 to 60 minutes. Remove foil; place ribs on broiler pan. BRUSH ribs with barbecue sauce. BROIL 4 to 5 inches from broiler, 10 to 15 minutes, brushing with sauce and turning every 5 minutes.

Nutrition per 3 oz. cooked serving:

Number of Servings: 5

Nutrition Information: (Per Serving), calories 562, grams fat 40, % calories from fat 66, milligrams cholesterol 155, milligrams sodium 746, grams carbohydrates 14, grams protein 34

Braised Short Ribs with Turnips
8 pieces bone in short ribs of beef (6 oz. each)
1/2 teaspoon salt
1/2 teaspoon black pepper
1 tablespoon olive oil
1 medium onion, chopped
1 small carrot, grated
1 tablespoon whole wheat flour
1 can (14 1/2 oz.) beef broth
1 tablespoon tomato paste
1/2 teaspoon dried thyme
1 bay leaf
2 large turnips (16 oz.), peeled and cut into 1" cubes

Preheat the oven to 325F. Season the beef with the salt and pepper. Heat the oil in a large pot with ovenproof handles over medium high heat. Working in 2 batches, add the beef, and cook until browned on all sides, turning often, 6-8 minutes. Remove to a plate. Reduce the heat to medium low, and add the onion and carrot. Cover, and cook for 3 minutes, stirring occasionally. Stir in the flour, and cook, stirring almost continuously, for 1 minute. Gradually stir in the broth to make a smooth sauce. Add the tomato paste, thyme, and bay leaf. Return the beef, along with any juices on the plate, to the pot. Bring to a simmer. Cover, and bake until almost tender, 1 3/4-2 hours. Stir in the turnips, cover, and cook until both the turnips and the beef are tender, 20-30 minutes. Remove the beef and turnips to a platter. Skim the fat from the surface of the liquid. Discard the bay leaf. Return the beef and turnips to the pan, and serve.
Makes 4 servings
Nutritional information per serving: cal 356, fat 20g, carb 14g,
chol 82mg, fiber 4g, protein 30g, sodium 780mg
Exchanges per serving: 1/2 vegetable, 7 meat, 2 fat

Chili's Grilled Baby Back Ribs

Sauce:

1 ½ cups water

1 cup white vinegar

½ cup tomato paste

1 T yellow mustard

2/3 cup dark brown sugar, packed

1 t liquid smoke hickory flavoring

1 ½ t salt

½ t onion powder

¼ t garlic powder

¼ t paprika

4 racks baby back ribs

Make the barbecue sauce by combining all of the ingredients for the sauce in a medium saucepan over medium heat. When it comes to a boil, reduce heat and simmer sauce, stirring often, for 45 to 60 minutes or until sauce is thick. When you're ready to make the ribs, preheat the oven to 300°. Brush sauce over the entire surface of each rack of ribs. Wrap each rack tightly in aluminum foil and arrange the packets on a baking sheet with the seam of the foil facing up. Bake for 2 to 2 ½ hours or until the meat on the ribs has pulled back from the cut ends of the bones by about ½". When the ribs are just about done, preheat your barbecue grill to medium heat. Remove the ribs from the foil (careful not to burn yourself -- the liquid inside will be hot!) and grill them on the barbecue for 4 to 8 minutes per side or until the surface of the ribs is beginning to char. Brush sauce on both sides of the ribs a few minutes before you remove them from the grill. Just be sure not to brush on the sauce too soon or it could burn. Serve the ribs with extra sauce on the side and lots of napkins. Makes 4 servings.

Cider Pork
3/4 pound pork tenderloin
1 tablespoon fresh rosemary -- or 2 teaspoons dried
2 teaspoons olive oil
Salt and freshly ground pepper -- to taste
1 cup apple cider

Remove fat from pork. Butterfly pork by cutting in half lengthwise and opening like a book. Do not cut all the way through. Cut in half crosswise to make 2 pieces. Sprinkle with rosemary. Heat oil in a nonstick skillet just big enough to snugly fit the pork. Brown pork on both sides, about 5 minutes total. Sal and pepper the cooked sides. Add cider to the skillet and bring to a simmer. Cover pan with a lid and cook on low for 10 minutes. Remove pork to a plate and raise heat to high. Reduce liquid by half, then spoon sauce over pork.
Yield: 2 servings

Nutritional Information Per Serving (1/2 recipe): Calories: 305, Fat: 11g, Cholesterol: 97mg, Sodium: 75mg, Carbohydrate: 15g, Dietary Fiber: 1g, Sugars: 13g, Protein: 35g
Diabetic Exchanges: 4 Lean Meat, 1 Fruit

Cranberry-apricot Pork Tenderloin
1 Lb Pork Loin
3/4 Tsp Salt
1/4 Tsp Freshly Ground Pepper
1 Tsp Olive Oil
1 C Cranberry Sauce -- canned
1/2 C Dried Apricots -- sliced
1 Tbsp Cornstarch
1/2 Tsp Cinnamon
2 Tsps Orange Zest grated

Sprinkle the pork with 1/2 teaspoon of the salt and 1/8 teaspoon of the pepper. Heat the oil in a large nonstick skillet over medium-high heat. Add the pork and cook, turning frequently, until browned, about 6 mins.Transfer the pork to a 5- or 6-quart slow cooker. Combine the cranberry sauce, apricots, cornstarch, cinnamon, and the remaining ¼ teaspoon salt and 1/8 teaspoon pepper in a bowl; pour over the pork, turning to coat. Cover and cook until the pork is fork tender, 3-4 hrs on high or 6-8 hrs on low. Transfer the pork to a cutting board; cut into 16 slices. Stir orange zest into the fruit sauce and serve with the pork.

Cranberry Pork Roast
2 1/2-3-lb boneless rolled pork loin roast
16oz. can jellied cranberry sauce
1/2 cup sugar - or splenda if you must
1/2 cup cranberry juice
1 tsp. dry mustard
1/4 tsp. ground cloves
2 Tbsp.cornstarch
2 Tbsp. cold water
1tsp. salt
1. Place roast in slow cooker.
2. Combine cranberry sauce, sugar, cranberry juice, mustard, and cloves. Pour over roast.
3. Cover. Cook on Low 6-8 hours, or until meat is tender.
4. Remove roast and keep warm.
5. Skim fat from juices. Measure 2 cups, adding water if necessary. Pour into saucepan. Bring to boil over medium heat. Combine the cornstarch and cold water to make a paste. Stir into gravy. Cook and stir until thickened. Season with salt.
6. Serve with sliced pork.
 Crock Pot Mushroom Pork Chops
4 pork loin chops, cut 3/4" thick (about 2 lb.)
1 TB vegetable oil
1 small onion, thinly sliced
2 TB quick cooking tapioca
1 can (10-3/4 oz.) reduced fat and sodium condensed cream of mushroom soup, undiluted
1/2 cup apple juice or apple cider
1-1/2 tsp. Worcestershire sauce
2 tsp. snipped fresh thyme or 3/4 tsp. dried
1/4 tsp. garlic powder
1-1/2 cups sliced fresh mushrooms
Fresh thyme sprigs, optional

1. Trim fat from chops. In a large skillet, heat oil over medium heat. Add chops; sauté until browned, turning to brown evenly. Drain off fat. Place onion in a 3-1/2 or 4 quart crock pot. Add chops. In a medium bowl, combine tapioca, mushroom soup, apple juice, Worcestershire sauce, thyme, and garlic powder; stir in mushrooms. Pour over chops in crock pot.
2. Cover and cook on LOW heat setting for 8 to 9 hours or on HIGH heat setting for 4 to 4-1/2 hours. If desired, garnish with thyme sprigs.

Nutrition facts per serving: calories 314, total fat 12 g, sat fat 4 g, cholesterol 74 mg, sodium 356 mg, carbs 17 g, fiber 1 g, protein 30 g.
Diabetic Exchanges: other carbs 1, vegetables 1/2, very lean meat 4, fat 2.

Crudites with Spicy Peanut Dipping Sauce
1/3 cup unsweetened peanut butter
1-2 small hot chili peppers, seeded and chopped (WEAR RUBBER GLOVES)
2 small cloves garlic, minced
3 tablespoons mango nectar or apple cider
1/4 cup lime juice
2 tablespoons soy sauce (low sodium?)
1/4 teaspoon salt
2 cup assorted raw vegetables

In a blender, combine the peanut butter, peppers, garlic, nectar, lime juice, soy sauce, and salt. Process until a thick and smooth sauce forms, adding a little more nectar as needed. Serve as a dip with the vegetables.

Makes 8 servings
Nutritional information per serving: cal 80, fat 5g, carb 6g, chol 0, fiber 1g, protein 3g, sodium 331mg
Exchanges per serving: 1/2 vegetable, 1/2 meat, 1 fat
Grilled Ham Steaks with Apricot Glaze
1 pound boneless ham, cut into 4 1/2-inch-thick slices
1/4 cup apricot jam
2 teaspoon Dijon-style mustard
2 teaspoons cider vinegar

In a small bowl, mix together well the jam, mustard and vinegar.
Grill ham slices over hot coals, brushing with apricot basting sauce
occasionally and turning once, until nicely browned, about 8 to 10
minutes total. Serve immediately.

Grilled Pork Rub

3 tablespoons brown sugar

2 teaspoons McCormick® Garlic Powder

2 teaspoons McCormick® Chili Powder

1/2 teaspoon McCormick® Ground Black Pepper

1/2 teaspoon McCormick® Oregano Leaves

1/2 teaspoon salt

2 pounds pork tenderloin

1. Mix seasonings. Coat pork evenly with the rub. Refrigerate 30 minutes or up to 3 hours for extra flavor.

2. Grill over medium heat 25 to 30 minutes or until desired doneness, turning occasionally.

3. Let pork stand 5 minutes before cutting into thin slices.

Ham and Potato Gratin Serves 4
15 ounces potatoes -- thinly sliced
7 ounces lean ham -- thinly sliced, cooked
3/4 ounce Parmesan cheese -- grated
2 tablespoons fresh flat-leaf parsley -- minced
1 tablespoon all-purpose flour
2 teaspoons fresh rosemary -- minced
1 clove minced garlic
1/2 teaspoon freshly ground black pepper
1 cup skim milk

Preheat oven to 350°F. Spray 8" square baking pan with cooking spray. Arrange one-third of the potato slices in prepared pan; top evenly with one half of the ham, one-third of the cheese, 1 tablespoon of the parsley, 1 1/2 teaspoons of the flour, one third of the rosemary, half of the garlic and one third of the pepper. Repeat layers; top evenly with remaining potatoes.Pour milk evenly over potato mixture; with back of wooden spoon, press mixture down so that milk penetrates all layers. Sprinkle evenly with remaining cheese, rosemary and pepper. Bake, covered, 1 hr; bake, uncovered, 30 mins. Increase oven temp to 425 F; bake 15 mins, until top of mixture is golden brown. Remove mixture from oven; let stand 10 mins. Divide evenly among 4 plates and serve.
Per Serving: 204 Cals; 4g Fat (19.1% cals from fat); 16g Protein; 25g Carb; 2g Dietary Fiber; 29mg Chol 847mg Sod
Exchanges: 1 1/2 Grain(Starch); 1 1/2 Lean Meat; 0 Vegetable; 0 Non-Fat Milk; 0 Fat.

Ham n Swiss Topped Potatoes

3 medium baking potatoes (12 ounces each)

2 tablespoons cornstarch

2 cups fat-free milk

1 tablespoon Dijon mustard

1/2 teaspoon pepper

1/2 cup shredded reduced-fat Swiss cheese

2 cups cubed fully cooked lean ham

2 cups steamed cut fresh asparagus

Bake potatoes at 375° for 1 hour or until tender. Meanwhile, in a saucepan, combine the cornstarch and milk until smooth. Bring to a boil over medium heat; cook and stir for 2 minutes or until thickened. Reduce heat; stir in the mustard, pepper and Swiss cheese. Cook and stir until the cheese is melted. Stir in ham and asparagus. Cook for 5 minutes or until heated through. Cut potatoes in half lengthwise; place cut side up and fluff the pulp with a fork. Spoon 2/3 cup sauce over each half. Yield: 6 servings.

Nutritional Analysis: One stuffed potato half equals 285 calories, 3 g fat (1 g saturated fat), 19 mg cholesterol, 673 mg sodium, 44 g carbohydrate, 4 g fiber, 20 g protein.

Diabetic Exchanges: 2 starch, 1 vegetable, 1 lean meat, 1/2 fat-free milk.

Ham Quiche

Cornmeal Quiche Shells

1/3 cup Gold Medal® all-purpose flour

1 tablespoon plus 1 teaspoon cornmeal

1/8 teaspoon salt

1 tablespoon plus 2 teaspoons shortening

5 to 6 teaspoons water Filling

1/3 cup shredded mozzarella cheese

1 medium green onion, finely chopped (1 tablespoon)

2 eggs

1/3 cup milk

1/4 teaspoon salt

6 drops red pepper sauce

2 tablespoons finely chopped cooked ham

1. In small bowl, mix flour, cornmeal and 1/8 teaspoon salt. Cut in shortening, using pastry blender (or pulling 2 table knives through ingredients in opposite directions), until particles are size of small peas. Sprinkle with cold water, tossing with fork until all flour is moistened and pastry cleans side of bowl.

2. Gather pastry into a ball. Divide in half. Press firmly against bottom and side of two 10-oz microwavable quiche dishes. Prick bottoms and sides thoroughly with fork. Sprinkle cheese and onion in shells.

3. Place dishes on upside-down microwavable saucers in microwave oven. Microwave uncovered on High 2 minutes; rotate dishes 1/2 turn. Prick any bubbles with fork. Microwave 1 minute 30 seconds to 3 minutes longer or until pastry appears dry and flaky.

4. In 2-cup microwavable measuring cup, beat eggs, milk, ¼ teaspoon salt and the pepper sauce with fork. Stir in ham. Microwave uncovered on Medium-High (70%) 3 to 4 minutes, stirring after 1 minute, until warm. Stir; pour into shells. Place filled shells on upside-down microwavable saucers in microwave oven.

5. Microwave uncovered on Medium-High 4 to 5 minutes, rotating dishes 1/2 turn after 2 minutes, until center is almost set. Cover loosely and let stand on flat, heatproof surface 3 minutes. seves 2

1 Serving: Calories 350 (Calories from Fat 190); Total Fat 21 g (Saturated Fat 7 g); Cholesterol 230 mg; Sodium 750 mg; Total Carbohydrate 24 g (Dietary Fiber 1 g); Protein 17 g % Daily Value: Vitamin A 10 %; Vitamin C 0%; Calcium 22 %; Iron 12 %

Exchanges: 1 1/2 Starch; 2 High-Fat Meat; 1 Fat

Hawaiian Pork and Pineapple Brochettes - Serves 4
10 ounces lean pork tenderloin cut into 1" cubes
1/4 teaspoon salt
1 Pinch freshly ground black pepper
1 cup pineapple chunks in juice drained canned (no sugar added)
3/4 cup waterchestnuts drained canned

Spray rack in broiler pan with nonstick cooking spray. Preheat broiler.Sprinkle pork on all sides with salt and pepper.Thread, alternating, an equal amount of pork,pineapple and water chestnuts onto 8 long metal skewers. Place skewers onto prepared rack; broil 4" from heat, turning once, 8 mins, until pork is cooked through and pineapple and water chestnuts are lightly browned.

Per Serving: 148 Cals; 2g Fat (15.1% cals from fat); 15g Protein; 16g
Carb; 1g Dietary Fiber; 46mg Chol; 173mg Sod
Exchanges: 1/2 Grain(Starch); 2 Lean Meat; 1/2 Fruit; 0 Fat.
SERVING (2 SKEWERS)

Ham Rolls with Asparagus Serves 4

24 medium asparagus spears (about 1 1/4 pounds) cut into 6" pieces
1 tablespoon stick margarine
1 teaspoon stick margarine
1 tablespoon all-purpose flour
1 teaspoon all-purpose flour
2 cups 1% low-fat milk
1 Pinch salt
Freshly ground black pepper to taste
1/8 teaspoon grated nutmeg
1/8 teaspoon dried thyme
1 1/2 ounces grated Parmesan cheese
6 ounces lean ham boiled, cut into 8 slices
2 tablespoons fresh flat-leaf parsley finely chopped

Preheat oven to 350°F. In a shallow, wide non-aluminum pot, bring water to a boil. Add asparagus and cook until asparagus turns bright green, about 3-5 mins.Remove from pot and immediately place asparagus in ice water to stop cooking; drain well when cool. To prepare mornay sauce, in a heavy medium saucepan, melt margarine, whisk in flour; cook, whisking constantly, 1 min. Gradually whisk in milk, salt, pepper, nutmeg and thyme. Bring to a boil, whisking constantly; lower heat and cook 1 min. Remove from heat; whisk in Parmesan. Lightly spray shallow baking dish, just large enough to contain asparagus, with nonstick cooking spray. Place 3 asparagus spears at edge of each slice of ham and roll up. Place seam-side down in baking dish; whisk mornay sauce, then pour over rolls. Bake until sauce is bubbling and rolls are heated through, about 10 mins. Sprinkle with parsley. These tasty ham rolls are topped with a delicious and creamy guilt-free mornay sauce.

Per Serving: 222 Cals; 11g Fat (42.5% cals from fat); 19g Protein; 13g Carb; 2g Dietary Fiber; 33mg Chol; 948mg Sod
Exchanges: 0 Grain(Starch); 2 Lean Meat; 1 Vegetable; 1/2 Non-Fat Milk; 1 Fat.

Herb Breaded Pork Chops

 Vegetable oil cooking spray
1/4 cup garlic-herb bread crumbs
2 tablespoons grated Parmesan cheese
1 teaspoon dried sage
2 tablespoons low-fat or nonfat mayonnaise
1 egg white
4 (3-4 ounces) boneless pork loin chops
1 tablespoon all-purpose flour

Preheat the oven to 375 degrees F. Spray a 12x8-inch (2-quart) glass baking dish or shallow pan with cooking spray. In a shallow bowl, combine bread crumbs, cheese, and sage. Mix well.
In another shallow bowl combine mayonnaise and egg white and beat until smooth. Pour the flour into a shallow bowl and dip each pork chop into it, tapping off any excess. Dip each chop into breadcrumb mixture, coating both sides.
Place chops in the baking dish in a single layer. Spray each chop lightly with cooking spray. Bake for 35 to 40 minutes or until pork is no longer pink in center.

Calories: 273, Protein: 24 g, Sodium: 351 mg, Cholesterol: 76 mg, Fat: 15 g, Carbohydrates: 7 g, Exchanges: 3-1/2 Medium-Lean Meat, 1/2 Starch, 1 Fat

Honey Glazed Spareribs
5 lb Pork Spareribs
1/4 c Honey
2 T Paprika
1/4 t Cayenne
1/2 t Black Pepper
1/2 t Onion Powder
1/4 t Garlic Powder

Combine honey and spices.Brush on ribs. Smoke or cook slowly until done. Yield: 6 Servings
Per Serving:453 Cals 26 g Protein 36 g Total Fat 15 g Sat Fat 3 g Polyunsat Fat 14 g Monounsat Fat 5 g Carbs 0.4 g Fiber 116 mg Sod 419 mg Potassium 118 mg Chol
Diabetic Exchanges 0 Starch 0 Fruit 0 Milk 0 Other Carbs 0 Vegetable 3 Lean Meat 0 Very Lean Meat 5 Fat

Jamaican Rubbed Chops

4 pork chops, about 3/4-inch thick

2 tablespoons brown sugar

1 garlic clove, minced

1 teaspoon coarsely ground black pepper

1/2 teaspoon salt

1/2 teaspoon ground nutmeg

1/4 teaspoon ground cloves

Pat pork chops dry with paper toweling; stir together remaining ingredients in small bowl and rub chops on both sides with seasoning mixture. Grill chops over medium-hot coals, turning once, about 10-12 minutes.

Calories: 200, Protein: 27 g Sodium: 340 mg, Cholesterol: 80 mg, Fat: 6 g, Carbohydrates: 8 g

Exchanges: 3 Low-Fat Meat, 1/2 Bread/Starch

Melt-in-Your-Mouth Spare Ribs
68 oz Sweet Baby Ray Award Winning Barbecue Sauce
45 oz KC Masterpiece Original Barbecue Sauce
(Flavors vary depending on sauce used. You can choose your favorites or use the ones above.)
1 Tbl Worcestershire sauce
1 cup brown sugar (can use splenda's bs replacement)
2 Tbl honey
1 large sweet onion sliced (like you would to top a hamburger)
7 to 8 pounds of pork baby back ribs
Mix all ingredients (except the ribs) in a bowl.
Clean the ribs by cutting off excess fat. You want to leave some of the fat because it adds flavor to the ribs.
Cut ribs into finger portions if you're using them as an appetizer. You can even cut them into individual ribs.
Place ribs in a large foil pan (like the foil turkey pans you can buy at the grocery store; this can be an immense help in saving clean-up). Top the ribs with the barbecue sauce mixture, and then cover the pan top with aluminum foil. When pouring on the sauce, don't worry if not all ribs are completely covered. They will be fine. They don't need to be swimming in sauce. Roast the ribs at 425 degrees for 45 minutes. Then turn the heat down to 275 and cook for 4 more hours. Turn heat up to 350 degrees and the ribs will take one to two hours more depending on the size of the ribs and how accurate your oven temperature is. Don't turn the ribs or stir the sauce. Just leave them alone. Let them do their own thing. The more you mess with them, the more likely the meat will fall off the bones. You want the meat to fall off in your mouth, not the pan. You can test a rib in the last hour for doneness. The meat should slide right off, even with no teeth involved. And then there should be a long moan. If you prefer, you can use a fork to check one. Serve them on a pretty platter as an appetizer and they will taste even better. Ribs aren't just for summer anymore. You can make these all year round and even get a golf round in while they are cooking.

Appetizers for 20 or entree for 4 to 6, depending on appetites

MOO SHU PORK

For the Marinade:
2 tablespoons light soy sauce
1 tablespoon Oriental dark-roasted sesame oil
2 cloves garlic, minced
2 teaspoons sugar

Rest of the Ingredients:
1 pound pork loin or tenderloin, sliced into 1/8-inch x1/2-inch strips
1 tablespoon cornstarch
3 cups packaged shredded coleslaw mix (cabbage or cabbage with carrots)
6 green onions with green tops, thinly sliced
Eight 8-inch-diameter flour tortillas, warmed
1/2 cup hoisin sauce

In a medium bowl, combine 2 tablespoons water with the marinade ingredients; add the pork, tossing to coat. Cover and marinate in the refrigerator 20 minutes. Remove the pork from the marinade; discard the marinade. Heat a large nonstick skillet prepared with nonstick pan spray over medium-high heat until hot. Add the pork (half at a time) and stir-fry only 1 to 2 minutes, or until the outside surface is no longer pink. Repeat with the remaining pork. In a small bowl, mix the cornstarch with 1/4 cup water, stir to dissolve. Add the coleslaw mix, cornstarch mixture, and green onions to the pork. Cook and stir until the mixture has thickened. To assemble, spread 1 side of each tortilla with 2 teaspoons hoisin sauce. Spoon about 1/2 cup of the pork mixture in the center of each tortilla. Fold the bottom edge up over the filling. Fold the right and left sides to the center, overlapping the edges. (This makes a folded packet with one closed end.)

Nutritional Information Per Serving (1 roll): Calories: 227, Fat: 6 g, Cholesterol: 35 mg, Sodium: 482 mg,
Carbohydrate: 27 g, Dietary Fiber: 2 g, Sugars: 5 g, Protein: 16 g
Diabetic Exchanges: 2 Starch, 2 Very Lean Meat
New Look Scalloped Potatoes and Ham

4-1/2 lb. red potatoes, cut into 1/4-inch-thick slices

1 container (16 oz.) BREAKSTONE'S FREE or KNUDSEN FREE Fat Free Sour Cream

3/4 lb. (12 oz.) VELVEETA LIGHT Reduced Fat Pasteurized Prepared Cheese Product, cubed

8 oz. OSCAR MAYER Smoked Ham, chopped

1/2 cup sliced green onions

1/4 cup KRAFT 100% Grated Parmesan Cheese

PREHEAT oven to 350°F. Spray 13x9-inch baking dish with cooking spray. Place potatoes in large saucepan; cover with water. Bring to boil on high heat. Reduce heat to low; cover. Simmer 10 to 12 min. or just until potatoes are tender; drain. Remove 3/4 of the potatoes; place in large bowl. Add sour cream; mash with potato masher until smooth. Add VELVEETA LIGHT, ham and onions; mix lightly. Add remaining potato slices; stir gently. SPOON into prepared baking dish; sprinkle with Parmesan cheese. BAKE 30 min. or until heated through.

Diet Exchange: 2 Starch,1 Meat (L)

Pan Seared Pork on Herbed White Beans - 6 servings/Serving size: 3 oz pork, 1/2 cup beans

1 Tbsp olive oil

2 Tbsp dry white wine

1/2 cup minced red onion

1 clove garlic, minced

1&1/2 cups canned garbanzo beans, drained and rinsed

1&1/2 cups canned canellini beans, drained and rinsed

2 Tbsp minced basil

2 tsp minced oregano

1/2 tsp minced chives

2 Tbsp minced Italian parsley

1 Tbsp balsamic vinegar

Fresh ground pepper

Dash salt (optional)

3 tsp cracked black peppercorns

1&1/2 lb boneless pork tenderloin, cut into 6 pieces, 1/4 inch thick

1. Heat 1 teaspoon oil and wine in a skillet over medium-high heat. Add the onion and sauté for 4 minutes. Add the garlic and sauté for 2 minutes.

2. Add the beans, herbs, 1 tablespoon parsley, and balsamic vinegar and heat through. Season with pepper and salt and set aside.

3. Heat 2 teaspoons oil in a skillet. Press some peppercorns onto each piece of pork. Sear the pork in the hot oil on each side until cooked through, about 4 minutes per side.

4. Mound a portion of the herbed beans on a plate and top with sliced pork. Garnish with the remaining parsley to serve.

Exchanges Per Serving: Very Lean Meat Exchange – 4, Starch Exchange -- 1&1/2, Monounsaturated Fat Exchange -- 1

Calories – 308, Calories from Fat – 71, Total Fat -- 8g, Saturated Fat -- 2g, Cholesterol -- 71mg, Sodium -- 58mg, Carbohydrate -- 25g, Dietary Fiber -- 5g, Sugars -- 4g, Protein -- 34g

Pan Seared Pork with Mango Salsa
1 pound boneless pork loin chops
1/4 cup flour
Salt and pepper
2 tablespoons olive oil
1/4 cup diced red onion
1/4 cup diced red pepper
1 medium mango, peeled and chopped
1/2 cup diced canned pineapple
1/2 cup halved grapes
2 tablespoons lime juice
1 teaspoon sugar

On a plate or in a zippered plastic bag, combine the flour with salt and pepper. Coat the pork chops in the flour mixture. Shake off excess. In a skillet over medium-high heat, heat the oil. Add the pork chops and cook until the pork chops are browned, about 7-9 minutes. Remove from the skillet and keep warm. Add the onion and red pepper to the skillet and saute for 5 minutes. Put the onion and pepper in a bowl. Add the mangoes, pineapple, grapes, lime juice, and sugar. Serve the salsa with the pork.

Calories: 323, Protein: 26 g, Sodium: 166 mg, Cholesterol: 70 mg, Fat: 13 g, Carbohydrates: 26 g

Exchanges: 4 Lean Meat, 1-1/2 Fruit

Parmesan Breaded Pork Chops

1/3 cup Progresso Italian-style dry bread crumbs

2 tbsp grated Parmesan cheese

4 pork boneless butterfly loin chops, 1/2 inch thick (1-1/4 lb)

1 egg, beaten

1 can (14-1/2 oz) chunky tomatoes with olive oil, garlic and spices, undrained

1 can (8 oz) tomato sauce

1 small green bell pepper, chopped (1/2 c)

Mix bread crumbs and cheese. Dip pork in egg, then coat with crumb mixture. Spray 12-inch nonstick skillet with cooking spray; heat over medium heat. Cook pork in skillet about 5 minutes, turning once, until brown. Stir in remaining ingredients. Heat to boiling; reduce heat to low. Cover and simmer 10 to 12 minutes, stirring occasionally, until pork is slightly pink in center

Calories 260; Fat 10g; Chol 110mg; Sodium 810mg; Carb 19g; Fiber 2g; Protein 25g

Exchanges: 1/2 Starch; 2 Vegetable; 3 Lean Meat

Parmesan Ham and Macaroni Casserole
8 ounces Reduced Fat Cream Cheese
1/2 teaspoon garlic salt
1 cup milk
1/2 cup Parmesan cheese, shredded
4 ounces elbow macaroni, cooked, drained and rinsed
3/4 pound ham, diced
1/2 cup celery, sliced
1/4 cup green pepper, finely chopped
salt and pepper to taste

Put cream cheese into a heavy saucepan over low heat and soften with a spoon. Add garlic salt and then milk gradually, stirring constantly. Continue to stir and heat thoroughly. ~ ~ ~ Remove from heat. Mix in Parmesan cheese and add to a large bowl with the hot macaroni, ham, celery and green pepper. Turn into a greased 1-1/2 quart casserole. Generously sprinkle top with Parmesan cheese. Bake for 25 minutes in 350F oven. Garnish with green pepper strips.

PORK IN APPLE-BRANDY GLAZE
One 1-pound pork tenderloin
2 tablespoons apple jelly
1/4 teaspoon salt
1/8 teaspoon ground white pepper
2 tablespoons brandy or Cognac
1 tablespoon chopped fresh parsley

Make medallions by cutting the pork tenderloin across the grain into 4 pieces (about 4 ounces each). Pound the pieces between sheets of wax paper to a thickness or 1/2 inch. If the tenderloin is in 2 smaller pieces, cut into 8 pieces (2 ounces each). Brush each medallion with apply jelly and sprinkle with salt and pepper. Prepare a large non-stick skillet with non-stick pan spray, and heat over medium heat. Add the pork and cook 5 minutes per side, or until the meat is cooked through. Remove to a warm serving platter. Add the brandy to the skillet; deglaze by stirring the browned bits from the bottom of the skillet into the brandy. Cook and stir 2 minutes. Drizzle the sauce over the pork; sprinkle with parsley.
Nutritional Information Per Serving: Calories: 181, Fat: 4 g, Cholesterol: 71 mg, Sodium: 200 mg, Carbohydrate: 7 g, Dietary Fiber: 0 g, Sugars: 6 g, Protein: 25 g
Diabetic Exchanges: 1/2 Other carbohydrate, 4 Very Lean Meat
PORK and PASTA STIR-FRY - Serves 6

1 1/4 pounds lean pork tenderloin boneless
1 teaspoon cornstarch (core tweek)
1 teaspoon soy sauce
1/4 teaspoon salt
1/8 teaspoon pepper
4 ozs whole wheat pasta uncooked
1 tablespoon olive oil
2 large cloves garlic finely chopped
1/4 teaspoon crushed red pepper
2 medium stalks celery cut diagonally into 1/4 inch pieces 1 small green
bell pepper or red, cut into 1-inch pieces

2 cups bean sprouts about 4 ounces
1 1/2 cups mushrooms sliced`
1/4 cup green onions sliced
1 tablespoon soy sauce

Trim fat form pork loin; cut pork with grain into 2-inch strips. Cut strips across grain into 1/8-inch slices. (For ease in cutting, partially freeze pork, about 1 1/2 hrs.) Toss pork, cornstarch, 1 teaspoon soy sauce, the salt and pepper. Cover and refrigerate 20 mins. Cook pasta as directed on package; drain.Heat wok or 12-inch skillet until very hot. Add oil; rotate wok to coat sides. Add pork, garlic and crushed red pepper; stir-fry until pork is no longer pink. Add celery and bell pepper; stir-fry 2 mins. Add bean sprouts and mushrooms; stir-fry 2 mins. Add remaining ingredients; toss about 2 mins or until thoroughly mixed and hot.

Per Serving: 406 Cals; 7g Fat (14.2% cals from fat); 32g Protein; 59g Carb; 7g Dietary Fiber; 61mg Chol; 386mg Sod
Exchanges: 3 1/2 Grain(Starch); 3 Lean Meat; 1 Vegetable; 1/2 Fat.

Pork Chops in Dill Sauce - Serves 4

1 can (14 oz) fat-free beef broth

Cooking spray

4 center cut loin pork chops (about 1 lb), trimmed of visible fat

1 onion, chopped

1 bay leaf

4 potatoes, peeled and halved

1/4 tsp freshly ground black pepper

1 tbsp snipped fresh dill or 1 tsp dried

2 tbsp cornstarch

Pour 1-1/2 cups of the broth into the crockery pot. Coat a nonstick skillet with the cooking spray and Heat over medium high heat. Add the pork, and cook until brown on both sides, 4 to 6 minutes. Remove to the crockery pot. Add the onion, bay leaf, and potatoes. Cover and cook on LOW or HIGH until the pork is cooked through, the potatoes are tender, and the flavors are blended, 5 to 6 hours on LOW or 3 to 4 hours on HIGH. Remove the pork and potatoes to a platter, reserving the broth and onion; keep hot. Pour the broth and onion into a saucepan. Whisk together the pepper, dill, cornstarch, and remaining broth. Pour into the broth-onion mixture, and cook, stirring, over medium heat until slightly thickened, 1 to 3 minutes. Serve over the pork and potatoes.

Calories 371;Fat 6g;Chol 61mg;Sodium 124mg;Fiber 6g

Pork Chops with Apple Cider and Nuts

4 pork chops (6-8oz each), 3/4" thick
1/2 teaspoon salt
1/2 teaspoon ground rubbed sage
1/4 teaspoon black pepper
1 tablespoon walnut oil or olive oil
6 pitted prunes, chopped
1/2 cup apple cider
1/4 cup dry white wine or apple cider
2 tablespoons chopped walnuts

Season the pork with the salt, sage, and pepper. Heat the oil in a large skillet over medium high heat. Add the pork, and cook until browned on one side, 4-5 minutes. Hold the chops on the edges, and cook the edges until browned, if desired, 1-2 minutes. Turn and cook until the second side is browned, about 1 minute. Reduce the heat to low, and pour off any fat in the skillet. Add the prunes, cider and wine, and cook until the juices run clear and a meat thermometer register 155F, turning once or twice, 12-15 minutes. Remove to 4 plates, and spoon the prunes on top. There should be about 2 tablespoons of juice left in the pan. If more, cook over low to medium heat until reduced. Spoon the juice over the pork, and sprinkle with the walnuts.

Makes 4 servings
Nutritional information per serving: cal 296, fat 17g, carb 11g, chol 60mg, fiber 1g, protein 22g, sodium 342mg
Exchanges per serving: 1 fruit, 3 meat, 2 fat
Pork Kebobs over Steamed Basmati Rice
2 10-ounce (300 g) unseasoned pork tenderloins
2-cups (456 g) plain now-fat yogurt
1 small onion, finely chopped
1/2-cup (32 g) chopped cilantro
1/4-cup (60 ml) fresh lemon juice
2-tablespoons (12 g) grated fresh ginger
2 large garlic cloves, minced
1-tablespoon (15 ml) paprika
2-teaspoons (10 ml) curry powder
1-teaspoon (5 ml) ground coriander
1-teaspoon (5 ml) ground cumin
1/2-teaspoon (2.5 ml) cayenne pepper
1 1/2 pounds (720 g) cauliflower florets
2 large red bell peppers, cut into 1-inch (2.5 cm) pieces
3-cups (588 g) hot cooked basmati rice

Cut pork tenderloins into 1-inch (2.5 cm) cubes. Set aside. In a food processor or blender, puree the yogurt, onion, cilantro, lemon juice, ginger, garlic, paprika, curry powder, coriander, cumin, and cayenne. Transfer 1/2-cup (120 ml) of the yogurt mixture to a medium bowl, cover, and chill. Pour remaining yogurt mixture over pork and toss to coat. Cover and chill for at least 1 hour. Blanch cauliflower in a pot of boiling water until crisp-tender, about 2 minutes. Drain and refresh under running cold water. Add the cauliflower to the reserved 1/2-cup (120 ml) yogurt mixture. Cover and continue to chill until ready to cook. Light a grill or preheat the broiler. Thread red bell peppers, pork, and cauliflower onto metal skewers. Grill until pork is cooked through, about 7 to 8 minutes per side, turning once. Spoon 1/2-cup (98 g) of the hot rice onto each of 6 servings dishes. Top with pork skewers. Serve with Cilantro Chutney
Diabetic exchanges: 3 very lean protein, 2½ carbohydrate (1½ bread/starch, 2 vegetable)

Pork Tenders In Gravy
2# pork tenderloin, cut in ½” cubes
½-cups flour
Non-fat nonstick cooking spray
1 medium onion, chopped
1 green bell pepper, chopped
3-cups water
1-cup white cooking wine
¼-cup soy sauce
¼-cup Worcestershire sauce
1-teaspoon garlic powder
2-teaspoon seasoned salt
Salt and pepper

Coat pork cubes with flour. Spray Dutch oven with cooking spray and place over medium heat. Sauté onion and green pepper 5-10 minutes, until tender. Remove and set aside. Spray bottom of pan and place over medium heat. Add pork cubes, stirring to brown. Return onions and green pepper and add water, wine, soy sauce, Worcestershire sauce, garlic powder and seasoned salt. Add salt and pepper to taste. Cover and simmer over low heat 30 minutes. Uncover and simmer 15 minutes longer.
Exchanges: 3 Lean Protein, 3 Vegetable

Shredded Pork Sandwiches

1 1/2 tsp. garlic powder

1 1/2 tsp. onion powder

1 1/2 tsp. ground black pepper

1 tsp. celery salt

1 3-pound boneless pork shoulder roast

2 large onions, cut into thin wedges

1/2 cup water

2 cups packaged shredded broccoli (broccoli slaw mix)

1 cup light mayonnaise dressing or salad dressing

16 whole grain hamburger buns

1. In a small bowl, stir together garlic powder, onion powder, pepper, and celery salt. Trim fat from meat. Sprinkle pepper mixture evenly over meat; rub in with your fingers. If necessary, cut meat to fit into a 3 1/2- or 4-quart slow cooker.
2. Place onion in the bottom of a 3 1/2- to 4-quart slow cooker. Add meat. Pour the water over meat.
3. Cover and cook on low-heat setting for 8 to 10 hours or on high-heat setting for 4 to 5 hours. Remove meat and onions from cooker to a cutting board; discard cooking liquid. Using two forks, pull meat apart into shreds. Tote meat in slow cooker. Tote broccoli and mayonnaise dressing in an insulated container with ice packs.
4. To serve, in a small bowl, combine shredded broccoli and 1/4 cup of the mayonnaise dressing. Spread bottoms of the buns with the remaining mayonnaise dressing. Place meat mixture on bottoms of buns. Top with shredded broccoli mixture; replace tops of buns.
Cook: 8 to 10 hours (low) or 4 to 5 hours (high)
Makes 16 sandwiches
Per Serving: 270 Calories, 10 g Total Fat, 3 g Saturated Fat, 55 mg Cholesterol, 500 mg Sodium, 24 g Carbohydrate, 2 g Fiber, 22 g Protein, 1.5 diabetic exchange Starch, .5 diabetic exchange Vegetables, 2.5 diabetic exchange Lean Meat
Slow Cooked Sweet and Sour Pork

1 1/2 boneless pork loin cut into cubes

1 can pineapple tidbits in unsweetened juice -- (8 oz.) undrained

1 medium red or green bell pepper -- cut into squares

3 tablespoons brown sugar

1/2 teaspoon ginger

1/4 cup vinegar

3 tablespoons soy sauce

2/3 cup uncooked regular long-grain white rice

1 1/3 cups water

3 tablespoons water

2 tablespoons cornstarch

In 3 1/2 to 4 quart slow cooker, combine pork, pineapple, bell pepper, brown sugar, ginger, vinegar and soy sauce; mix well. Cover; cook on low setting for 6 to 8 hours.

About 25 minutes before serving, cook rice in 1 1/3 cups water as directed on package. About 5 minutes before serving, in small bowl, combine 3 tablespoons

water and cornstarch; blend well. Stir into pork mixture in slow cooker. Cover; cook on high setting for an additional 5 minutes or until thickened. Serve pork mixture over rice. 4 servings

Per Serving (excluding unknown items): 203 Calories; trace Fat (0.4% calories from fat); 3g Protein; 50g Carbohydrate; 1g Dietary Fiber; 0mg Cholesterol; 3110mg Sodium.

Exchanges: 1 Grain(Starch) ; 1 Vegetable; 0 Fat; 2 Other Carbohydrates.

Stuffed Zucchini with Sausage

2 (7 ounces each) zucchini squash, cut in half lengthwise
3 ounces 50% less fat bulk sausage
1/2 cup finely chopped yellow onion
1/4 cup finely chopped celery
1/4 teaspoon dried thyme leaves
1/8 teaspoon dried pepper flakes
1/4 cup dried plain breadcrumbs
2 tablespoons water
2 egg whites
1/8 teaspoon salt
1 ounce reduced fat sharp cheddar cheese, shredded (1/4 cup)

Preheat oven to 400F. Using a teaspoon or melon ball spoon, scrape meat out of zucchini halves, coarsely chop any large pieces and set aside. Place a 10" nonstick skillet over medium heat, add sausage and cook 1-2 minutes, breaking up large pieces while cooking. Add onion, celery, squash, thyme and dried pepper flakes and cook 4 minutes or until onion is translucent, stirring frequently. Remove from heat, add breadcrumbs, water, egg whites and salt, stir until well blended. Fill zucchini halves, top with cheese, and place in a 8" square nonstick baking pan. Bake 25 minutes or until zucchini is tender.

Makes 2 servings (2 zucchini halves per serving)
Nutritional information per serving: cal 212, fat 5g, carb 25g, chol 24mg, fiber 4g, protein 17g, sodium 798 mg.
Exchanges per serving: 1 starch, 1 lean meat, 1/2 vegetable, 1/2 fat

SWEET AND SOUR PORK ROAST

1/4 cup honey

2 tablespoons Dijon mustard

1/2 teaspoon salt

One 2-pound boneless center-cut single pork loin

Preheat the oven to 375 degrees F. Coat a medium

roasting pan with nonstick cooking spray.

In a medium bowl, combine the honey, mustard, and salt.

Place the pork in the roasting pan and coat completely

with the honey mixture.

Cover the pork with aluminum foil and roast for 40 minutes. Uncover and baste with the pan drippings. Roast the pork uncovered for 15 to 20 more minutes, or until no pink remains. Slice and serve with the pan drippings.

Nutritional Information Per Serving (3 thin slices):

Calories: 228, Fat: 6 g, Cholesterol: 86 mg, Sodium: 377 mg,

Carbohydrate: 12 g, Dietary Fiber: 0 g, Sugars: 12 g, Protein: 32 g

Diabetic Exchanges: 1 Carbohydrate, 3 Lean-Meat

Szechuan Pork and Pasta Stir-Fry

3 oz. (1 1/2 cups) uncooked bow tie pasta

1 tablespoon oil

1 lb. boneless pork, cut into 2x1/4x1/4-inch strips

1 (1 lb. 5-oz.) pkg. Green Giant® Create a Meal!® Frozen Szechuan

Stir Fry Meal Starter

1. Cook pasta to desired doneness as directed on package. Drain.

2. Meanwhile, heat oil in large skillet over medium-high heat until hot. Add pork; cook and stir 3 to 5 minutes or until no longer pink in center. Add frozen vegetables and sauce from packet; set peanuts in packet aside. Cover; cook 6 minutes, stirring every 2 minutes.

3. Stir in pasta. Cook, uncovered, until mixture comes to a boil and vegetables are crisp-tender. Sprinkle with peanuts from packet.

4 (1 3/4-cup) servings

 NUTRITION INFORMATION PER SERVING: Serving Size: 1 3/4 Cups Calories 360 Calories from Fat 110 Total Fat 12g 18% Saturated 2g 10% Cholesterol 65mg 22% Sodium 960mg 40% Total Carbohydrate 32g 11% Dietary Fiber 4g 16% Sugars 9g Protein 31g % Daily Value*: Vitamin A 60% Vitamin C 20% Calcium 6% Iron 15%

Exchanges: 2 Starch; 1 Vegetable; 3 Lean Meat; 1/2 Fat

Tiny Ham and Pineapple Pot Pies

1/2 cup finely chopped cooked ham

2 oz finely shredded Swiss cheese (1/2 cup)

1/2 cup canned crushed pineapple, well drained

1 tablespoon finely chopped green onion (1 medium)

1/2 teaspoon ground mustard

1 box (15 oz) Pillsbury® refrigerated pie crusts, softened as

directed on box

1 egg, beaten

1 teaspoon sesame seed, if desired

1. Heat oven to 450°F (425°F for dark pans).

2. In small bowl, mix ham, cheese, pineapple, onion and mustard; set aside.

3. Remove crusts from pouches; unroll on work surface. From each crust, cut eight 3-inch rounds and eight 2-inch rounds, rerolling crusts if necessary. Press 3-inch rounds in bottoms and up sides of 16 ungreased miniature muffin cups so edges of crusts extend slightly over sides of cups.

4. Spoon about 1 rounded tablespoon ham mixture into each crust-lined cup. Brush edges of crust lightly with beaten egg.

5. Cut small vent in each 2-inch pie-crust round. Place 1 round over filling in each cup; press edges together, pushing toward cup so crust does not extend over sides. Brush top crusts with beaten egg. Sprinkle with sesame seed.

6. Bake 10 to 14 minutes or until crust is deep golden brown. Remove from muffin cups. Let stand 5 minutes before serving. Makes 16

Make ahead by filling and topping the pot pies up to 2 hours before baking. Cover and refrigerate, then just before baking, brush with egg white and sprinkle with sesame seed.

NUTRITION INFORMATION PER SERVING: SERVING SIZE: 1 Appetizer Calories 140 Calories from Fat 80 Total Fat 9g 13% Saturated 3 1/2g 17% Trans Fat 0g Cholesterol 25mg 8% Sodium 190mg 8% Total Carbohydrate 14g 5% Dietary Fiber 0g 0% Sugars 0g Protein 2g

EXCHANGES: 1 Starch; 1 1/2 Fat CARBOHYDRATE CHOICES: 1

Salads

ALL WHITE BEAN SALAD
1 cup cannelini beans, rinsed and drained
1 cup navy beans, rinsed and drained
1/2 cup minced green onions
1/2 cup minced Italian parsley
1/4 cup minced celery
2 tablespoons balsamic vinegar
1 tablespoon olive oil
Fresh ground pepper

Combine all ingredients in a salad bowl and refrigerate for several hours.

Nutritional Information Per Serving (1/2 cup):
Calories: 172, Fat: 4 g, Cholesterol: 0 mg, Sodium: 209 mg,
Carbohydrate: 27 g, Dietary Fiber: 7 g, Sugars: 4 g, Protein: 8 g
Diabetic Exchanges: 2 Starch, 1/2 Fat
Amish Style Potato Salad Dressing
3/4 c Oil
1/4 c Egg Substitute
1/3 c Sugar
1/2 c Skim Milk
1 T Dry Mustard
1 t Celery Seed
1/2 c Flour
1/3 c Sugar
1/3 c Vinegar
1 c Water

Mix the oil, egg, 1/3 cup sugar, creamer and spices. Set aside. In a saucepan combine flour, the other 1/3 cup sugar, vinegar and water. Bring to boil, stirring constantly, until thickened. Stir together the two mixtures.
Yield: 12 Servings
Per Serving: 196 Cals 1 g Protein 14 g Total Fat 2 g Sat Fat 8 g Polyunsat Fat 3 g Monounsat Fat 16 g Carbs 0.2 g Fiber 14 mg Sod 35 mg Potassium 0 mg Chol
Diabetic Exchanges 0 Starch 0 Fruit 0 Milk 0.5 Other Carbs 0 Vegetable 0 Lean Meat 0 Very Lean Meat 3 Fat

Apple Cranberry Salad Toss

1 bag (10 oz.) mixed salad greens

2 medium apples, sliced

1 cup PLANTERS Walnut Halves, toasted

1 cup sweetened dried cranberries

1/2 cup sliced green onions

1/2 cup KRAFT LIGHT DONE RIGHT! Raspberry Vinaigrette Reduced Fat Dressing

TOSS greens, apples, walnuts, cranberries and onions in large bowl.

ADD dressing; toss to coat. Serve immediately.

NUTRITION INFORMATION: Nutrition Bonus: Each serving of this crisp salad provides a serving of fruit, which can help you meet the recommendation of 2 to 4 servings of fruit per day.

Diabetic Exchange: 1 Fruit,1/2 Carbohydrate,2 1/2 Fat

Apple Lettuce Salad

1/2 cup unsweetened apple juice

2 tablespoons lemon juice

2 tablespoons cider vinegar

2 tablespoons vegetable or canola oil

4-1/2 teaspoons brown sugar

1 teaspoon Dijon mustard

1/4 teaspoon pepper

1/8 teaspoon salt

1/8 teaspoon ground cinnamon

Dash ground nutmeg

1 medium red apple, chopped

1 medium green apple, chopped

6 cups torn green leaf lettuce

6 cups torn red leaf lettuce

In a large salad bowl, whisk the first 10 ingredients until blended. Add apples; toss to coat. Place lettuce over apple mixture (do not toss). Refrigerate; toss just before serving. Yield: 12 servings.

Nutritional Analysis: One serving (1 cup) equals 50 calories, 2 g fat (trace saturated fat), 0 cholesterol, 41 mg sodium, 7 g carbohydrate, 2 g fiber, 1 g protein.

Diabetic Exchanges: 1/2 fruit, 1/2 fat.

ARUGULA AND WATERCRESS SALAD

2 cups torn, washed arugula leaves

2 cups washed watercress leaves, stemmed

1 orange, peeled, sectioned, seeded, and chopped

2 tablespoons toasted almond slivers

Dressing:

2 tablespoons olive oil

1/4 cup orange juice

1/2 teaspoon grated orange zest

2 teaspoon lemon juice

Salt and pepper, to taste

Combine the arugula, watercress, orange, and almonds in a large salad bowl. Whisk together the olive oil, orange juice, zest, and lemon juice in a small bowl. Add salt and pepper to taste. Pour over the salad and serve.

Nutritional Information Per Serving (1 cup): Calories: 108, Fat: 8 g, Cholesterol: 0 mg, Sodium: 11 mg, Carbohydrate: 8 g, Dietary Fiber: 2 g, Sugars: 5 g, Protein: 2 g

Diabetic Exchanges: 1/2 Fruit, 1-1/2 Fat

Arugula Salad with Cherry Tomatoes and Shaved Parmesan
6-cups (3 bunches or about 4 1/2 ounces, 135 g) fresh arugula leaves
1 2-ounce (60 g) chunk of Italian Parmigiana-Reggiano cheese
12 large cherry tomatoes, stems removed and cut in half
3-tablespoons (45 ml) olive oil
3-tablespoons (45 ml) fresh lemon juice
freshly ground pepper
Holding onto the stem ends, swish the arugula leaves in 2 or 3 changes of cold water to remove all sandy soil clinging to the leaves. Drain well on paper towels. Remove and discard the tough stem ends. Using a vegetable peeler, shave the Parmesan into long, thick strips. Place half of the cheese in a salad bowl. Top with cherry tomatoes and arugula. Chill until ready to serve. When ready to serve, whisk together the olive oil and lemon juice. Pour over the arugula and toss lightly. Top with the remaining cheese shavings and a generous grinding of fresh pepper. Serve at once.
Diabetic Exchanges: 1 fat

Asian Coleslaw

1 medium head green cabbage

1 medium head red cabbage

3 tablespoons sea salt

3 large carrots

1/4 cup minced scallions

1 tablespoon toasted sesame seeds

Dressing:

2/3 cup unseasoned rice vinegar

1/4 cup light brown sugar

1 1/2 tablespoons dark-roasted sesame oil

1. Discard the outer leaves of cabbages. Cut heads in quarters; remove and discard cores. Slice cabbage thinly or shred in a food processor. Layer the cabbage in a large bowl with the sea salt. Toss to distribute salt evenly and let cabbage sit for 1 hour to soften.

2. Meanwhile, peel the carrots and grate them into thin shreds.

3. Drain off any liquid produced by the cabbage and rinse the cabbage well in several changes of cold water to remove excess salt. Taste the cabbage; if it is still too salty, rinse it again.

4. Add carrots to the cabbage and mix well.

5. Whisk the rice vinegar, brown sugar and sesame oil together in a small bowl.

6. Pour the dressing over the cabbage and mix well. Let chill. Garnish with minced scallions and toasted sesame seeds before serving.

Asparagus and Tomato Salad with Yogurt-Cheese Dressing
1 pound asparagus
1 tomato -- chopped
2 T green onion -- thinly sliced
3 T nonfat plain yogurt
1 T grated Parmesan cheese
1 t prepared mustard
10 lettuce leaves
Thaw frozen asparagus and drain well. In a medium bowl, combine the asparagus, tomatoes, onions and set aside. In a small bowl, whisk together the yogurt, cheese and mustard. Add to the vegetable mixture and toss until well coated. To serve, line salad plates with romaine lettuce leaves and spoon salad on top.
Makes 4 servings.
Per Serving (excluding unknown items): 129 Calories; 1g Fat (7.4% calories from fat); 12g Protein; 18g Carbohydrate; 2g Dietary Fiber; 4mg Cholesterol; 207mg Sodium.

Exchanges: 0 Lean Meat; 1 Vegetable; 1 Non-Fat Milk; 0 Fat; 0 Other Carbohydrates.

Asparagus Salad
1 bundle Aparagus (with tough ends snapped off)
1 cup sliced mushrooms
2 ozs finely chopped cooked chicken breast
1 orange (peeled & cubed

Break asparagus into bite size pieces & place in a microwave safe dish with 2 tablespoons water & cover.
Cook 2 minutes & drain. Cool completely. Add the other ingredients & serve with your favourite salad dressing.

Avacado with Black Bean Salad
1 tablespoon lime juice or vinegar
1 1/2 tablespoons oilive oil
1 can (14-19 oz) black beans, rinsed and drained
1/4 green bell pepper, finely chopped
1 clove garlic, minced
1/2 teaspoon salt
1/8 teaspoon black pepper
1/8 teaspoon ground red pepper (optional)
1 1/2 teaspoons chopped cilantro
1 avacado, quartered

Place the lime juice in a large bowl, and gradually whisk in the oil. Stir in the beans, bell pepper, garlic, salt, black pepper, and red pepper, if using. Taste, and add more lime juice if you like. Stir in the cilantro. Place the avacado, cavities up, on 4 plates. Spoon the bean mixture into the cavities so it overflows onto the plates.

Makes 4 servings
Nutritional information per serving: cal 224, fat 15g, carb 18g, chol 0, fiber 8g, protein 7g, sodium 602mg
Exchanges per serving: 1/2 fruit, 1 bread, 1/2 meat, 2 1/2 fat

Barbequed Eggplant Salad
3 Tbsp olive oil
2 eggplants, cut into thin slices
1 zucchini, sliced
2 small onions, quartered
3 ripe tomatoes, halved
2 cup spinach leaves, washed and trimmed
1 pinch black pepper, to taste
4 fresh basil leaves, (4 - 8 for garnish)

Brush both sides of eggplant, zucchini, onion wedges and tomatoes with olive oil.
Barbecue eggplant, zucchini and onions for about 3 minutes on each side or until tender. Barbecue tomatoes for 2 minutes each side or until warmed through.
Place spinach leaves onto a serving platter or individual plates. Top with eggplant, zucchini, tomatoes and onions.Sprinkle with black pepper and garnish with basil leaves.

Nutritional Info (Per Serving): Calories: 200 cals, Kilojoules: 836 kJ, Fat: 10.0 g, Carbohydrates: 10.0 g, Protein: 6.5 g, Cholesterol: 0.0 mg, Sodium: 42 mg, Saturated Fat: 1.5 g, Fiber: 10.0 g

Barley Salad

3 cups vegetable stock or water

1 cup pearl barley

Salt to taste

1/2 cup chopped fresh parsley

1 bunch scallions, sliced thin

1 bunch radishes, sliced

1 cucumber, peeled, seeded and diced

1 red bell pepper, seeded and sliced

1/2 cup chopped fresh mint (or 1/4 cup dried mint)

Dressing:

3 tablespoons extra-virgin olive oil

3 tablespoons fresh lemon juice

3-4 cloves garlic, mashed

Salt to taste

Bring to a boil the vegetable stock (or water). Add barley and salt. Cover, reduce heat, and simmer until barley is tender and liquid is absorbed, about 45 minutes. Drain well and place in a medium bowl. Mix the dressing ingredients together and pour over barley. Allow barley to cool, then add the parsley, scallions, radishes, cucumber, red pepper and mint. Mix well and chill for several hours before serving.

Basic Salad Dressing

2 tbsp red wine vinegar

1/8 tsp garlic powder

2 tbsp acceptable vegetable oil

1/8 tsp sugar

4 tbsp water

1/2 tsp fresh lemon juice

1/8 tsp freshly ground black pepper

In jar with a tight-fitting lid, combine all ingredients. Shake well and refrigerate.

Makes 8 (1 Tablespoon) Servings. Nutrients Per Serving: 31 Calories 3 grams Fat 5 mg Potassium

Basil Cream New Potato Salad
6 pounds small new potatoes
1/4 cup hot chicken or vegetable broth or stock
6 hard-cooked eggs, chopped
4 cups loosely packed fresh basil leaves
2 to 3 cloves garlic, minced
2 tablespoons fresh lemon juice
2 teaspoons freshly ground pepper
1 tablespoon coarse salt
1 tablespoon prepared honey mustard
1 cup cream
1 cup mayonnaise

In a large pan over medium-high heat, add potatoes and cover with cold water; bring to a boil. Reduce heat and simmer, uncovered, approximately 12 to 15 minutes or until just tender. Remove from heat and drain. Cut the warm potatoes into bite-sized pieces and place in a large mixing bowl; pour hot chicken or vegetable broth or stock over the potatoes. Add hard-cooked eggs.
In a food processor or blender, combine basil leaves and garlic; whirl until smooth. Add lemon juice, pepper, salt, honey mustard, and cream; process a few times just to blend. Add mayonnaise and process just to blend. Pour basil-cream mixture over the potatoes/eggs and mix well. Cover and refrigerate at least 2 hours or overnight before serving.

Basmati and Wild Rice Salad

For the two rices:
4-cups (1 l) water
1/2-cup (90 g) wild rice
2-teaspoons (10 ml) salt (optional)
1 1/2-cups (315 g) basmati rice
2 inch (5 cm) piece of fresh ginger, peeled and cut into quarters
For the dressing:
1/2-teaspoon (2.5 ml) ground nutmeg
1/2-teaspoon (2.5 ml) ground cumin
3-tablespoons (45 ml) fresh lemon juice
2-tablespoons (30 ml) olive oil
freshly ground pepper
Garnishes for the salad:
1/2-cup (45 g) chopped scallions
1/4-cup (38 g) currants soaked in 1/4-cup (30 ml) Marsala wine for 1 hour
2-tablespoons (30 g) slivered almonds, toasted

Bring 1 1/2-cups (375ml) water with 1-teaspoon salt (if using) to a boil in a covered saucepan. Add wild rice, reduce heat, cover and simmer until tender, about 1 hour. Drain well and place in a large bowl and set aside. Combine the basmati rice with the remaining 2 1/2-cups water (625ml) in a saucepan. Allow it to sit for one hour. Bring to a boil, add the remaining salt (if using) and ginger; cover and simmer over low heat until tender, about 15 minutes. Drain and add to the wild rice. The rice can be made a day ahead, covered tightly and refrigerated. When ready to serve allow to come to room temperature. To make the dressing, combine the nutmeg and cumin in a small bowl. Whisk in the lemon juice. Add the oil and pepper. Set aside. To assemble the salad, stir chopped scallions into the rice mixture. Drain the currants and toss into the rice with the dressing. Top with toasted almonds.

Diabetic exchanges: 4 carbohydrate (3½ bread/starch, ½ fruit), 1 fat

Bean, Corn, and Rice Salad
¾-cup mild low-sodium or regular salsa
1-tablespoon olive oil
½-teaspoon dried oregano leaves
¼-teaspoon salt, or to taste (optional)
15 oz. can kidney beans, rinsed, drained
1-cup corn, cooked
1-cup cooked brown rice
1 large celery stalks, diced
In medium bowl, combine salsa, oil, oregano, and salt. Stir to mix well. Stir in kidney beans, corn, rice, and celery. Mix well. Serve at once or cover and refrigerate. Leftover salad will keep in the refrigerator 3 to 4 days.
Exchanges: 1 Starch, ½ Fat

BEAN SALAD
1-1/2 cups fresh green beans
1-1/2 cups fresh yellow beans
1-1/2 cups kidney beans, rinsed and drained
1/2 cup chopped green pepper
1/2 cup sliced onions
1 clove garlic, minced
2/3 cup red wine vinegar
1 tablespoon sugar substitute
1/4 cup olive oil
1/2 teaspoon Worcestershire sauce

Blanch green and yellow beans. Cool. Mix with kidney beans, peppers, and onions. Mix remaining ingredients and toss with beans. Let stand 1 hour before serving.
Nutritional Information Per Serving (1 cup):
Calories: 126, Fat: 5 g, Cholesterol: 0 mg, Sodium: 9 mg,
Carbohydrate: 18 g, Dietary Fiber: 5 g, Sugars: 4 g, Protein: 5 g
Diabetic Exchanges: 1 Starch, 1 Vegetable, 1/2 Fat
Beet and Bean sprout Salad with Lemon Garlic Dressing
1 Tbsp grated lemon rind
1/2 cup lemon juice
1/2 cup canola or olive oil
1/4 tsp 'Lite' or table salt
1/4 tsp ground nutmeg
2 garlic cloves, crushed
2 medium tomatoes, cut into wedges
1/2 cup pinenuts (2.5 oz)
7 beet greens (leaves), finely sliced
1 cup beansprouts, washed (3.5 oz)

Lemon Garlic Dressing: Blend oil and lemon juice. Add lemon rind, salt, garlic and nutmeg. Refrigerate for 2 hours to allow flavor to develop before using.
Salad: In a large bowl toss together beet greens, beansprouts, tomatoes, pinenuts and dressing.
Serve chilled.

Black Bean Mexicali Salad
1 can (15 ounces) black beans, rinsed and drained

1 cup fresh or thawed frozen corn

6 ounces roasted red bell peppers, cut into thin strips or coarsely chopped

1/2 cup chopped red or yellow onion, divided

1/3 cup mild chipotle or regular salsa

2 tablespoons cider vinegar

2 ounces part-skim mozzarella cheese, cut into 1/4-inch cubes

1. Place all ingredients except cheese and 1 tablespoon onion in medium bowl. Toss gently to blend well. Let stand 15 minutes to blend flavors.
2. Just before serving, gently fold in all but 2 tablespoons of cheese. Sprinkle remaining cheese and reserved tablespoon onion on top. Note Serve within 30 minutes to take advantage of flavors at their peak.
Nutrients per Serving (1/2 cup) Calories 124 Calories from Fat 13 % Total Fat 2 g Saturated Fat 1 g Cholesterol 5 mg Carbohydrate 22 g Fiber 5 g Protein 7 g Sodium 278 mg
Dietary exchanges 1-1/2 Starch 1/2 Mea

Broccoli, Cauliflower and Olive Salad

1 medium head cauliflower, cut into florets
1 bunch broccoli, cut into florets
2 cups cherry tomatoes
2 medium carrots, peeled and thinly sliced
1 can (6 oz.) pitted small ripe olives, drained
1 cup Italian salad dressing
1 envelope Italian salad dressing mix
1 cup (4 oz.) crumbled feta cheese

In a large bowl, combine the cauliflower, broccoli, tomatoes, carrots and
olives. In a small bowl, combine the salad dressing and dressing mix; pour over
vegetables and toss to coat.
Cover and refrigerate overnight. Just before serving, toss again and sprinkle
with feta cheese.
Yield: 13 servings.

Nutrition Information: Per serving (3/4 cup, prepared with fat-free Italian dressing, 1 tablespoon salad dressing mix and reduced-fat feta cheese) = 77 calories, 3 g fat (1 g sat fat), 4 mg cholesterol, 598 mg sodium, 10 g carbs, 4 g fiber, 5 g protein.
Diabetic Exchanges: 2 vegetable, 1/2 fat.

Broccoli Rice Salad

4 c small broccoli florets

3 tbsp reduced-fat mayonnaise

1/4 c low-fat buttermilk

2 tsp cider vinegar

1 tsp sugar

1/8 tsp white pepper

1/8 tsp salt, or to taste (optional)

1 c cooked brown rice

2 tbsp chopped red onion

To bring out the bright green color of the broccoli, place it in a medium saucepan with 1/4 cup water. Bring to a boil and boil 1 minute. Remove from heat and cool in a colander under cold running water. Drain. Place the mayonnaise in a large serving bowl. Slowly add the buttermilk, whisking until smooth. Whisk in the vinegar, sugar, celery seed, pepper, and salt (if desired). Stir in the rice, reserved brocolli, and onion. Serve at room temperature or cover and refrigerate several hours. Leftover salad will keep in the refrigerator 2 to 3 days. Stir before serving. Makes 7 Servings.

Dietary Exchanges: 1/2 Starch, 1 Vegetable, 1/2 Polyunsaturated Fat

Nutrients per Serving: 71 Calories 2 g Total Fat 0 g Saturated Fat 22 Calories from Fat 11 g Carbohydrate 3 g Sugars 2 g Protein 3 mg Cholesterol 60 mg Sodium 2 g Dietary Fiber

BRUSSELS SPROUTS AND GNOCCI SALAD
2 cups (8 ounces) gnocchi, cooked, room temperature
8 ounces Brussels sprouts, cut into halves, steamed, cooled
1 cup seeded, chopped tomato
1 medium purple, or green, bell pepper, sliced
1/4 cup thinly sliced red onion
Sun-Dried Tomato and Goat Cheese Dressing (recipe follows)
2 tablespoons grated Romano cheese

Combine gnocchi and vegetables in salad bowl. Pour Sun-Dried Tomato and Goat Cheese Dressing over salad and toss; sprinkle with grated cheese.

SUN DRIED TOMATO AND GOAT CHEESE DRESSING
3 sun-dried tomatoes (not in oil)
2 tablespoons olive oil
2 tablespoons white wine vinegar
2 tablespoons lemon juice
1 tablespoon goat cheese or reduced-fat cream cheese, room temperature
2 cloves garlic, minced
1/2 teaspoon dried marjoram, leaves
1/8 teaspoon dried thyme leaves
1/4 teaspoon salt
1/8 teaspoon pepper

Place sun-dried tomatoes in small bowl; pour hot water over to cover. Let tomatoes stand until softened, about 15 minutes; drain and finely chop. Mix tomatoes, oil, and remaining ingredients; refrigerate until serving time. Mix again before using.
Nutritional Information Per Serving (1/8 of recipe): Calories: 172, Fat: 5.4 g, Cholesterol: 3.5 mg, Sodium: 179 mg, Protein: 6.3 g, Carbohydrate: 26.3 g
Diabetic Exchanges: 1 Vegetable, 1-1/2 Bread, 1 Fat
California Walnut Turkey and Rice Salad
brown rice, cooked
3 cups cooked turkey (white meat), diced
2 cups celery, diagonally sliced
1/2 cup pineapple chunks, drained
1/4 cup Mandarin oranges, drained
1/4 cup water chestnuts, drained and thinly sliced
1/4 cup scallions, thinly sliced
1/4 cup walnuts, chopped
1/4 cup lettuce leaves
6 cups low-fat lemon yogurt
1/2 cup low-fat mayonnaise
1/2 cup grated lemon rind
1 tsp curry powder
1/2 tsp Preparation Instructions

1. Combine all salad ingredients except the lettuce leaves, yogurt, mayonaise, lemon rind, and curry powder in a large bowl. Whisk together the yogurt,
mayonaise, lemon rind, and curry powder.
2. Add the dressing to the salad mixture and toss to coat. Cover and refrigerate. To serve, spoon 1 cup of salad over 1 cup of the lettuce leaves.
Exchanges Per Serving: 2 Starch, 2 Lean Meat

California Walnut Turkey Salad

3 cups brown rice, cooked

2 cups cooked turkey (white meat), diced

1/2 cup celery, diagonally sliced

1/4 cup pineapple chunks, drained

1/4 cup Mandarin oranges, drained

1/4 cup water chestnuts, drained and thinly sliced

1/4 cup scallions, thinly sliced

1/4 cup walnuts, chopped

6 cups lettuce leaves

1/2 cup low-fat lemon yogurt

1/2 cup low-fat mayonnaise

1 tsp grated lemon rind

1/2 tsp curry powder

1. Combine all salad ingredients except the lettuce leaves, yogurt, mayonaise, lemon rind, and curry powder in a large bowl. Whisk together the yogurt,

mayonaise, lemon rind, and curry powder.

2. Add the dressing to the salad mixture and toss to coat. Cover and refrigerate. To serve, spoon 1 cup of salad over 1 cup of the lettuce leaves.

Exchanges Per Serving: 2 Starch, 2 Lean Meat

Nutrition Information: Amount per serving: Calories 262, Calories from Fat 52, Total Fat 6 g, Saturated Fat 1 g, Cholesterol 34 mg, Sodium 205 mg, Total Carbohydrate 33 g, Dietary Fiber 4 g, Sugars 6 g, Protein 20 g

CARIBBEAN POTATO SALAD

1-1/2 pounds sweet potatoes, peeled, cut into 1 to 1-1/2 inch pieces
1-1/2 pounds russet potatoes, peeled, cut into 1 to 1-1/2 inch pieces
3/4 cup fat-free mayonnaise
1/2 cup fat-free milk
2 teaspoons lime juice
1 teaspoon ground cumin
1/8 teaspoon cayenne pepper
 Salt, to taste
2 green onions and tops, sliced
1/4 cup small pimiento-stuffed olives

Cook potatoes in simmering water in separate large saucepans until just tender, but not soft; drain and cool. Combine potatoes in large bowl.
Mix mayonnaise, milk, lime juice, cumin, and cayenne pepper; mix gently into potatoes. Season to taste with salt. Gently stir in green onions and olives. Refrigerate 2 to 3 hours to chill and for flavors to blend.

Nutritional Information Per Serving (1/8 of recipe): Calories: 167, Fat: 1 g, Cholesterol: 0.3 g, Sodium: 416 mg, Protein: 3.1 g, Carbohydrate: 37.2 g Diabetic Exchanges: 2-1/2 Bread

Carmel Apple Salad - 1 cup = 2.5 Weight Watcher points

20-oz. can crushed pineapple in natural juice

4 apples, chopped with skins on

1 pkg. Fat-free Sugar-free Butterscotch instant pudding

8-oz. container Fat-free Sugar-free Cool Whip

Mix pudding with crushed pineapple, add apples, fold in Cool Whip. Refrigerate for a couple hours to make it taste better.

Chicken and Artichoke Salad
28 oz chicken breast, lean, baked
5 1/4 oz mushrooms, sliced
3 1/2 oz sun-dried tomatoes (natural)
1 bunch rocket leaves
1/4 cup french dressing
13 1/2 oz canned artichokes in brine, drained
1/4 cup fresh basil, chopped (.5 oz)
1 medium red onion (4 oz), cut into thin rings

Precook the chicken by either baking or broiling, using no added fats. Cool and cut into bite-sized pieces.
Place the artichokes and french dressing in a large bowl; add the onion, mushrooms, tomato and basil. Add chicken pieces and toss salad.
To serve, arrange rocket leaves on each plate; pile on chicken salad.

Chicken Pecan Salad
1½-cups cooked chicken, diced
2 ribs celery, diced
¼-medium, sweet red onion, diced
¼-cup chopped pecans
1/3-cup mayonnaise (low fat)
Salt
Toss chicken, celery, onion, pecans, and mayonnaise together. Salt to taste and serve.

Chinese Green Bean Salad

1 pound fresh green beans, organic if possible

1 tablespoon finely chopped fresh ginger root

1 cup slivered red onion

Dressing:

4 teaspoons dry mustard powder

1 tablespoon cold water

2 tablespoons reduced-sodium soy sauce

3 tablespoons rice or cider vinegar

2 teaspoons dark-roasted sesame oil

2 teaspoons of sugar

1. Trim and cut the green beans into 1-inch lengths. Cook in rapidly boiling water, about 5 minutes or until crunchy-tender.

2. Drain beans, immerse in cold water to stop the cooking until they are cool, then drain well.

3. Mix the dressing ingredients in a small bowl with a whisk until well blended.

4. Toss the green beans with the ginger root, red onion and dressing. Serve immediately.

CITRUS CHIFFON SALAD

1 c. orange juice

1 T. lemon juice

1 pkg. (.3 oz.) sugar-free lemon or orange gelatin

1 pkg. (8 oz.) fat-free cream cheese, cubed

1 c. reduced-fat whipped topping

1 can (8 oz.) unsweetened crushed pineapple, undrained

1/3 c. reduced-fat mayonnaise

In a small saucepan, bring orange and lemon juices to a boil; stir in gelatin until dissolved. In a blender or food processor, process the last 4 ingredients until smooth. Add gelatin mixture; cover and process until blended. Pour into a 4-cup mold coated with nonstick cooking spray. Refrigerate several hours or overnight until firm.

One serving equals: 153 calories…9 gm fat (5 gm saturated)…10 mg cholesterol…193 mg sodium…12 gm carbohydrate…trace fiber…4 gm protein

Exchanges: 2 fat…1 fruit

Citrus Vinaigrette

½ cup citrus juice (mix lemon/lime juice)
2 tablespoons fresh chopped cilantro
1 tablespoon fresh chopped oregano
1 tablespoon minced red onion
1 tablespoon kosher salt
2 teaspoons black pepper
17 oz. Olive oil

Place all ingredients, except for oil, in a blender and mix for 10 seconds.
Pour oil in slowly and blend on low speed for approximately 20-30 seconds.

Cool Fruited Shrimp Salad

1 lb. cleaned shrimp, cooked

1/4 cup thin red onion slices, separated into rings

1 cup KRAFT LIGHT DONE RIGHT! Raspberry Vinaigrette Reduced Fat

Dressing, divided

1 pkg. (10 oz.) salad greens

1 medium papaya, peeled, cut into chunks

2 medium kiwi, peeled, sliced

1 cup raspberries

TOSS shrimp and onion with 1/2 cup of the dressing; cover.

Refrigerate 1 hour to marinate. Drain; discard marinade. DIVIDE

greens among 4 salad plates. Arrange fruit and shrimp over greens.

SERVE topped with remaining 1/2 cup dressing.

Great Substitute Substitute sliced strawberries for the raspberries

and/or mango chunks for the papaya chunks.

Nutrition Bonus: Enjoy! This refreshing salad is low in both

calories and fat. As a bonus, the papaya is high in vitamin C.

Diet Exchange: 1 Fruit,1 Vegetable,1/2 Carbohydrate,3 Meat (VL),1 fat

Classic Egg Salad
4 hard-boiled eggs, chopped
1 rib celery, diced
5-6 scallions, sliced
½-green pepper, diced
1/3-cup mayonnaise (low fat)
½-teaspoon prepared mustard
Combine all ingredients and serve on lettuce.

CORN RELISH SALAD

One 10-ounce package frozen whole-kernel corn, thawed, or 2 cups fresh corn kernels

1 cup diced red or orange bell pepper

3 green onions with green tops, sliced

1/3 cup chopped fresh cilantro

2 tablespoons fresh lime or lemon juice

2 tablespoons olive oil

1/4 to 1/2 teaspoon hot pepper sauce, as desired

1/4 teaspoon salt

5 large red leaf lettuce leaves

Combine the corn, bell pepper, onions and cilantro in a

medium bowl. In another bowl, whisk together the lime juice,

oil, pepper sauce, and salt; pour over the corn mixture.

Toss well, cover, and chill at least 1 hour for flavors

to blend. Serve on lettuce leaves.

Nutritional Information Per Serving: (1/2 cup)

Calories: 114, Fat: 6 g, Cholesterol: 0 mg, Sodium: 127 mg,

Carbohydrate: 17 g, Dietary Fiber: 3 g, Sugars: 2 g, Protein: 3 g

Diabetic Exchanges: 1 Starch, 1 Fat

Cranberry Waldorf Salad New Pfaltz
1 package strawberry jello -- 3 oz.
1 can cranberry sauce -- 8 oz.
1 cup dairy sour cream or plain yogurt
1 cup chopped apple
1/2 dash chopped celery
1/4 cup chopped walnuts

In a bowl, dissolve gelatin in 1 cup boiling water. With a fork, mash
jellied cranberry sauce; add to gelatin mixture and stir in. Cool
until consistency of egg whites. Fold in sour cream, apple celery and
walnuts. Pour into a 1 1/2 quart mold and chill until firm.

Per Serving (excluding unknown items): 114 Calories; 3g Fat (23.1%
calories from fat); 1g Protein; 22g Carbohydrate; 1g Dietary Fiber;
0mg Cholesterol; 13mg Sodium.

Exchanges: 0 Grain(Starch) ; 0 Lean Meat; 0 Vegetable; 0 Fruit; 1/2 Fat; 1 Other Carbohydrates.

Creamy Cole Slaw

1 head (about 2 lb.) green cabbage, shredded

1 red onion, finely chopped

1/4 green bell pepper, chopped

1 carrot, peeled and shredded

1/2 cup chopped fresh parsley

3/4 cup mayonnaise OR Miracle Whip salad dressing

3/4 cup sugar

1 tsp. celery seed

1/2 tsp. salt

1/4 tsp. ground black pepper

Paprika, for garnish

Combine cabbage, onion, bell pepper, carrot, 1/2 of the parsley.

In a bowl, combine the dressing ingredients, except the paprika.

Pour the dressing over the vegetables. Refrigerate for 3 hours

before serving.

When ready to serve, sprinkle lightly with paprika and add the

remaining chopped parsley for garnish.

Creamy Italian Dressing

1 tbsp virgin olive oil

1/4 tsp leaf oregano

1 tbsp vegetable oil

1/8 tsp salt

4 tbsp fresh lemon juice

pepper to taste

Mix all ingredients together and refrigerate. Shake well before using.

Makes 6 (1/3 cup) Servings.

Dietary Exchanges: 1 Fat

Nutrients Per Serving: 46 Calories 5 grams Fat 0 mg Cholesterol 1 gram Carbohydrates 0 grams Protein

Creamy Potato Salad

2 large eggs

1/3 cup red-wine vinegar

1/3 cup corn oil

1 teaspoon salt

1/2 teaspoon freshly ground black pepper

10 medium boiling potatoes (about 3 pounds)

1 medium onion

1/2 red bell pepper

1/2 green bell pepper

2 celery ribs

1/2 cup mayonnaise

Hard-boil eggs. In a large bowl whisk together vinegar, oil, salt, and pepper. In a 5-quart kettle cover potatoes with salted cold water by 2 inches and simmer until just tender, 25 to 30 minutes. Drain potatoes in a colander. While potatoes are still warm, peel and cut into 3/4-inch pieces. Gently toss potatoes with dressing until combined well and let cool. (Potatoes will absorb most of dressing.) Finely chop onion and bell peppers and diagonally cut celery into thin slices. Add vegetables to potatoes and toss well. Chop hard-boiled eggs and add to potatoes with mayonnaise and salt and pepper to taste. Gently stir salad until combined well. Chill salad covered, at least 8 hours and up to 2 days. Serve salad chilled or at cool room temperature.

Creamy Ranch Salad Dressing

1 c low-fat cottage cheese

1/2 tsp garlic powder

2/3 c low-fat plain yogurt

1/2 tsp dried basil

2 green onions, chopped

1/4 tsp dried oregano

1 tsp dijon mustard

In food processor or blender, process cottage cheese and yogurt until smooth. Pour into bowl and stir in onions and seasonings. Cover and refrigerate for at least 30 min so flavors develop. Store for up to one week. Stir before serving.

Makes 9 (3 Tablespoon) Servings.

Dietary Exchanges: 1/2 Milk Choice (2%)

Nutrients Per Serving: 37 Calories 1 gram Fat 3 gram Carbohydrates 5 gram Protein

Creamy Red Potato Salad
1 lb. red potatoes, unpeeled, cut into cubes

1/4 cup Kraft Zesty Italian Reduced Fat Dressing

1/3 cup Miracle Whip Salad Dressing

1-1/2 tsp. Dijon Mustard

1 hard cooked egg, peeled and chopped

1/2 cup green onions, thinly sliced

Cook potatoes in boiling water 15 minutes or until tender; drain.

Rinse potatoes with cold water until cooled; drain again.

Mix dressings and mustard in large bowl.

Add potatoes, egg and onions; mix lightly.

Cover and refrigerate at least 30 minutes or up to 24 hours.

CRUNCHY COLESLAW AND TURKEY SANDWICH

1/2 cup prepared or deli coleslaw
2 tablespoons no-added-sugar tomato salsa
Salt and freshly ground pepper, to taste
1/2 pound sliced, roasted turkey breast
4 slices whole-wheat bread

Drain coleslaw in a colander.
Toss coleslaw with tomato salsa and add salt and pepper. Divide sliced turkey in half and place on 2 slices of bread.
Spoon half the coleslaw on top of the turkey and cover with remaining bread slices. Serve extra coleslaw on the side.

Nutritional Information Per Serving (1/2 of recipe): Calories: 351, Fat: 7 g, Cholesterol: 94 mg, Sodium: 466 mg, Carbohydrate: 33 g, Dietary Fiber: 5 g, Sugars: 8 g, Protein: 40 g Diabetic Exchanges: 2 Starch, 4 Very Lean Meat, 1 Vegetable, 1/2 Fat

CRUNCHY COLESLAW AND TURKEY SANDWICH

1/2 cup prepared or deli coleslaw
2 tablespoons no-added-sugar tomato salsa
Salt and freshly ground pepper, to taste
1/2 pound sliced, roasted turkey breast
4 slices whole-wheat bread

Drain coleslaw in a colander.
Toss coleslaw with tomato salsa and add salt and pepper.
Divide sliced turkey in half and place on 2 slices of bread.
Spoon half the coleslaw on top of the turkey
and cover with remaining bread slices.
Serve extra coleslaw on the side.

Nutritional Information Per Serving (1/2 of recipe):
Calories: 351, Fat: 7 g, Cholesterol: 94 mg, Sodium: 466 mg,
Carbohydrate: 33 g, Dietary Fiber: 5 g, Sugars: 8 g, Protein: 40 g
Diabetic Exchanges: 2 Starch, 4 Very Lean Meat, 1 Vegetable, 1/2 Fat
Crunchy Tuna Salad

1 cup 2% cottage cheese
1/3 cup canned tuna, packed in water, drained and flaked
2 tablespoons chopped carrot
2 tablespoons chopped celery
2 tablespoons chopped onion
1/4 teaspoon dill weed
1/8 teaspoon pepper
tomato wedges and cucumber slices

Mix all ingredients except tomato and cucumber.
Arrange tuna mixture, tomato and cucumber on serving plates.
Makes 4 servings

Nutritional information per serving: cal 130, fat 2.5g, carb 6g,
chol 25mg, fiber <1g, sugars 4g, protein 20g, sodium 490mg
Exchanges per serving: 1 vegetable, 3 very lean meat

Cucumber Salad-DIABETIC
2 lg Cucumber; peeled
2-cup Plain low-fat yogurt
4-tablespoon Vingar
2-tablespoon Fresh dill;
1-teaspoon Garlic powder;
1-teaspoon Salt
1/2-teaspoon Fresh ground pepper

Slice cucumber lengthwise and remove seeds. Dice the cucumber and add remaining ingredients. Mix thoroughly and chill at least 1/2 hour before serving.

Deli Beef and Bean Tossed Salad

1 bag (10 ounces) mixed salad greens

1 pint (2 cups) deli three-bean salad or 1 can (15 to 17 ounces)

three-bean salad, chilled

1/4 pound cooked deli roast beef, cut into julienne strips (3/4 cup)

1 cup shredded Cheddar or Swiss cheese (4 ounces)

12 cherry tomatoes, cut in half

In large bowl, toss all ingredients lightly to mix.

 1 Serving: Calories 220 (Calories from Fat 135); Total Fat 15g

(Saturated Fat 5g); Cholesterol 35mg; Sodium 310mg; Total

Carbohydrate 8g (Dietary Fiber 3g); Protein 13g % Daily Value:

Vitamin A 42%; Vitamin C 28%; Calcium 14%; Iron 12% Exchanges: 1/2

Starch; 2 Medium-Fat Meat; 1 Fat Carbohydrate Choices: 1/2

DIABETIC CABBAGE AND CARROT SLAW

2 tablespoons cider vinegar
2 tablespoons reduced-fat mayonnaise
2 teaspoons sugar
1/4 teaspoon dry mustard
1/4 teaspoon salt, or to taste (optional)
1/8 teaspoon black pepper
4 cups very thinly sliced cabbage
1 large carrot, grated or shredded
1/2 red bell pepper, seeded and diced

In a large bowl, combine the vinegar, mayonnaise, sugar, mustard, salt (if desired), and black pepper. Whisk until well combined. Add the cabbage, carrot, and pepper. Stir to coat the vegetables with dressing. Serve immediately, or cover and refrigerate. Leftover slaw will keep in the refrigerator 3 to 4 days.

Yield: 5 servings

Nutritional Information Per Serving (3/4 cup): Calories: 51, Fat: 2 g, Cholesterol: 2 mg, Sodium: 51 mg, Carbohydrate: 8 g, Dietary Fiber: 2 g, Sugars: 5 g, Protein: 1 g
Diabetic Exchanges: 1 Vegetable, 1/2 Polyunsaturated Fat

Diabetic Low Fat Cool Chicken Salad Shells

6 uncooked jumbo macaroni shells
5 frozen artichoke hearts
3 tablespoons lowfat mayonnaise
2 tablespoons no fat Italian salad dressing
1/4 teaspoon onion powder
1 cup chicken breast, cooked
1/4 cup red bell pepper, minced
2 tablespoons olives, chopped
6 fresh basil

Cook macaroni and cool. Cook artichoke hearts in boiling water with macaroni
7 minutes until tender. Drain. Chop artichoke hearts. Combine mayonnaise,
dressing and onion powder n bowl. Add artichokes, chicken, bell peppers and
olives. Line each shell with a basil leaf and stuff with chicken mixture.
Makes 6 servings.
Calories...46. ..Fat...2 g...Carbs... 1 g...Sodium.. .213 mg...Fiber.. .0 g.Jenn in Middle Missouri

DIABETIC RASPBERRY TURKEY SALAD
4 cups fresh spinach, torn
3 cups romaine lettuce, torn
18 ounce cooked, sliced turkey breast
3 ounces part-skim mozzarella cheese
1/2 cup sliced raw mushrooms
1 cup sliced celery
1 medium red pepper, julienned
1 small cucumber, peeled and sliced
3/4 cup Raspberry Poppy Seed Dressing

Place the spinach and romaine on a large platter. Combine the remaining ingredients and toss lightly. Pile on top of the greens to serve.

Diabetic Exchanges: 2 Vegetable, 4 Very Lean Meat, 1/2 Fat

Double Tomato and Cottage Cheese Salad
2/3 C. nonfat or low-fat cottage cheese
1 T. prepared sun-dried tomato pesto
1 ripe tomato, medium sized
1/4 ripe avocado, cut into 1/2 inch pieces
salt & freshly ground black pepper
Lightly mix together the cottage cheese and sun-dried tomato pesto. Core the tomato and slice vertically into six partial wedges, cutting carefully so the tomato stays together at the bottom. Place the tomato on a plate or in a shallow bowl, opening the wedges slightly. Spoon cottage cheese mixture into the center of the tomato. Garnish with avocado pieces; season to taste with salt & ground pepper. Serves 1.

Cottage Cheese Waldorf Salad
2/3 C. nonfat or low-fat cottage cheese
1/3 C. halved grapes (about 9-12 grapes)
2 T. chopped walnuts
2 T. finely diced celery
1/2 C. fresh lettuce torn into bite-sized pieces
salt and freshly ground black pepper
Lightly mix together the cottage cheese, grapes, walnuts and celery. On a plate or in a shallow bowl, arrange lettuce and top with cottage cheese mixture. Season to taste with salt and pepper. Makes 1 serving.

EGG SALAD SANDWICH
2 hard-cooked large eggs, cooled under running water
1 tablespoon fat-free sour cream
2 teaspoons reduced-fat mayonnaise
1/4 teaspoon Dijon-style mustard
Pinch salt (optional)
1/4 cup finely chopped celery
2 slices reduced-fat whole-wheat bread
Paprika for garnish (optional)
Cut each egg in half. Carefully remove the yolks. Discard one yolk. In a small bowl, mash the remaining egg yolk. Add the sour cream, pickle relish, mayonnaise, mustard, and salt (if desired). Stir to mix well. Stir in the celery. Chop the egg whites and stir them into the yolk mixture. Spread the mixture on each slice of bread. Serve as open-faced sandwiches. If desired, garnish with a light sprinkling of paprika.
Nutritional Information Per Serving (1/3 cup egg salad with 1 bread slice): Calories: 148, Fat: 7 g, Cholesterol: 215 mg, Sodium: 296 mg, Carbohydrate: 14 g, Dietary Fiber: 3 g, Sugars: 4 g, Protein: 9 g
Diabetic Exchanges: 1 Starch, 1 Medium-Fat Meat

FALL SALAD
8 Handfuls chicory greens (hearts of escarole or curly endive, radicchio, Belgian endive)
3 Bartlett or Comice pears
12 Whole walnuts
Walnut oil (optional)
4 oz Gorgonzola Dolce latté crumbled
10 Branches chervil or parsley
Freshly milled pepper

-----VINAIGRETTE-----
1 1/2 tb Pear or champagne vinegar or to taste
Salt
3 tb Virgin olive oil
3 tb Walnut oil

SEPARATE LEAVES OF WHICHEVER type of green you're using. If using escarole or curly endive, use just the pale inner leaves. (Outer leaves can be sauteed with garlic and chile-- delicious!) Gently cut or tear leaves into attractive pieces, wash and dry them and set aside. To cut pears, stand them upright and slice off a round from the side. Work your way around the pear, slicing it thinly into crescent-shaped pieces. If walnuts are really fresh, simply crack them and break them into quarters and eighths. If they aren't so fresh, toss them in a little walnut oil and toast them at 350F until lightly roasted, about 7 minutes. Prepare vinaigrette and use half of it to dress the leaves. Set them on salad plates. Dress pears with remaining vinaigrette and settle them into leaves. Scatter walnuts over salad along with cheese. Garnish with chervil and dust lightly with pepper. VINAIGRETTE: In bowl, combine vinegar with salt, then whisk in oils. Adjust oil or vinegar to your liking.

FESTIVE CRAB SALAD

1 package (8 ounces) reduced-fat cream cheese, softened

1/4 pound imitation crabmeat, flaked

1/2 teaspoon lemon juice

1 tablespoon chopped fresh dillweed

Preheat the oven to 350 degrees F. In a medium bowl, combine all the ingredients; mix well and spoon into a 1/2-quart baking dish. Bake for 25 to 30 minutes, or until golden and heated through. Serve warm.

Nutritional Information Per Serving (1/4 cup): Calories: 112, Fat: 8 g, Cholesterol: 31 mg, Sodium: 318 mg, Carbohydrate: 3 g, Dietary Fiber: 0 g, Sugars: 3 g, Protein: 6 g

Diabetic Exchanges: 1 Lean Meat, 1 Fat

French Dressing

1/2 tsp powdered mustard

1/3 c Wine vinegar

1/4 tsp ground white pepper

2 tsp Water

1 tsp tomato paste

1/2 tsp finely chopped onion

7 tbsp salad oil

Combine all ingredients in a jar and shake well or puree in a blender for smooth dressing.

Makes 12 (1 Tablespoon) Servings.

Dietary Exchanges: 1 Fat

Nutrients Per Serving: 50 Calories 6 grams Fat 0 grams Carbohyrate 0 grams Protein 0 mg Sodium 1 mg Potassium 0 grams Cholesterol

FRESH BLUEBERRY SALAD

1/2 cup mayonnaise

1/2 cup plain yogurt

1/4 cup orange marmalade

2 teaspoon lemon juice

1/2 teaspoon black pepper

3 medium peaches (cut into wedges)

2 cups fresh blueberries

2 cups cubed, smoked turkey

1. In a mixing bowl, combine the mayonnaise, yogurt, marmalade, lemon juice and pepper.

2. Add the peaches, blueberries and turkey. Toss to mix until well coated.

3. Serve on lettuce leaves with crusty bread for a great summer meal.

Fresh Garden Spinach Salad

5 cups torn romaine lettuce
4 cups torn spinach
1 can (15 oz.) red kidney beans, rinsed and drained
1 cup broccoli flowerets
1 cup sliced carrots
1 red or green pepper, cut into thin strips
1 tomato, cut into wedges
1/4 cup slivered red onion
3/4 cup Kraft Light Done Right! Italian Dressing

Toss vegetables and dressing in large bowl.

Makes 6 servings
Nutritional information per serving: cal 150, fat 5g, carb 21g, chol 0, fiber 7g, protein 7g, sodium 280mg.
Exchanges per serving: 1 starch, 1 vegetable, 1 fat
FRESH HERB AND TOMATO SALAD

3 large tomatoes, sliced

1/3 C. flat-leaf parsley

1/4 C. fresh cilantro leaves

1/4 C. fresh mint leaves

2 T. fresh tarragon leaves

2 scallions (with tops), sliced

1/4 C. crumbled feta cheese

Plain yogurt

Arrange tomatoes on serving platter. Mix remaining ingredients

except cheese and yogurt; sprinkle over tomatoes. Sprinkle cheese

over herbs. Serve with yogurt. Yields 6 servings.

FRESH SPINACH SALAD

5 cups (5 ounces) packed torn spinach leaves (about 1/2 of a 10-ounce bag), washed and thick stems removed
1-1/2 cups (3 ounces) thinly sliced mushrooms
1/3 cup thinly sliced red onion rings
1/3 cup prepared fat-free or light red French or honey Dijon salad dressing
1/8 teaspoon freshly ground pepper
1/4 cup croutons (optional)

In a large bowl, combine the spinach, mushrooms, and onion; toss to mix. Drizzle the dressing over the salad; toss to coat the greens. Sprinkle the salad with freshly ground pepper and top with croutons if desired.

Nutritional Information Per Serving (1-1/2 cups): Calories: 50, Fat: 0 g, Cholesterol: 0 mg, Sodium: 208 mg, Carbohydrate: 10 g, Dietary Fiber: 1 g, Sugars: 7 g, Protein: 2 g
Diabetic Exchanges: 1/2 Starch, 1 Vegetable

Frozen Fruit Salad Candles (diabetic from ADA)

1 can (9 oz) pineapple tidbits in juice, drained
2 medium bananas, cut into scant 1/2-inch pieces
1/2 cup quartered small strawberries
2 cups fat-free plain yogurt
2 Tbsp lemon juice
5&1/2 tsp Equal® for Recipes or 18 packets Equal® sweetener or
3/4 cup Equal® Spoonful™
1/3 cup walnut pieces
1/8 tsp salt

Mix pineapple tidbits, bananas, and strawberries into yogurt; mix in lemon juice, Equal®, walnuts, and salt.
Spoon mixture into 6 lined muffin tins or your favorite shaped gelatin molds; freeze until firm, 4 to 6 hours. Let stand at room temperature 5 to 10 minutes; loosen salads with tip of sharp knife and remove from tins. For festive occasions or holidays, a birthday candle can be inserted into the top of each salad when partially frozen.

Exchanges Per Serving: Fat Exchange – 1, Fruit Exchange – 1, Milk Exchange – 1, Calories – 166, Total Fat -- 5g, Cholesterol -- 1mg, Sodium -- 110mg, Carbohydrate -- 27g, Protein -- 6g

Fruit Salad – Rosalie Stroven
1 cup = 1 Weight Watcher point

2 (15-oz.) cans fruit cocktail, drained

1 small can mandarin oranges, drained

1 (15-oz.) can crushed pineapple

2 pkg. Fat-free Sugar-free instant pudding,

vanilla, banana or white chocolate

8-oz Fat-free Sugar-free Cool Whip

Mix fruit in a bowl. Add pudding. Stir well. Fold in Cool Whip.

GREEN BEAN SALAD
12 ounces fresh small green beans, ends trimmed
8 fresh mushrooms, sliced
1/2 cup chopped red onion
3 tablespoons canola or corn oil
1 tablespoon balsamic or red wine vinegar
1 clove garlic, minced
1/2 teaspoon salt
1/4 teaspoon freshly ground pepper

Cook the green beans in a large pot of boiling water for 5 minutes; drain. Plunge the beans into a bowl of ice water to stop the cooking and retain their bright green color. Drain and place in a large bowl. Add the mushrooms and onions to the beans; toss to mix. For the dressing, whisk the oil into the vinegar in a small bowl; add the remaining ingredients and pour over the green beans. toss lightly. Serve immediately.
Nutritional Information Per Serving (about 1 cup): Calories: 136, Fat: 11 g, Cholesterol: 0 mg, Sodium: 295 mg,
Carbohydrate: 9 g, Dietary Fiber: 3 g, Sugars: 3 g, Protein: 2 g
Diabetic Exchanges: 2 Vegetable, 2 Fat
Grilled Chicken Spinach Salad
2 boneless, skinless chicken breasts, grilled, cut into strips
5 cups torn spinach
1 cup sliced mushrooms
1/2 cup thinly sliced red onion wedges
4 slices bacon, crisply cooked, crumbled
1 cup Kraft Free Catalina Fat Free Dressing

Toss all ingredients except dressing in large bowl. Serve with dressing.
Makes 6 servings
Nutritional information per serving: cal 180, fat 4.5g, carb 13g, chol 55mg, fiber 2g, protein 21g, sodium 590mg
Exchanges per serving: 1 carb, 2 lean meat

Grilled Radicchio Vinaigrette
8 ounces radicchio -- trimmed and quartered

2 teaspoons extra virgin olive oil
1/4 teaspoon salt
1/4 cup fresh basil -- minced
2 tablespoons fresh basil -- minced

1/8 teaspoon freshly ground black pepper 1 tablespoon balsamic vinegar
1 teaspoon balsamic vinegar

Preheat grill for a medium fire. Spray grill rack with nonstick cooking
spray. Place radicchio quarters on prepared rack and grill, turning once,
until just cooked through, about 8 mins. Meanwhile, in small bowl, combine basil, 2 tablespoons water, the vinegar, oil, salt and pepper. Put 2 quarters on each of 4 plates, drizzle evenly with vinaigrette and serve. Grilling mellows the slightly bitter flavor of radicchio; fresh basil vinaigrette brightens it.

Per Serving: 35
Cals; 2g Fat (57.7% cals from fat); 1g Protein; 3g Carb; 1g Dietary
Fiber; 0mg Chol; 146mg Sod. Exchanges: 0 Grain(Starch); 1/2 Vegetable; 0
Fruit; 1/2 Fat. NOTES : SERVING (2 RADICCHIO QUARTERS, WITH ONE-FOURTH
OF VINAIGRETTE)

Grilled Greek Chicken Salad

4 skinless, boneless chicken breast halves (1 1/4 to 1 1/2 pounds total)

1 tablespoon lemon juice

1 tablespoon olive oil

1 tablespoon snipped fresh oregano or 1 teaspoon dried oregano, crushed

2 cloves garlic,minced

1/4 teaspoon ground black pepper

3 medium cucumbers, seeded and coarsely chopped

2 medium red and/or yellow tomatoes, coarsely chopped

1/2 cup sliced red onion

Mixed salad greens (optional)

1/3 cup bottled reduced-calorie creamy cucumber salad dressing

1/2 cup crumbled feta cheese (2 ounces)

1/4 cup pitted kalamata olives or ripe olives

1. Place chicken in a resealable plastic bag set in a shallow dish. For marinade, in a small bowl, combine lemon juice, oil, oregano, garlic, and pepper. Pour over chicken. Seal bag; turn to coat chicken. Marinate in the refrigerator for 4 to 24 hours, turning bag occasionally.

2. Meanwhile, in a medium bowl, toss together cucumbers, tomatoes, and red onion.

3. Drain chicken, discarding marinade. Place chicken on the rack of an uncovered grill directly over medium coals. Grill for 12 to 15 minutes or until tender and no longer pink (170° F), turning once.

4. Transfer chicken to a cutting board; cut into bite-size pieces. Toss with cucumber mixture. If desired, serve on salad greens. Drizzle salad dressing over. Sprinkle with feta cheese and olives.

Makes 4 servings

Per Serving: 328 Calories, 13 g Total Fat, 3 g Saturated Fat, 95 mg Cholesterol, 626 mg Sodium, 15 g Carbohydrate, 3 g Fiber, 37 g Protein,

3 diabetic exchange Vegetables, 4.5 diabetic exchange Very Lean Meat, 2 diabetic exchange Fat

ITALIAN BEAN SALAD

2 (15 ounce) cans white beans, drained

1 small red onion, minced

3 stalks celery, diagonally sliced

¼-cup sliced scallions

½-cup minced parsley

2-tablespoons balsamic vinegar

1-tablespoon olive oil

Fresh ground pepper to taste

Combine all ingredients in the order given. Add more balsamic vinegar if desired. Refrigerate until ready to serve.

Diabetic Exchanges: 2 Starch

Grilled Tuna Salad Nicoise
1 pound fresh or frozen tuna steaks, cut 1 inch thick

3 tablespoons sherry vinegar

2 tablespoons finely chopped shallots

1 tablespoon Dijon-style mustard

2 tablespoons olive oil

1 anchovy fillet, rinsed and mashed

Salt

Ground white pepper

8 ounces tiny new potatoes, quartered

6 ounces fresh green beans

6 cups Bibb or Boston lettuce leaves

3/4 cup thinly sliced radishes

1/2 cup nicoise olives or ripe olives, pitted

Finely chopped red onion (optional)

Cracked black pepper (optional)

1. Thaw fish. Rinse fish; pat dry with paper towels. For dressing, in small bowl, combine vinegar and shallots. Whisk in mustard. Add oil in a thin, stream, whisking constantly. Stir in anchovy; season to taste with salt and pepper. Remove 1 tablespoon of the dressing for brushing fish; set aside remaining dressing until ready to serve.

2. Preheat broiler. Brush 1 tablespoon dressing over all sides of fish steaks. Place fish on greased unheated rack of broiler pan. Broil about 4” from heat for 8-12 minutes until fish flakes easily with fork, gently turning once halfway through broiling. Cut fish into slices.

3. Meanwhile, in a covered medium saucepan, cook potatoes in a large amount of boiling water for 7 minutes. Add green beans; cook about 2 minutes more or until potatoes are tender. Drain and cool slightly.

4. To serve, arrange fish, potatoes, green beans, lettuce leaves, radishes, and olives on a platter. If desired, garnish with red onion and black pepper. Serve with the remaining dressing.

Makes 4 servings, Per Serving: 282 Calories, 10 g Total Fat, 1 g Saturated Fat, 51 mg Cholesterol, 408 mg Sodium, 17 g Carbohydrate, 4 g Fiber, 31 g Protein, .

5 diabetic exchange Starch, 2 diabetic exchange Vegetables, 3.5 diabetic exchange Very Lean Meat, 1.5 diabetic exchange Fat

Italian Grilled chicken and Bread Salad
1 pound uncooked boneless, skinless chicken breast, four 4-oz pieces
4 slice white bread, crusty or Italian bread
2 sprays olive oil cooking spray
1/2 tsp table salt
1/8 tsp black pepper, or to taste
4 medium tomato(es), very ripe, chopped
2 cup arugula, washed and trimmed
1/2 cup soft tofu
2 tsp olive oil, extra-virgin
3 Tbsp fresh lemon juice
1 large garlic clove(s), chopped
1/2 cup basil, chopped
1/8 tsp table salt, or to taste
1. Prepare coals for grill.
2. Spray chicken breasts and bread with olive oil cooking spray. Sprinkle chicken with salt and pepper.
3. Grill chicken on both sides until done, about 6 minutes per side. Grill bread on both sides until nicely toasted. Set chicken and bread aside to cool.
4. In large bowl, toss together tomatoes and arugula.
5. To make dressing, blend tofu, olive oil, lemon juice, garlic, basil and salt in a blender until smooth.
6. Add dressing to tomatoes and arugula and toss.
7. Cut bread into cubes and toss with tomato salad. Season to taste with pepper.
8. Slice chicken breasts into long, thin pieces. Divide salad among 4 plates and top each with sliced chicken.

Jalapeno Cole Slaw
6 cups preshredded cabbage or coleslaw mix
2 tomatoes, seeded and chopped
6 green onions, coarsely chopped
2 jalapeno peppers, finely chopped
1/4 cup cider vinegar
3 tablespoons honey
1 teaspoon salt

Combine cabbage, tomatoes, green onions, jalapenos, vinegar, honey and salt in serving bowl; mix well.
Cover and chill at least 2 hours before serving. Stir well immediately before serving.

Makes 4 servings
Nutritional information per serving: cal 94, total fat <1g, carb 24g, fiber 3g, protein 2g, sodium 608mg
Exchanges per serving: 4 vegetable

Jellied Coleslaw
1 sm Jell-O,Lemon
1 c Water,Boiling
1/2 c Water,Cold
2 T Vinegar
1/2 c Low Sodium Mayonnaises
1/2 c Sour Cream
1 T Mustard
1 T Minced Onion
3 c Cabbage,Shredded (or Any Combination Of Veggies)

Dissolve gelatin in boiling water.Add cold water, vinegar,mayo,sour cream,mustard and onion, mixing thoroughly.Chill until thickened, about 1 hr.Fold in cabbage.Pour into mold or glass serving bowl.Chill until firm, about 2 hrs.

Yield: 8 Servings
Per Serving: 147 Cals 1 g Protein 14 g Total Fat 4 g Sat Fat 5 g, Polyunsat Fat 4 g, Monounsat Fat 4 g Carbs 0.8 g Fiber 29 mg Sod 125 mg Potassium 14, mg Chol
Diabetic Exchanges 0 Starch 0 Fruit 0 Milk 0 Other Carbs 0.5, Vegetable 0 Lean Meat 0 Very Lean Meat 3 Fat

Kid Salad

4 canned peach halves, drained

4 ruffly lettuce leaves

16 celery sticks, 3 inches long

4 large marshmallows

Raisins, if desired

2 maraschino cherries, cut up, if desired

Shredded cheese, if desired

1. For each salad, place 1 peach half, cut side down, on 1 lettuce leaf on plate. Add celery sticks for arms and legs; marshmallow for head; raisins for eyes, nose, buttons, hands and feet; a piece of maraschino cherry for mouth; and shredded cheese for hair.

2. Refrigerate until serving.

Lemon and Rosemary Salad Dressing

1 1/2 C. olive oil
3/4 C. canola oil
1/3 C. loosely packed whole rosemary leaves, chopped finely (or 1 T. dried)
2 1/2 T. Dijon mustard
2/3 tsp. salt
1 tsp. freshly ground black pepper
4 T. fresh lemon juice and zest of 1 lemon
1/2 C. red-wine vinegar, or as needed

In a medium pot, combine over low heat the olive oil, canola oil and rosemary. Heat oil to just short of bubbling. Remove from heat and set aside for at least 60 minutes. Meanwhile, in the work bowl of a kitchen mixer or a hand-held mixer, combine mustard, salt, black pepper, 1 T. lemon juice, and lemon zest. Begin whisking on slow setting. Slowly drizzle in about 1/4 C. of the oil. Whisk in 1 T. lemon juice. Repeat, alternating oil and lemon juice-taste for balance as you go along until both are exhausted. Cut with a little red-wine vinegar if more acid is needed. Taste for seasonings.
Use a funnel to transfer contents to a standard 750-milliliter bottle or Mason jar. Be sure to scrape in everything from the bottom of the bowl. Seal securely. New screw-cap bottles are best for this.
Refrigerate. Remove 15 minutes before using. Shake well. Store in an airtight jar for up to a month. Makes about 2 1/2 Cups.

Lettuce Salad with Warm Dressing

1 large bunch green leaf lettuce, torn (about 12 cups)
1 large bunch red leaf lettuce, torn (about 12 cups)
1/2 pound fresh mushrooms, sliced
3 green onions, sliced
4 bacon strips, cooked and crumbled, optional
DRESSING:
1/2 cup cider or red wine vinegar
1/2 cup olive or vegetable oil
1/4 cup water
1 tablespoon sugar
2 teaspoons lemon juice
1 teaspoon Dijon mustard
1 teaspoon Worcestershire sauce
3/4 teaspoon garlic salt or 1/8 teaspoon garlic powder
1/4 teaspoon pepper

In a large salad bowl, toss lettuce, mushrooms, onions and bacon if desired. In a small saucepan, combine the dressing ingredients. Cook and stir over medium heat until heated through. Just before serving, drizzle warm dressing over the salad; toss to coat.
Yield: 18 servings.
 Nutritional Analysis: One serving (1 cup) equals 68 calories, 6 g fat (0 saturated fat), 0 cholesterol, 14 mg sodium, 3 g carbohydrate, 0 fiber, 1 g protein.
Diabetic Exchanges: 1 vegetable, 1 fat.
Marinated Potato Salad
5 red-skinned potatoes, cut into ½” cubes
3-tablespoons fat-free, chicken broth
2-tablespoons olive oil
1½-tablespoons +1-teaspoon balsamic vinegar
1 large celery stalk, thinly sliced
3-tablespoons chopped red onion
1½-teaspoon Dijon-style mustard
¾-teaspoon basil
¾-teaspoon dried thyme leaves
¼-teaspoon salt (optional)
2-3 drops hot pepper sauce
Combine potatoes and enough water to cover in large saucepan. Cover pot and bring to a boil over high heat. Reduce the heat and simmer 6-11 minutes, until the potatoes are tender but not soft when pierced with a fork. Cool under cold water. Drain well. While potatoes are cooking, in large bowl, combine broth, oil, and vinegar. Stir to mix. Add celery, onion, mustard, basil, thyme, salt, and hot pepper sauce. Stir to mix well. To assemble, add potatoes, carefully stirring with spoon to coat with dressing. Cover and refrigerate, stirring occasionally, to allow flavors to blend. Leftover salad will keep for 3-4 days in refrigerator.
Exchanges: 1 Starch

Mediterranean Chicken Salad

6 tablespoons olive oil

2 tablespoons plus 2 teaspoons tarragon vinegar

1 tablespoon chopped fresh tarragon

1/2 tablespoon fresh lemon juice

1/2 tablespoon Dijon mustard

3 cups diced cooked chicken (from one 3-pound cooked chicken)

1/2 cup orzo (rice-shaped pasta; about 3 ounces)

1 cup halved cherry tomatoes (about 10 ounces)

1 6-ounce jar marinated artichoke hearts, drained

1/2 cup coarsely chopped pitted Kalamata olives

1/3 cup dried currants

1 1/2 tablespoons drained capers

Combine oil, vinegar, tarragon, lemon juice, and mustard in small bowl; whisk to blend. Season dressing to taste with salt and pepper. Place chicken in medium bowl. Mix in 1/4 cup dressing. Cook orzo in large pot of boiling salted water until just tender but still firm to bite. Drain. Rinse under cold water to cool; drain well. Transfer orzo to large bowl. Stir in remaining dressing and toss to coat. Add chicken mixture, tomatoes, artichoke hearts, olives, currants, and capers. Season salad to taste with salt and pepper and serve.

Mediterranean Tuna Salad
4 Tbsp canned tomato puree
2 Tbsp fresh lemon juice
1 Tbsp white wine vinegar
1/8 tsp table salt
1/8 tsp black pepper
15 1/2 oz canned kidney beans, drained and rinsed
14 oz water-packed tuna fish, drained
6 1/2 oz canned artichoke hearts, without oil, rinsed and halved
4 oz roasted red peppers, water-packed, sliced
1/4 cup cucumber(s), chopped
12 medium cherry tomato(es), halved
2 Tbsp parsley, fresh, chopped

1. Mix together tomato puree, lemon juice and vinegar in a large salad bowl; season with salt and pepper.
2. Add remaining ingredients to bowl and toss to mix. Cover and chill until ready to serve.

MEXICAN TUNA SALAD

1 (6 ounce) can chunk light tuna in water, drained and flaked

1 green bell pepper, minced

2 scallions, minced

1/4 cup prepared green salsa

6 pimiento-stuffed green olives, chopped

2 tablespoons reduced-fat mayonnaise

1 tablespoon lime juice

1/2 teaspoon ground cumin

Freshly ground pepper to taste

Combine tuna, bell pepper, scallions, salsa, olives, mayonnaise, lime juice and cumin in a medium bowl. Mix with a fork; season with pepper.

Nutritional Information Per Serving (about 1 cup each): Calories: 192, Fat: 8 g, Cholesterol: 31 mg, Carbohydrate: 8 g, Protein: 23 g, Fiber: 2 g, Sodium: 841 mg

Diabetic Exchanges: 1 Vegetable, 3 Very Lean Meat, 1 Fat (Mono)

MIDDLE EASTERN TUNA SALAD
2 (7 oz.) cans water-packed tuna, drained
1 large cucumber, peeled and diced
1 small red onion, diced
3 medium tomatoes, seeded and diced
1/2 cup cooked canned chickpeas
1 tablespoon olive oil
2 tablespoons fresh lemon juice
1/2 teaspoon ground cumin
1/4 teaspoon ground red pepper
2 teaspoons toasted sesame seeds

In a large salad bowl, combine all ingredients. Cover and chill for 1/2 hour.

Nutritional Information Per Serving (3-1/2 ounces tuna): Calories: 213, Fat: 5 g, Cholesterol: 25 mg, Sodium: 344 mg, Carbohydrate: 15 g, Dietary Fiber: 4 g, Sugars: 7 g, Protein: 26 g
Diabetic Exchanges: 1/2 Starch, 2 Vegetable, 3 Very Lean Meat, 1/2 Fat

MINTED KIWI SALAD
2 kiwi fruits, peeled and sliced into 1/4-inch thick rounds
1 banana, sliced into 1/2-inch thick rounds
1 cup sliced strawberries
1 orange, sectioned
Dressing:
1 cup nonfat, sugar-free vanilla yogurt
2 tablespoons fresh minced mint
1/2 teaspoon cinnamon

On a platter, arrange the kiwi, banana, strawberries, and orange in rows. Combine the dressing ingredients. Serve the dressing with the fruit.

Nutritional Information Per Serving (1 cup): Calories: 113, Fat: 1 g, Cholesterol: 1 mg, Sodium: 38 mg, Carbohydrate: 26 g, Dietary Fiber: 4 g, Sugars: 18 g, Protein: 3 g
Diabetic Exchanges: 1-1/2 Fruit
Mushroom Potato Salad with White Beans

1 lb. small white or Yukon gold potatoes, quartered

8 oz. mushrooms, preferably cremini, quartered

2 Tbs. olive oil

4-oz. jar roasted red bell peppers (water-packed), drained and chopped

2 small cloves garlic, very thinly sliced

1 Tbs. cider vinegar

1 cup canned cannellini beans, rinsed and drained

1/4 cup chopped fresh basil

In medium saucepan, combine potatoes and enough cold water to cover. Bring to a boil, reduce heat and simmer until tender, about 12 minutes. Drain, cool slightly, then cut potatoes in half. Transfer to large bowl. Meanwhile, preheat broiler. In medium bowl, combine mushrooms, 1 Tbs. oil, 1/8 tsp. salt and 1/8 tsp. freshly ground pepper. Place on broiler pan and cook, turning occasionally, until nicely colored and tender, about 6 minutes. Set aside. In small saucepan, combine peppers, garlic and remaining 1 Tbs. oil. Cook gently over medium-low heat, stirring, 5 minutes. Remove from heat and stir in vinegar, 1/8 tsp. salt and 1/8 tsp. freshly ground pepper. Add beans, basil, reserved mushrooms and red pepper mixture to potatoes and toss gently. Serve at room temperature.

Mustard Mushroom Vinaigrette
1/4 cup extra virgin olive oil
1/4 cup rice or apple cider vinegar
1 ounce (about 1/4 cup packed) sliced white mushrooms
2 tablespoons dijon mustard
2 cloves garlic
1/2 teaspoon black pepper
1/4 teaspoon salt

Place all ingredients in jar of blender or food processor bowl. Process until smooth, scraping down sides with rubber spatula, as necessary. Refrigerate, covered, in glass or plastic container. Keeps 4 days refrigerated.
Makes 3/4 cup or 12 servings of 1 tablespoon
Nutritional information per serving: cal 47, fat 5g, carb <1g, fiber <1g, protein <g, sodium 63mg
Exchanges per serving: 1 fat

MUSTARD TURMERIC VINAIGRETTE
1/4 cup red wine vinegar
1/4 teaspoon ground turmeric
2-3 tablespoons lemon juice
2 tablespoons olive, or vegetable, oil
2 teaspoons Dijon-style mustard
2 cloves garlic, minced
1/4 teaspoon salt
1/4 teaspoon pepper

Heat vinegar and turmeric in small saucepan over medium heat until turmeric is dissolved, stirring constantly, 2 to 3 minutes; cool. Mix vinegar mixture and remaining ingredients; refrigerate until serving time. Mix again before using.
Nutritional Information Per Serving (1/8 of recipe): Calories: 142, Fat: 4.2 g, Cholesterol: 0 mg, Sodium: 112 mg, Protein: 5.5 g, Carbohydrate: 20.9 g
Diabetic Exchanges: 1 Vegetable, 1 Bread, 1 Fat
New Potato Salad

2 pounds tiny new potatoes

1 cup low-fat mayonnaise dressing or light salad dressing

2 stalks celery, chopped

1 large onion, chopped

1/3 cup chopped sweet or dill pickles

1/2 teaspoon salt

1/4 teaspoon coarsely ground black pepper

2 hard-cooked eggs, chopped

1 to 2 tablespoons fat-free milk

Coarsely ground black pepper

1. In a large saucepan, combine potatoes and enough water to cover potatoes. Bring to boiling; reduce heat. Cover and simmer for 15 to 20 minutes or just until tender. Drain well; cool potatoes. Cut potatoes into quarters.
2. In a large bowl, combine mayonnaise dressing, celery, onion, pickles, the 1/2 teaspoon salt, and the 1/4 teaspoon pepper. Add the potatoes and egg, gently tossing to coat. Cover and chill for 6 to 24 hours.
3. To serve, stir enough of the milk into salad to reach desired consistency. Season to taste with additional pepper. Makes 16 servings
Per Serving: 86 Calories, 3 g Total Fat, 1 g Saturated Fat, 27 mg Cholesterol, 254 mg Sodium, 14 g Carbohydrate, 1 g Fiber, 2 g Protein, 1 diabetic exchange Starch, .5 diabetic exchange Fat
Nutty Chicken Dinner Salad

1 bag (10 oz) frozen raspberries

1/2 cup oil and vinegar dressing

1/4 cup chopped pecans

1 tablespoon packed brown sugar

2 tablespoons mayonnaise or salad dressing

2 tablespoons maple-flavored syrup or real maple syrup

4 Nature Valley® cinnamon crunchy granola bars (2 pouches from 8.9-oz box), finely crushed (3/4 cup)*

1 egg

1 lb uncooked chicken breast tenders (not breaded)

1/2 teaspoon salt

1/8 teaspoon pepper

3 tablespoon vegetable oil

1 bag (10 oz) or 2 bags (5 oz each) mixed baby salad greens

1/2 cup thinly sliced red onion

2 slices (3/4 to 1 oz each) Swiss cheese, cut into thin julienne strips

1/4 cup pecan halves, toasted ** or glazed

1. Spread frozen raspberries on paper towel; let stand to thaw while making dressing and salad. In small bowl, mix dressing, chopped pecans, brown sugar, mayonnaise and syrup with wire whisk until well blended. Refrigerate until serving time.

2. Place finely crushed granola bars on paper plate or in pie plate. In shallow bowl or another pie plate, beat egg with fork. Sprinkle chicken with salt and pepper.

3. In 12-inch nonstick skillet, heat oil over medium heat. Add chicken to beaten egg; stir to coat. Dip each chicken strip lightly into crushed granola bars; add to skillet. Cook 6 to 8 minutes, turning once, until chicken is no longer pink in center and browned on all sides. Remove from skillet; drain on paper towels.

4. In large serving bowl, mix salad greens, onion, cheese and thawed raspberries. Toss, adding only enough dressing to evenly coat ingredients. Arrange greens mixture on individual plates. Place chicken evenly over greens. Arrange pecan halves on top. Drizzle with remaining dressing. 4 servings

NUTRITION INFORMATION PER SERVING: Serving Size: 1 Serving Calories 750 Calories from Fat 440 Total Fat 49g 75% Saturated 8g 38% Trans Fat 0g Cholesterol 140mg 46% Sodium 810mg 34% Total Carbohydrate 44g 15% Dietary Fiber 9g 34% Sugars 22g Protein 35g

Exchanges: 1 1/2 Starch; 1 Other Carbohydrate; 1 Vegetable; 4 Very Lean Meat; 9 Fat Carbohydrate: 3

Old-Fashioned Potato Salad
2 cups diced potatoes, cooked
1/2 cup finely chopped onion
1/4 cup finely cut celery
1 dill pickle, finely chopped
1/2 cup fat-free plain yogurt
1 tbsp. Dijon mustard
3/4 tsp. no-oil herb or Italian seasoning

Combine the first 4 ingredients in a bowl. In a small bowl combine the remaining ingredients. Add to the vegetables and mix carefully. Cover and refrigerate for several hrs. to allow the flavors to blend.
Makes 6 (1/2 cup) servings.
Per serving: 66 cal , 0.3 g fat , 0.1g sat fat , 0.4 mg chol , 86 mg sod, 13.6 g carb , 1.3 g fib , 2.6289 g prot , mg pot . Exchanges: 1/4 starch , 1/2 vegetable Points: 1

Pasta and Tuna Salad Filled Peppers
3/4 cup uncooked ditalini pasta
4 large green bell peppers
1 cup tomatoes, seeded and chopped
1 can (6 oz.) tuna, drained and flaked
1/2 cup celery, chopped
1/2 cup (2 oz.) shredded reduced fat Cheddar cheese
1/4 cup fat free mayonnaise or Miracle Whip salad dressing
1 tsp. salt free garlic and herb seasoning
2 TB shredded reduced fat Cheddar cheese, optional
Cook pasta according to package directions, omitting salt. Rise under cold running water and drain. Set aside
Cut a think slice from the top of each pepper. Remove seeds and membranes from insides of peppers. Rinse pepper and drain, place cut side down on paper towels. Combine cooked pasta, tomatoes, tuna, celery, 1/2 cup cheese, mayonnaise and seasoning in a large bowl until bell blended; spoon evenly into pepper shells. Place peppers on a large microwavable plate; cover with waxed paper. Microwave at HIGH (100% power) for 7 to 8 minutes, turning halfway through cooking time. Top evenly with the remaining 2 tablespoons of cheese before serving, if desired.
Diabetic Exchanges: 1-1/2 starch, 1 vegetable, 2 meat

PASTA, PORK AND PORTOBELLO MUSHROOM SALAD
12 ounces pork tenderloin, cut into 1/2-inch slices
1 tablespoon olive oil
12 ounces portobello mushrooms, sliced
2 medium tomatoes, cut into wedges
1 medium yellow squash or zucchini, sliced
1 medium green bell pepper, sliced
1 large carrot, sliced
1 small red onion, sliced
8 ounces rotini, cooked, cooled
1/2 to 3/4 cup reduced-fat Italian dressing
Lettuce leaves, as garnish

Cut pork slices into 1/4-inch strips; cook in oil in large skillet 2 to 3 minutes. Add mushrooms and cook until tender, about 5 minutes. Combine pork mixture, vegetables, pasta in bowl; pour Italian dressing over and toss. Arrange lettuce on salad plates; spoon salad over.
Nutritional Information Per Serving: Calories: 312, Fat: 10 g, Cholesterol: 51.1 mg,, Sodium: 300 mg, Protein: 24.8 g, Carbohydrate: 29.9 g
Diabetic Exchanges: 3 Vegetable, 1 Bread, 3 Meat
Pasta Salad

1-1/4 cups uncooked tricolor spiral pasta
1/4 cup reduced-sodium chicken broth or vegetable broth 3 tbsp.red wine
vinegar or cider vinegar 1 tbsp. canola oil
1 clove garlic, minced
1 tsp. each sugar, dried basil
1/2 tsp. salt
2 cups broccoli florets
1 cup halved cherry tomatoes
1 large sweet red pepper, julienned
1/4 cup grated parmesan cheese

Cook pasta according to pkg. directions; rinse under cold water. Drain. In a large bowl, whisk together broth, vinegar, oil, garlic, sugar, basil and salt. Add pasta, broccoli, tomatoes, pepper and Parmesan and toss to coat.

Makes 8 servings.
Nutritional Info Per Serving (3/4 cup): 104 cal, 3 g fat (1 g sat fat), 2 mg chol, 221 mg sod, 16 g carb, 2 g fiber, 4 g pro.
Diabetic Exchanges: 1 vegetable, 1/2 starch, 1/2 fat.

PASTA VEGETABLE SALAD

2-tablespoons cider vinegar

2-tablespoons tomato sauce

2-teaspoons sugar

2-tablespoons olive oil

1 garlic clove, minced

¼-teaspoon dried marjoram leaves

¼-teaspoon basil

¼-teaspoon salt, or to taste (optional)

1-cup uncooked penne or similarly shaped pasta

1 large tomato, cubed

1 small zucchini, cubed

1 medium red or yellow pepper, seeded and chopped

1-cup broccoli or cauliflower florets

In a serving bowl, combine the vinegar and tomato sauce. Stir to mix well. Stir in the sugar, oil, garlic, marjoram,

basil, and salt (if desired). Set aside. Meanwhile, add the tomatoes, zucchini, pepper and broccoli to the bowl with the dressing. Stir to mix well. Stir in the pasta. Serve immediately, or cover and refrigerate 1 hour or up to 36 hours before serving. Stir before serving.

Diabetic Exchanges: ½ Starch

Ranch Potato Salad

2 medium russet potato -- peeled and cubed 8 teaspoons light mayonnaise
1/3 cup fat-free Ranch dressing
1/3 cup celery -- diced
1/3 cup frozen peas -- thawed
3/4 teaspoon paprika
8 teaspoons scallions -- chopped (or green onions) salt and pepper to taste

Boil the potatoes for 10 to 15 mins until done. Drain and set aside.
Combine the remaining ingredients and toss well with the potatoes.
Refrigerate for 1 hr before serving. Serves 4

Cals 131, Fat 3.5g (24% cals from fat), Chol 3mg, Protein 2.1g, Carbs 22.5g, Dietary Fiber 2.1 Sod 306mg

Exchanges 1 1/2 Starch.

Weight Watchers 2 Points per serving

Red Pepper Vinaigrette

1/4 cup apple juice

1/4 cup cider vinegar

2 tablespoons chopped onion

2 cloves garlic, chopped

1/2 teaspoon dried whole oregano

Pinches of rosemary and thyme

1/2 teaspoon dry mustard powder

1/2 teaspoon paprika

1/2 of a roasted red bell pepper

1. Combine all ingredients in a blender and mix thoroughly.

SALMON WITH ROASTED VEGETABLE SALAD

2 (6 ounce) salmon steaks, deboned
2 teaspoons canola oil
3 tablespoons brown sugar
1/4 cup Dijon mustard
2 cups deli roasted vegetable salad (preferablyin balsamic vinegar; if in oil, drain oil off)

Sprinkle salmon with vegetable oil.
In a small bowl, mix together brown sugar and mustard.
Set the oven to broil or prepare a grill on medium-high setting. Broil or grill salmon for 5 minutes. Drizzle the brown sugar and mustard mixture over the salmon. Continue to broil/grill for 2 more minutes. Let the salmon cool for 15 minutes and then cut into bite-sized chunks.
In a large bowl, gently mix salmon with roasted vegetable salad. Refrigerate for 30 minutes before serving. Serve on a bed of salad greens, rice, or pasta.

Nutritional Information Per Serving (2-3 ounces salmon, 1/2 cup salad): Calories: 250, Fat: 12 g, Cholesterol: 58 mg, Sodium: 247 mg, Carbohydrate: 16 g, Dietary Fiber: 1 g, Sugars: 12 g, Protein: 19 g Diabetic Exchanges: 1 Carbohydrate, 2 Medium-Fat Meat, 1/2 Fat

Savory Slaw with Ginger Pineapple Dressing

For the dressing:
1 can (about 20 ounces) crushed pineapple in it's own juices, undrained
1/4 tsp. Powdered ginger
salt, to taste
6 tablespoons rice wine vinegar

To make the dressing, purée all of the ingredients in a blender
or food processor until smooth.

For the salad:
1 pound savoy cabbage, quartered, damaged leaves and core removed
3/4 pound red cabbage, quartered, damaged leaves and core removed
1 can (8 ounces) sliced water chestnuts, drained
2 cups (about 4 ounces) shredded carrots

Slice the cabbage as thinly as possible. Cut the water chestnut slices into thin strips.
Toss the cabbage, water chestnuts, carrots and the dressing in a serving bowl. Allow to rest for 20 minutes before serving.

Seafood-Rice Salad

2 Pounds Scallops Cooked
1 Pound Medium Shrimp cleaned & cooked
6 Ounces Crab Meat
4 Cups Basmati Rice Cooked
3 Cups Broccoli Flowerets Blanched

DRESSING
1/2 Cup Vegetable Oil
1/2 Cup Lemon Juice
2 Tablespoons Chives Chopped
1 Tablespoon Lemon Peel Grated
1 tsp Dijon Mustard
1 tsp Sugar

Mix all ingredients except Lemon Vinaigrette in large bowl. Pour Lemon Vinaigrette over salad; toss. Cover and refrigerate 1 to 2 hrs or until chilled.

Per Serving: 250 Cals; 7g Fat (25.9% cals from fat); 17g Protein; 28g Carb; trace Dietary Fiber; 57mg Chol; 165mg Sod
Exchanges: 1 1/2 Grain (Starch); 2 Lean Meat; 0 Vegetable; 0 Fruit; 1 Fat; 0 Other Carbs.

Shrimp and Broccoli Noodle Salad
1 pound broccoli, cut into florets with 2-inch-long stems (4 cups)
4 ounces bean threads (cellophane noodles)*
1 1-inch piece fresh ginger
8 ounces cooked and peeled small shrimp, thawed if frozen
1/4 cup rice vinegar
2 tablespoons sugar (or substitute)
1 tablespoon salad oil
1 teaspoon toasted sesame oil
1/2 teaspoon salt
1/4 teaspoon pepper
1 tablespoon water

1. Cook broccoli, covered, in boiling salted water for 5 minutes or until crisp-tender; drain. Cool slightly and transfer to a large bowl. Set aside.
2. Add bean threads to a saucepan of boiling water, then remove pan from heat. Cut ginger into thin strips and add to saucepan. Let stand for 2 to 3 minutes until noodles are pliable; drain. Rinse with cool water. Drain well. Toss noodle mixture and shrimp into broccoli.

3. For dressing, stir together the vinegar, sugar,(or substitute) salad oil, sesame oil, salt, pepper, and water. Gently toss dressing into broccoli mixture until well-coated.

Makes four (1-1/4-cup) servings.
Food Exchanges: 2 vegetable, 2 starch, 1 meat, 1 fat

Simple Cool Cottage Cheese Salad
1 *20 oz. can crushed pineapple, UNDRAINED
1 *large (or two small) boxes raspberry gelatin, DRY (regular or sugar free)
1 32 oz. container cottage cheese (regular or low fat)
1 12 oz. container whipped topping, THAWED (regular or lite)

Mix UNDRAINED pineapple, DRY gelatin and cottage cheese together. Fold in whipped topping.
*Any flavor combination can be used. It is delicious with mandarin oranges and orange Jell-O.

SNAPPY SEAFOOD SALAD
5 ounces whole wheat macaroni uncooked
2/3 cup fat-free mayonnaise or salad dressing
1 tablespoon chili sauce
3 plum tomatoes cut into eights
1/3 cup pitted ripe olives small
4 ounces lettuce coarsley chopped
1 1/2 cups cooked shrimp or crab or mixture of seafood, cut in bite size pieces

Cook macaroni as directed on package for salads; drain.Mix mayonnaise
and chili sauce in large bowl.Add macaroni, tomatoes and olives;
toss.Add salad greens and seafood; toss.

Per Serving: 272 Cals; 3g Fat (9.1% cals from fat); 25g Protein; 39g Carb; 4g Dietary Fiber; 173mg Chol 814mg Sod
Exchanges: 2 Grain(Starch); 2 1/2 Lean Meat; 1/2 Vegetable; 0 Fruit; ½ Fat; 1/2 Other Carbs.

Southwestern Egg Salad

whole hard-boiled egg(s)
2 medium scallion(s), finely chopped
1 tsp canned green chili peppers, drained, chopped
1 Tbsp cilantro, fresh, minced
1/2 small sweet red pepper(s), finely chopped
1/4 cup fat-free mayonnaise
1 Tbsp salsa
1/4 tsp ground cumin
1/4 tsp table salt
1/8 tsp black pepper

1. Peel eggs; mash with a fork in a large bowl. Add remaining ingredients and mix thoroughly to coat.
2. Serve egg salad in a cored bell pepper, over mixed greens or on its own in a bowl. Yields about 1/2 cup per serving.

NOTES: Trim fat and cholesterol by using 2 whole eggs and 8 egg whites instead of 6 whole eggs, if desired. The POINTS value changes to 2 per serving.

SPINACH AND CITRUS SALAD

6-7 leaves leafy green lettuce, like Romaine, Boston, Bibb
1 6-oz. package baby spinach, stems removed
2 cups peeled and diced jicama or canned water chestnuts
1/2 yellow bell pepper, seeded and cut into bite-size wedges
1/2 orange bell pepper, seeded and cut into bite-size wedges
1/2 cup chopped red onion
1/4 cup chopped fresh cilantro
2 oranges, peel and white pith removed, quartered
1 Tbsp. fresh orange juice
4 tsp. Sherry or white wine vinegar
1-1/2 tsp. (1/2 Tbsp.) honey
1 tsp. fresh lime juice
1/4 tsp. chili powder, or to taste
12 Tbsp. olive oil
Salt and freshly ground pepper, to taste

Tear lettuce into bite-size pieces. Place in large bowl. Mix in spinach, jicama, bell peppers, onion and cilantro. Cut quartered oranges crosswise into 1/4-inch thick slices. With grapefruit knife, remove individual segments of fruit from halved grapefruit. Add fruit to bowl and toss to combine ingredients. In separate bowl, whisk together orange juice, vinegar, honey, lime juice and chili powder. Gradually whisk in olive oil. Toss salad with enough dressing to coat lightly. Season to taste with salt and pepper.

Nutritional Information Per Serving: 81 calories, 3 g. total fat (less than 1 g. saturated fat), 12 g. carbohydrate, 1 g. protein, 4 g. dietary fiber, 30 mg. sodium.
Diabetic Exchanges: 1 Vegetable, 1/2 Fruit; 1/2 Fat
Spinach Salad with Warm Vinaigrette
3 strips bacon
2-3 tablespoons walnut oil or olive oil
2 tablespoons red wine vinegar or other vinegar
1 teaspoon dijon mustard (optional)
1 small clove garlic, minced
1/8 teaspoon salt
1/8 teaspoon black pepper
1 bunch, (10 oz.) spinach, coarse stems trimmed (about 5cups loosely packed)
1 McIntosh apple (4 oz.), peeled and cut into 1/2" pieces
8 shavings (3/4 oz) Romano cheese, each about 1x2"

Cook the bacon in a skillet over medium low heat, turning the slices occasionally until crisp and browned, 8-10 minutes. Drain on a paper towel lined plate, and keep warm. Measure the fat in the pan, (there should be about 2-3 tablespoons). Add enough oil to equal 5 tablespoons of total fat in the pan. Whisk the vinegar, mustard (if using), garlic, salt and pepper into the fat in the pan. Keep warm. In a large bowl, combine the spinach and apple. Spoon the warm vinaigrette mixture over the spinach and apple. Toss to coat. Divide among 4 plates, crumble the bacon over the spinach, and top with the cheese.

Makes 4 servings
Nutritional information per serving: cal 201, fat 18g, carb 6g, chol 17mg, fiber 2g, protein 4g, sodium 372mg
Exchanges per serving: 1/2 vegetable, 1/2 fruit, 1/2 meat, 3 fat

Springtime Tossed Salad
1/2 cup each raspberry juice or cranberry-raspberry juice, crumbled blue cheese
3 tbsp.white wine vinegar or cider vinegar
1 tbsp. olive oil
8 oz. spring mix salad greens
2 cans (11 oz. each) mandarin oranges, drained 1/4 cup chopped pecans, toasted

In a small bowl, whisk together raspberry juice, vinegar and oil. Cover and refrigerate. In a large bowl, combine salad mix, mandarin oranges and blue cheese. Pour dressing over salad mixture; toss to coat. Add pecans; toss to coat. Serve immediately.

Makes 6 servings.
Nutritional Info Per Serving (1 cup): 94 cals, 7 g fat (2 g sat fat), 6 mg chol, 104 mg sod 8 g carb, 2 g fiber, 3 g pro. Diabetic Exchanges: 1 fat, 1/2 fruit.

Sugar Free Sweet Fruit Salad
3 or 4 large apples, diced with peels left on
4 or 5 bananas, sliced
Other fruits as desired: peaches, pears, grapes work well
2 large cans fruit cocktail (lite, no sugar added, or in its own juice varieties)
1 regular can crushed pineapple
1 tub of Crystal Light lemonade
1 package of Jello-brand sugar-free vanilla pudding

Mix all items together in a large mixing bowl. Do not add anything to the lemonade or pudding powders; the powder itself is all that is needed to go along with the other ingredients above. Chill and serve.

Taco Salad with Cumin Dressing

8 tortillas
1 teaspoon powdered mustard
2 tablespoons Parmesan cheese, grated
1 teaspoon ground cumin
8 cups romaine lettuce
1/2 cup water
1/2 teaspoon salt
4 tablespoons vegetable oil
4 tablespoons red wine vinegar
4 cups turkey, chopped and cooked
1/4 teaspoon black pepper
1 teaspoon cumin seeds
1/4 teaspoon garlic powder
6 large ripe tomatoes, chopped
4 teaspoons lemon juice
2 cups cheddar cheese, grated

Toast the tortillas on a baking sheet in a 400F oven for about 10 minutes. While hot, sprinkle on the Parmesan cheese. Cool and break into bite-size pieces. Chop the lettuce and arrange it in the bottom of a salad bowl.
Make the cumin dressing by combining the salt, vinegar, pepper, garlic powder, lemon juice, mustard, cumin, water and oil in a bowl or jar. Heat the turkey in a skillet with the cumin seeds. Sprinkle chunks of turkey over the lettuce. Add the tomato pieces and cheese. Pour on the cumin dressing and top with tortilla chips.

Calories: 205, Protein: 17 g, Fat: 11 g, Carbohydrates: 10 g
Exchanges: 1 Fat; 1/2 Bread/Starch; 1/2 Vegetable; 2 Lean Meat

Teriyaki Chicken Noodle Salad
1 3-ounce pkg chicken or Oriental flavored ramen noodles

1/4 c rice vinegar or white wine vinegar

2 Tablespoons salad oil

Few dashes hot pepper sauce (opt)

6 cups packaged mixed salad greens

2 cups fresh vegetables (carrots, yellow summer squash, zucchini, cucumber or halved pea pods

2 oranges, peeled, halved, and thnly sliced

12 ounces skinless boneless chicken breast halves

2 tablespoons cooking oil

1.For dressing, in a screw-top jar combine flavor packet from ramen noodles, vinegar, orange juice, salad oil and if desired, hot pepper sauce. Cover and shake well, set aside.

2. In a large salad bowl combine salad greens, desired vegetables, and orange slices, toss gently to mix. Break ramen noodles into small pieces add to salad. Cover and chill up to 1 hour.

3. Meanwhile cut chicken into thin bite size strips. Pour cooking oil into pan. Heat over medium-high heat. Cook chicken in hot oil for 2 to 3 minutes or until no longer pink, drain off fat.

4. While chicken is cooking pour dressing over salad mixture, toss gently to coat Let stand about 10 minutes to soften noodles tossing occasionally.

5. Add chicken to salad, toss gently, if desired, sprinkle with pepper.

Makes 8-10 servings

188 cal, 10 g total fat, 25 mg chol, 12 g carbs, l g fiber, 12 g pro

THAI CUCUMBER SALAD
Salad:
2 medium cucumbers, peeled
1 medium tomato, cut into 8 wedges
2 green onions, cut into 1/2 inch pieces
2-4 tablespoons chopped fresh cilantro
Dressing:
2 teaspoons fructose
2 tablespoons fresh lime juice
2 teaspoons low-salt soy sauce
Dash of cayenne, optional

Cut each cucumber lengthwise into 8 spears. Cut each spear crosswise into 1/2-inch slices. Cut tomato wedges in half crosswise. In a large bowl, combine fructose, lime juice, soy sauce, and cayenne (if desired), and blend well. Add cucumbers, tomato pieces, green onions, and cilantro, and toss lightly to coat. Cover and refrigerate about 30 minutes to allow flavors to blend.
Nutritional Information Per Serving (1/2 serving): Glycemic Index: 14, Glycemic Load: 1, Calories: 27, Protein: 1 g, Animal Protein: 0 g, Vegetable Protein: 1 g, Carbohydrate: 9 g, Dietary Fiber: 1 g, Fat: 0 g, Saturated Fat: 0 g, Cholesterol: 0 g, Sodium: 88 mg
Diabetic Exchanges: 1 Vegetable, 1/4 Fruit
Tomato and Onion Salad
2 medium tomatoes, sliced
1/4 cup diced red onion
2 tablespoons Paul Newman's Oil and Vinegar Salad Dressing
Salt and freshly ground black pepper

Arrange tomatoes on a serving plate. Sprinkle diced onion on top of tomatoes
and drizzle dressing over both. Add salt and pepper.
Nutritional Information Per Serving (1/2 of recipe): Calories: 114, Fat: 9 g, Cholesterol: 0 mg, Sodium: 89 mg,
Carbohydrate: 9 g, Dietary Fiber: 2 g, Sugars: 6 g, Protein: 1g
Diabetic Exchanges: 2 Vegetable, 1-1/2 Fat

Tuna Pasta Salad Stuffed Tomatoes
1 can low sodium tuna
1 1/2 cups cooked pasta, drained and cooled

1/4 cup low-fat, low sodium mayonnaise
1/4 cup low-fat sour cream
assorted chopped fresh veggies (zucchini, green pepper, carrot, mushroom, celery and cucumber)
 1/2 teaspoon celery seed
1/2 teaspoon onion powder
4 tomatoes
Shredded lettuce leaves

Mix together tuna,pasta,veggies,mayo,sour cream and spices.Remove stems and hard centers from tomatoes.Cut almost through in both directions, leaving 4 wedges.Place tomatoes on lettuce on a plate, spreading them out.Pile the salad in the middle.

Yield: 4 Servings
Per Serving:276 Cals 15 g Protein 16 g Total Fat 4 g Sat Fat 6 g Polyunsat Fat 4 g Monounsat Fat 21 g Carbs 2.8 g Fiber 57 mg Sod 609 mg Potassium 40 mg Chol
Diabetic Exchanges 1 Starch 0 Fruit 0 Milk 0 Other Carbs 0 Vegetable 0 Lean Meat 1.5 Very Lean Meat 3 Fat

Tuna Caesar Salad
For the dressing:
1 can (about 6 ounces) light tuna in water, drained
1 large clove garlic, halved
Juice of 1 lemon
1/4 cup red wine vinegar
2 tablespoons extra-virgin olive oil
1 tablespoon freshly grated Parmesan cheese
3/4 teaspoon kosher salt
1/4 teaspoon freshly ground black pepper
1/4 cup skim milk

For the salad:
2 pounds (16 cups) romaine leaves that have been torn into bite-size pieces
1/2 cup diced red onion
1 1/2 cups croutons

To make the dressing, purée all of the ingredients in a blender or food processor until smooth.
Toss the romaine, red onion and dressing in a large salad bowl. Add the croutons and toss; serve immediately.

-Other Uses:
Turkey Tonnato: Season 3/4 pound turkey breast cutlets with salt and pepper.
Heat 1 tablespoon olive oil in a large skillet over medium-high heat; add the turkey and sauté until brown on both sides, about 2 minutes per side. Add 1 cup chicken broth and simmer until the turkey is resilient to the touch. Transfer to a platter. Add 2 tablespoons capers to the pan and boil until the broth is reduced to 1/4 cup. Add 1 cup Tuna Caesar Dressing and heat to boiling. Pour over turkey and garnish with 1 to 2 tablespoons chopped, flat-leaf (Italian) parsley; serves 4.
-Tuna BLT Salad: Toss 2 bags (about 8 ounces each) romaine lettuce salad mix; 2 ripe medium tomatoes, each cut into 8 wedges; 4 strips cooked bacon, crumbled; 1/2 cup Tuna Caesar Dressing; and 1 1/2 cups seasoned croutons; serves 4.
-Conchiglie with Tuna, Olives and Sun-dried Tomatoes: Mix 1 1/2 cups Tuna Caesar Dressing; 12 chopped oil-cured, sun-dried tomatoes; 12 canned ripe olives, quartered; and 2 tablespoons chopped, fresh basil leaves in a large serving bowl. Cook 1 pound dried, medium shells according to package directions; drain and toss with the sauce, 2 tablespoons freshly grated Parmesan cheese and 1 tablespoon
extra-virgin olive oil; serves 4.

Turkey Salad with Apples and Almonds

2 tbsp sliced almonds

3 tbsp fat-free sour cream

1 tbsp reduced-fat mayonnaise

dash ground celery seed

dash ground cardamom

1/8 tsp salt or a taste (optional)

1 c (5 oz) roasted turkey or chicken breast cubes

1 c cubed tart or sweet apple, peeled or unpeeled

1 small celery stalk, diced

Spray a medium nonstick skillet with nonstick spray. Add the almonds. Over medium heat, cook the almonds, stirring until they brown and smell toasted, about 4 or 5 minutes. If the almonds begin to burn, lower the heat slightly. Immediately remove to a small plate and set aside. In a medium bowl, stir together the sour cream, mayonnaise, celery seed, cardamom, and salt (if desired). Stir in the turkey, apple, celery, and reserved almonds. Serve at once or cover and refrigerate several hours or up to 24 hours. Leftover salad will keep in the refrigerator for 2 to 3 days. Makes 4 Servings.

Dietary Exchanges: 1/2 Carbohydrate, 1 Lean Meat

Nutrients per Serving: 111 Calories 3 g Total Fat 0 g Saturated Fat 30 Calories from Fat 8 g Carbohydrate 6 g Sugar 12 g Protein 30 mg Cholesterol 78 mg Sodium 2 g Dietary Fiber

Tuscan Bread Salad with Roasted Chicken
2/3 Roasted Chicken
2/3 loaf fresh country-style bread
2/3 cucumber
4 roma tomatoes..or..other kind of tomato
2/3 cup Parmesan cheese
2/3 bunch fresh basil leaves..or...1 tsp. dried basil
1/2 cup Extra Virgin Olive Oil
4 cups Balsamic Vinegar

1. Preheat oven to 375 degrees F.
2. Cut bread into 1-inch cubes. Spread the bread cubes out in a single even layer on a baking sheet and toast for 10 minutes.
3. Chop cucumbers and tomato into 3/4-inch cubes.
4. Remove the skin from the chicken and pull the meat into bite-size pieces. Set aside.
5. Combine chicken, toasted bread, cucumber, tomatoes, Parmesan cheese, basil, olive oil and vinegar in a large bowl and toss well. Season liberally with salt and pepper.
6. Toss again and serve immediately.

Tuscan Vegetable Potato Salad

2 lbs. small new potatoes, quartered (about 6 cups)
1/4 cup water
1/2 lb. green beans, cut into 2" pieces
1/2 lb. carrots, diagonally sliced
1 small red onion, cut into wedges
1 cup Kraft Light Done Right! Italian Reduced Fat Dressing

Place potatoes and water in 3 quart microwavable casserole; cover.
Microwave on HIGH 10 minutes.
Add remaining vegetables. Microwave 10-12 minutes or until vegetables
are tender. Drain.
Toss vegetables and dressing. Refrigerate several hours. Sprinkle
with grated Parmesan cheese, if desired.

Makes 8 servings
Nutritional information per serving: cal 150, fat 4.5g, carb 22g,
fiber 4g, protein 4g, sodium 250mg
Exchanges per serving: 1 starch, 1 vegetable, 1 fat
Vanilla Fruit Salad

16 oz. can sliced peaches, drained

20 oz. can pineapple chunks

3 bananas, sliced

1 small box instant French vanilla pudding mix

1 c. pineapple juice

Combine fruit in a large bowl; set aside.

In small bowl, combine pudding and juice until smooth. Combine pudding mixture with the fruit and chill.

VERY LOW FAT RANCH DRESSING
2/3 cup low-fat cottage cheese
1/8 tsp. garlic and / or onion powder
1 to 2 tsp white wine vinegar or tarragon vinegar
2T non-fat milk
1T chives, or green onions chopped

Puree all ingredients in blender. Refrigerate in tightly sealed container.
Makes about 1 cup, Serving size 1 tbsp.

Waldorf Salad 2

1/4 cup fat-free mayonnaise or salad dressing

1/4 cup plain fat-free yogurt

1 tablespoon lemon juice

1 tablespoon fat-free (skim) milk

2 medium unpeeled red eating apples, coarsely chopped (2 cups)

2 medium celery stalks, chopped (1 cup)

2 tablespoons coarsely chopped nuts Salad greens, if desired

1. Mix mayonnaise, yogurt, lemon juice and milk in medium bowl.

2. Stir in apples, celery and nuts. Serve on salad greens. Cover and refrigerate any remaining salad.

1 Serving: Calories 90 (Calories from Fat 25); Total Fat 3 g (Saturated Fat 0g); Cholesterol 0mg; Sodium 150 mg; Total Carbohydrate 16 g (Dietary Fiber 2 g); Protein 2 g % Daily Value: Vitamin A 2 %; Vitamin C 10 %; Calcium 4 %; Iron 2 %

Exchanges: 1 Fruit; 1/2 Fat

Waldorf Salad Pitas
Combine:
2 cups chopped, cooked chicken
3/4 cup chopped, unpeeled Apples
1/4 cup Chopped celery
1/2 cup chopped Walnuts (or pecans)
1/2 cup mayonnaise
1 Tbls. plain Yogurt
1 tsp. lemon juice
1/8 tsp. salt and pepper

Slice 8 Whole Wheat Pitas to create Pockets. Line with lettuce and fill with salad

Waldorf Salad – 1 cup =2 Weight Watcher points
3 medium apples, diced

½-cup celery, finely chopped

¼-cup raisins (can substitute 1 cup grapes)

½-cup low calorie mayo

1-Tablespoon lemon juice

Combine apple, celery & raisins or grapes in medium bowl. Combine low calorie mayo and lemon juice, stirring until well blended. Add to fruit. Toss lightly. Cover and refrigerate.

Watergate Salad (Pistachio Pineapple Delight)
1 package JELL-o® Pistachio Flavor Instant Pudding
Pie Filling -- (4-serving size)
1 can crushed pineapple in juice -- (20 ounces) undrained
1 cup miniature marshmallows
1/2 cup chopped nuts
2 cups thawed COOL WHIP® Whipped Topping

STIR pudding mix, pineapple with juice, marshmallows and nuts in large bowl until well blended. Gently stir in whipped topping.
REFRIGERATE 1 hour or until ready to serve. Garnish as desired.

Makes 8 servings
 Per Serving (excluding unknown items): 695 Calories; 40g Fat (48.8% calories from fat); 13g Protein; 81g Carbohydrate; 9g Dietary Fiber; 0mg Cholesterol; 26mg Sodium.
Exchanges: 1 Grain(Starch) ; 1 1/2 Lean Meat; 2 1/2 Fruit; 7 Fat; 1 1/2 Other Carbohydrates.
WATERMELON SALAD
Juice of 1 lime (about 2 Tbsp.)
1 tsp. grated fresh ginger
4 tsp. wildflower honey
Salt and freshly ground black pepper, to taste
8 1/2-inch slices each red and yellow seedless watermelon, chilled
8 Boston lettuce leaves
4 tsp. snipped chives
1 small jalapeño pepper, seeded and finely minced

In a small bowl, whisk together lime juice, ginger and honey until honey dissolves. Season dressing to taste with salt and pepper.
Dressing can be covered and refrigerated up to 2 hours.
Pare rind from melon slices. Cut melon into thin, 4-inch triangles.
Arrange 1 lettuce leaves on each of 8 salad plates. Using one-fourth of the melon for each serving, arrange melon on lettuce, alternating red with yellow. Spoon one-fourth of the dressing over the melon on each plate. Sprinkle chives and jalapeño over the melon and serve. Makes 8 Servings.

Per serving: 197 Cal; 2 g Total Fat; 45 g Carb; 00 mg Cholesterol; 13
mg Sodium; 4 g Protein; 3 g Dietary Fiber.
Exchanges: 3 Fruit.
Weight Watchers Jell-o Salad – Jo TaliferroPRIVATE
1 cup
hot water

1 sm. pkg. sugar-free orange jell-o

1 lg. can mandarin oranges (in light syrup)

1 sm. pkg. sugar-free vanilla instant pudding

8 oz. fat-free Cool Whip

Dissolve jell-o in 1-cup hot water. Add 1cup light syrup from oranges. Let stand for 5 minutes. Add pudding by shaking or stirring with a wire whisk. Stir well. Add oranges. Fold in Cool Whip. Chill until set. Makes approximately 7 cups total. Also works well with strawberry jell-o with fresh strawberries, cherry jell-o with cherries packed in water, raspberry jell-o with fresh raspberries or lemon jell-o with pineapple tidbits.

White Bean and Kale Salad

1 cup great northern beans, soaked overnight in 1 quart water

½ medium sweet onion, cut into thin half-moon slices

¼ cup pure olive oil

2 tablespoons balsamic vinegar

6 cups coarsely chopped kale

2 tablespoons currants

2 teaspoons freshly squeezed lemon juice

¼ teaspoon salt

¼ teaspoon crushed red chili pepper

Ground black pepper to taste

Drain beans. Add 6 cups of water and cook over medium heat until tender, approximately 40 to 45 minutes. Sauté onion in large pan in 1 tablespoon olive oil until soft, approximately 5 to 7 minutes. Add 1 tablespoon balsamic vinegar and cook for an additional minute, stirring constantly to prevent scorching. Sauté kale in large pan over medium-high heat with 1 tablespoon olive oil until tender, about 3 to 4 minutes. Stir while cooking to avoid sticking. Just before removing kale from pan add the remaining 1 tablespoon balsamic vinegar. Set aside in a medium-sized bowl. When beans are tender, remove from heat, drain, and place in refrigerator to cool. Once beans have cooled for 10 minutes, toss them with kale, currants, lemon juice, salt, chili pepper, and sautéed onion. Add black pepper and additional salt to taste.

Yield: 4 servings

Nutrition Information: 345 calories, 15 g fat, 14 g protein, 44 g

carbohydrate, 12 g dietary fiber, 0 mg cholesterol, 185 mg sodium

White Bean and Kale Salad

1 cup great northern beans, soaked overnight in 1 quart water

½ medium sweet onion, cut into thin half-moon slices

¼ cup pure olive oil

2 tablespoons balsamic vinegar

6 cups coarsely chopped kale

2 tablespoons currants

2 teaspoons freshly squeezed lemon juice

¼ teaspoon salt

¼ teaspoon crushed red chili pepper

Ground black pepper to taste

Drain beans. Add 6 cups of water and cook over medium heat until tender, approximately 40 to 45 minutes. Sauté onion in large pan in 1 tablespoon olive oil until soft, approximately 5 to 7 minutes. Add 1 tablespoon balsamic vinegar and cook for an additional minute, stirring constantly to prevent scorching. Sauté kale in large pan over medium-high heat with 1 tablespoon olive oil until tender, about 3 to 4 minutes. Stir while cooking to avoid sticking. Just before removing kale from pan add the remaining 1 tablespoon balsamic vinegar. Set aside in a medium-sized bowl. When beans are tender, remove from heat, drain, and place in refrigerator to cool.

Once beans have cooled for 10 minutes, toss them with kale, currants, lemon juice, salt, chili pepper, and sautéed onion. Add black pepper and additional salt to taste.

Yield: 4 servings

Nutrition Information: 345 calories, 15 g fat, 14 g protein, 44 g carbohydrate, 12 g dietary fiber, 0 mg cholesterol, 185 mg sodium

Yogurt Dill Dressing

8 oz plain low-fat yogurt (1 cup)

1/2 tsp crushed dill weed

2 tsp finely chopped onion

1/4 tsp dry mustard

1 tsp lemon juice

1/8 tsp garlic powder

Mix all ingredients thoroughly and chill until served. Serve over tossed green salad.

Makes 8 (2 Tablespoon) Servings.

Dietary Exchanges: Free Food Exchange

Nutrients Per Serving: 18 Calories .4 grams Fat 1.5 grams Protein 2.1 grams Carbohydrates 20 mg Sodium 68.2 mg Potassium 0 grams Fiber 2 mg Cholesterol

Zucchini Ribbon Salad

1 medium zucchini
4 oz yellow summer squash
1 tsp fresh lemon juice
1/8 tsp table salt, plus 1/4 tsp of salt
2 medium tomato(es), ripe, coarsley chopped
8 medium basil, leaves, torn
2 tsp olive oil, extra-virgin
8 medium olive(s), salt-cured, black
1/4 oz pine nuts, about 2 1/2 tsp, toasted

1. Trim ends of zucchini and squash. With cheese planer, cut both
vegetables lengthwise into thin, long strips. With a knife, cut strips lengthwise into thinner, fettuccine-like strips. In bowl, toss zucchini and squash with lemon juice and 1/8 teaspoon salt. Set aside 5 minutes.
2. In food processor, combine tomatoes, 6 basil leaves, oil and remaining 1/4 teaspoon salt. Process until coarsely chopped.
3. Drain any liquid in zucchini mixture and divide among two serving plates; top each with half the tomato dressing, olives and pine nuts. Garnish with remaining fresh basil leaves and serve.

Sandwiches

Danish Sardine Sandwiches


~~~Sour Cream Mixture~~~
3 TB sour cream
2 TB Dijon mustard
1 TB fresh dill, minced
1/4 tsp. grated lemon zest

In a small bowl, combine sour cream, mustard, dill and zest.

~~~Sandwiches~~~
2 (1 oz. ea.) slices dark pumpernickel or limpa rye bread
1/2 medium tomato, thinly sliced
1/4 cup packed spinach leaves, well-washed, trimmed and dried
1/4 cup radishes, thinly sliced
1/4 red onion, thinly sliced
1/4 cup cucumber, thinly sliced
2 oz. canned sardines, water packed, skinless, boneless
1 hard cooked egg, sliced
2 lemon wedges

To assemble sandwiches, spread each sliced of bread with 1 tablespoon sour cream mixture; top each with half of the tomato, spinach, radishes, on and cucumber. Arrange half of the sardines on tope of veggies; top each with half of the egg slices and half of the remaining sour cream mixture. Serve with lemon wedges.

Yield: 2 sandwiches.
Nutrition Information: Per serving (1 sandwich) = 263 calories, 12 g total fat, 3 g sat fat, 146 mg cholesterol, 639 mg sodium, 22 g total carbs, 3 g dietary fiber, 14 g protein, 182 mg calcium.
Diabetic Exchanges: 1-1/2 vegetable, 1-1/2 protein, 1 bread, 15 optional calories.

FETA HERB SPREAD

1 32-ounce container low-fat or nonfat plain yogurt

1 clove garlic, crushed and peeled

1/2 teaspoon salt, or to taste

1 cup crumbled feta cheese (about 4 ounces)

1 tablespoon extra-virgin olive oil

2 teaspoons chopped fresh parsley

1 teaspoon dried oregano

Line a sieve with cheesecloth and spoon in yogurt. Set the sieve over a bowl, leaving at least 1 inch clearance at the bottom. Cover and refrigerate for at least 8 hours or overnight. Place garlic on a cutting board, sprinkle with salt and mash into a paste with the side of a chef's knife. Transfer to a medium bowl. Add the drained yogurt (discard whey) and whisk until smooth. Stir in feta cheese, oil, parsley and oregano.

Nutritional Information Per Serving (1/4 cup each) Calories: 65, Fat: 3 g, Cholesterol: 7 mg, Carbohydrate: 4 g, Protein: 4 g, Fiber: 0 g, Sodium: 248 mg

Diabetic Exchanges: 1/2 Low-Fat Milk

Garlic Pita Triangles
1 tablespoon reduced-calorie margarine
1 clove garlic -- minced
2 pita bread rounds -- (6-inch)
1 tablespoon grated Parmesan cheese
1/2 teaspoon paprika

Combine margarine and garlic in a small microwave-safe bowl. Microwave
at HIGH 30 secs or until margarine melts.Split pita bread rounds, and
brush margarine mixture evenly over pita halves. Cut each half into 6
wedges, and sprinkle with cheese and paprika. Arrange pita triangles in
a single layer on a baking sheet, and broil 1 min or until golden.

Yield: 2 dozen (serving size: 3 triangles).

Per Serving: 51 Cals; 1g Fat (19.3% cals from fat); 2g Protein; 9g Carb; trace Dietary Fiber; trace Chol; 110mg Sod Exchanges: 1/2 Grain(Starch); 0 Lean Meat; 0 Vegetable; 0 Fat.

GOAT CHEESE PILLOWS
2/3 cup fat-free cottage cheese
4 ounces reduced-fat goat cheese (or any soft cheese)
4 tablespoons chopped, softened sun-dried tomatoes (not in oil)
Olive oil cooking spray
4 corn, or flour, tortillas
2 tablespoons chopped mint leaves
Alfalfa sprouts, as garnish

Combine cheeses and sun-dried tomatoes in small bowl. Spray large skillet with cooking spray; heat over medium heat until hot. Heat each tortilla in skillet to soften, 30 to 60 seconds on each side.
Spread cheese mixture over half of each tortilla; sprinkle with mint. Press alfalfa sprouts into cheese mixture. Fold tortillas over to close, forming half circles. Spray with cooking spray and cook, covered, in large skillet over medium heat until browned, 1 to 2 minutes per side. Serve immediately.

Nutritional Information Per Serving (1/2 of recipe): Calories: 259, Fat: 7.6 g, Cholesterol: 10.3 mg, Sodium: 770 mg, Protein: 17.3 g, Carbohydrate: 32.1 g

Diabetic Exchanges: 2 Bread, 2 Meat

GRILLED PORTOBELLO MUSHROOM SANDWICH
1 portobello mushroom
1/2 toasted English muffin or other bread
Pinch salt
Pinch black pepper
Desired vegetables (optional)

Preheat the broiler. Place the mushroom and any vegetables you wish to grill on a small baking sheet. Broil 2 inches from the heat about 3 minutes on each side or until the mushroom has shrunk slightly, exuded its juice, and begun to brown. Serve on a toasted English muffin half and garnish as desired.

Nutritional Information Per Serving (1 sandwich): Calories: 94, Fat: 1 g, Cholesterol: 0 mg, Sodium: 136 mg, Carbohydrate: 18 g, Dietary Fiber: 2 g, Sugars: 3 g, Protein: 4 g
Diabetic Exchanges: 1 Starch, 1 Vegetable

HUMMUS
1 (15 ounce) can chickpeas (garbanzo beans), drained and rinsed
1/4 cup fresh lemon juice
2 tablespoons fat-free sour cream
1 tablespoon extra-virgin olive oil
1 tablespoon tahini
1-2 cloves garlic, minced
1/2 teaspoon toasted sesame oil
1/2 teaspoon ground cumin
1/4 teaspoon paprika
Chopped flat-leaf (Italian) parsley, for garnish

In a food processor or blender, process the chickpeas, lemon juice, sour cream, olive oil, tahini, garlic, sesame oil, cumin, and paprika until smooth, adding 1 to 3 tablespoons of water as needed to obtain a creamy consistency. Garnish with the parsley and serve.
Nutritional Information Per Serving (1/4 cup): Calories: 131, Fat: 5 g, Cholesterol: 0 mg, Sodium: 87 mg, Carbohydrate: 17 g, Dietary Fiber: 4 g, Sugars: 3 g, Protein: 5 g
Diabetic Exchanges: 1 Starch, 1 Fat

My Hero
1/2 cup KRAFT Mayo Fat Free Mayonnaise Dressing 1/4 cup KRAFT FREE
Italian Fat Free Dressing 3 cups shredded lettuce 1 loaf (about 1 lb.)
French bread, cut in half lengthwise 1 pkg. (8 oz.) OSCAR MAYER FREE Fat
Free Bologna 1 pkg. (6 oz.) OSCAR MAYER FREE DELI-THIN Oven Roasted Fat
Free Turkey Breast
2 medium tomatoes, thinly sliced
6 KRAFT FREE Singles Nonfat Process Cheese Product 1 medium green
pepper, thinly sliced

MIX mayonnaise dressing and Italian dressing. TOSS lettuce with 1/4 cup of the dressing mixture; set aside. BRUSH cut surfaces of bread with remaining dressing mixture. Fill bread with lettuce mixture, meat, tomatoes, process cheese product and green pepper. Cut sandwich horizontally to serve.

Makes 8 servings: Nutrition Info (per Serving): Cals 250, Total Fat 3 g, Sat Fat 0.5 g, Chol 20 mg, Sod 1320 mg, Total Carb 40 g, Dietary Fiber 3 g, Sugars 7 g, Protein 16 g, Vitamin A 10 % DV, Vitamin C 30 % DV, Calcium 15 % DV, Iron 10 % DV
Diet Exchange: 2-1/2 Starch, 1 Meat (VL)

SOUTHWESTERN BRUSCHETTA

12 slices (1 ounce each) from a long loaf of crusty French bread (1 pound)

3-tablespoons olive oil

1½-tablespoon fresh lime juice

1-tablespoon minced cilantro

½-cup chopped plum tomatoes

½-cup frozen corn, thawed

½-cup minced green peppers

2 garlic cloves, minced

6-10 drops hot pepper sauce

Preheat the oven to 375 degrees F. Brush each slice of bread with the oil and toast the bread slices on a cookie sheet in the oven for 5 minutes. Combine the remaining ingredients in a bowl and top each slice of bread with the bruschetta.

Diabetic Exchanges: 1 Starch, 1 Monounsaturated Fat

Portobello Pockets

1/4 cup water

3 tablespoons lime juice

2 tablespoons canola oil

1 tablespoon Italian seasoning

1 teaspoon dried minced garlic

1/2 teaspoon dried celery flakes

1/4 teaspoon salt

1/4 teaspoon ground cumin

1/4 teaspoon ground nutmeg

1/4 teaspoon pepper

1/8 teaspoon cayenne pepper

1 pound sliced baby portobello mushrooms

1 each medium sweet yellow and red pepper, thinly sliced

1 medium red onion, thinly sliced

2 small zucchini, cut into 1/4-inch slices

1 cup (4 ounces) shredded reduced-fat Mexican cheese blend

8 pita breads (6 inches), cut in half

In a large resealable bag, combine first 11 ingredients. Add mushrooms, peppers, onion and zucchini; seal bag and turn to coat. Refrigerate overnight. In a large nonstick skillet coated with nonstick cooking spray, cook and stir the vegetable mixture over medium-high heat for 6-8 minutes or until crisp-tender. Stir in cheese; cook 2-3 minutes longer or until cheese is melted. Stuff each pita half with 1/2 cup vegetable-cheese mixture. Serve immediately. Yield: 8 servings.

Nutrition Facts: 2 stuffed pita halves equals 272 calories, 8 g fat (2g saturated fat), 10 mg cholesterol, 500 mg sodium, 41 g carbohydrate, 3 g fiber, 12 g protein.

Diabetic Exchanges: 2 starch, 1 lean meat, 1 vegetable, 1/2 fat.

Veggie Pockets
3 medium onions, thinly sliced
2 tablespoons vegetable oil
2 tablespoons barbecue sauce
4 cups broccoli florets, cooked and drained
2 cups cauliflowerets, cooked and drained
1/4 cup reduced-fat mayonnaise
1/2 cup each grated carrot, red cabbage and yellow summer squash
6 pita breads (6 inches), halved and warmed
2 cups shredded lettuce

In a saucepan, cook onions in oil until tender. Add barbecue sauce; cook and stir for 2 mins. Add broccoli and cauliflower; heat through. Stir in mayonnaise, carrot, cabbage and squash; heat through. Fill each pita half with about 2 tablespoons lettuce and 1/2 cup vegetable mixture.

Yield: 12 servings.
Nutritional Analysis: One serving equals 143 cals, 4 g fat (0 sat fat),
1 mg chol, 218 mg sod, 24 g carb, 0 fiber, 4 g protein.
Diabetic Exchanges: 1 starch, 1 vegetable, 1 fat

Soups, Stews, Chili

3 Alarm Chili - Diabetic Recipe

1 lb (480 g) top sirloin, coarsely ground
1 med white onion, 6 oz (180 g), chopped
1 lg clove garlic, minced
1 med red bell pepper, 6 oz (180 g), seeded and chopped
3 tbsp (45 ml) chili powder
1/2 tbsp (7.5 ml) ground cumin
1 tsp (5 ml) crushed dried oregano
1-14 1/2-oz (435 g) no salt added crushed tomatoes
1/2 c (120 ml) low-sodium canned beef broth

Topping:
1/2 c (115 g) plain nonfat yogurt
2 tbsp (30 ml) minced fresh cilantro
1 tsp (5 ml) chili powder
1/8 tsp (0.6 ml) cayenne pepper

Put the ground sirloin in a Dutch oven or lg saucepan over medium heat. Cook, stirring, until beef is no longer pink. Drain off any fat or juices. Measure 2 tbsp of the onion; set aside. Put remaining onion, garlic, and bell pepper into the pot and cook, stirring, for 5 min. Stir in chili powder, cumin, oregano, tomatoes with their liquid, and beef broth. Lower heat to simmer and cook, covered, until meat and vegetables are tender, about 35 to 45 min. Meanwhile, finely mince the reserved onion. Place in a small bowl and stir in remaining topping ingredients. Set aside. When chili is done, ladle into bowl and offer topping to spoon onto each serving.

Per serving: 252 calories (26% calories from fat), 31 g protein, 8 g total fat (3.0 g saturated fat), 17 g carbohydrate, 4 g dietary fiber, 75 mg cholesterol, 147 mg sodium
Diabetic exchanges: 3 1/2 lean protein, 1 carbohydrate (3 vegetable)

Apple and Onion Soup

1-tablespoon (15 ml) canola oil

2 large onions, 8 ounces (240 g) each, sliced

1/2-tablespoon (7.5 ml) chopped fresh rosemary or 1/2-teaspoon (2.5 ml) crushed dried

1/2-tablespoon (7.5 ml) chopped fresh thyme or 1/2-teaspoon (2.5 ml) crushed dried

2-tablespoons (30 ml) oyster sauce (available in Asian markets and some grocery stores)

3 medium Granny Smith or Mutsu apples, about 1 pound (480 g) total, peeled, cored, and cut into thin slices

6-cups (1.4 l) fat-free, no-salt-added canned chicken broth

salt (optional)

freshly ground pepper to taste

1/3-cup (40 g) grated skim milk sharp cheddar cheese

Heat the oil in a large pot over medium heat. Add onions, rosemary, and thyme; sauté until onions wilt, about 3 minutes, stirring frequently. Add the oyster sauce, apples, and broth. Bring to a boil, lower heat, and simmer, partially covered, for 15 minutes. Taste and add salt (if using) and pepper.

Ladle hot into soup bowl, sprinkling each portion with some of the

cheese. Serve at once.

Diabetic Exchanges: 1 carbohydrate (1/2 fruit, 1 1/2 vegetable)

Aunt Bees Lentil Soup

1 pound Smoked sausage (large -- link), sliced

1 pound Lentils

1/2 cup Chopped onion

1/2 cup Sliced celery

1/2 cup Sliced carrots

1/8 teaspoon Garic salt

2 1/2 teaspoons Salt

1 1/2 teaspoons Oregano

6 ounces Can tomato paste

8 cups Water

20 ounces Can tomatoes

In a large stock pot, combine all of the ingredients except the tomatoes. Cook for 1 hour and 30 minutes. Add the tomatoes and simmer for 30 minutes.

Baked Beef Stew

1 can (14-1/2 ounces) diced tomatoes, undrained

3/4 cup water

1/4 cup red wine or beef broth

3 tablespoons quick-cooking tapioca

2 teaspoons sugar

1-1/2 teaspoons seasoned salt

1 teaspoon browning sauce, optional

1/2 teaspoon dried marjoram

1/2 teaspoon pepper

2 pounds lean beef stew meat, cut into 1-inch cubes

5 small red potatoes, quartered

4 medium carrots, cut into 1-inch chunks

2 celery ribs, cut into 3/4-inch chunks

1 medium onion, cut into chunks

1/2 cup soft bread crumbs

1 cup frozen peas, thawed

In a large bowl, combine the tomatoes, water, wine or broth, tapioca, sugar, seasoned salt, browning sauce if desired, marjoram and pepper. Let stand for 15 minutes. Add the meat, potatoes, carrots, celery, onion and bread crumbs. Pour into a greased 13-in. x 9-in. x 2-in. baking dish. Cover and bake at 375° for 1-1/4 hours. Uncover; stir in peas. Bake 15-20 minutes longer or until meat and vegetables are tender. Yield: 6-8 servings.

Basil Chicken Soup
1 tablespoon butter or margarine
1 large onion, chopped
1 clove garlic, pressed or minced
1 tablespoon all-purpose flour
3-1/2 cups chicken broth (low-sodium)
1 large russet potato, peeled and cut into 1/2-inch cubes
1 cup diced cooked chicken
1/2 cup chopped fresh basil
1/2 cup shredded light jarlsberg cheese

In a 2 to 3 quart pan, combine butter, onion, and garlic. Stir occasionally over medium heat until onion is limp and slightly tinged with brown, about 10 minutes. Stir in flour to coat onion. Gradually stir in broth, and bring to a boil on high heat. Add potato; cover and simmer over low heat until potato is tender when pierced, 15 to 20 minutes. Add chicken; cover and simmer just until chicken is hot, 1 to 2 minutes.Stir in basil. Ladle into bowl and offer cheese to add to taste. Serves 4.
Nutritional Information Per Serving: Calories: 237; Fat: 5.1 grams; Carbohydrates: 19 grams; Sodium: 168 mg; Protein: 19 grams. Exchanges: 1 Starch; 2-1/2 Low-Fat Meat

Barley and Vegetable Soup

3/4 cup pearl barley

11 cups vegetable stock (see recipe for Roasted Vegetable Soup)

2 tablespoons extra-virgin olive oil

1 1/2 cups chopped onion

1 cup chopped carrots

1/2 cup chopped celery

1 cup thinly sliced mushrooms

Salt to taste

1/2 bunch parsley

1. In a saucepan, combine the barley and 3 cups of vegetable stock. Bring to a boil over medium heat, cover, and simmer for 1 hour, or until the liquid is absorbed.

2. Meanwhile, heat the olive oil in a large pot and add the onion, carrots, celery, and mushrooms. Cover and cook the vegetables for about 5 minutes, until they begin to soften.

3. Add the remaining vegetable stock and simmer 30 minutes, covered.

4. Add the barley and simmer 5 minutes more. Add salt to taste and ladle into bowls. Serve garnished with chopped fresh parsley.

Beef Lentil Soup

1 pound Ground Beef

1 quart Water

1 cup Dried lentils -- rinsed

2 cups Cabbage -- chop

1 cup Carrots -- sliced

1 cup Celery -- sliced

1 cup Onion -- chop

1/2 cup Green pepper -- dice

1/2 teaspoon Pepper

1/2 teaspoon Thyme

1 Bay leaf

1 teaspoon Salt -- optional

2 Beef bouillon cubes -- opt.

1 package Spinach -- thaw & chop (10 oz)

In a large kettle, brown ground beef. Drain. Add water, lentils, cabbage carrots, celery, onion, green pepper, pepper, thyme and bay leaf. Also add salt and bouillon if desired. Bring to a boil. Reduce heat and simmer, uncovered, bor 1 to 1 1/2 hours or until the lentils and vegetables are tender. Add spinach and heat through. Remove bay leaf.

Yield: 6 servings (2 1/2 qt).

Beef Vegetable Soup

 1 beef shank bone with 1 lb. meat
2-1/2 quarts water
2 bay leaves
1/3 cup chopped celery leaves
1/4 cup chopped fresh parsley
1 tsp. Morton Lite Salt ® Mixture 1/2 tsp. freshly ground pepper
1 envelope (1 oz.) onion soup mix
1 can (15oz.) stewed tomatoes w/ juice
1 pkg. (10oz.) frozen mixed vegetables
1 cup peeled, diced potatoes
1 cup sliced celery

Remove any fat from the beef. In a large, covered soup pot, simmer the beef bone with meat in water with bay leaves, celery leaves, parsley, Morton Lite ® Salt Mixture, pepper, and onion soup mix until meat is tender, about 2-12 hours. Remove the one, meat and bay leaves. Chill broth and remove any fat.

Cut meat into bite size pieces and return to broth. Discard bone and bay leaves. Add tomatoes, frozen vegetables, potatoes, and celery. Cover and simmer for 25 minutes. Serve hot.

Servings: 10
NUTRITIONAL INFORMATION per serving: 106 calories; 12.2g protein; 8.6g, carbohydrate; 2.46g fat; 306 mg sodium; 28 mg Cholesterol; 2g Fiber
Diabetic Exchanges: 1 lean meat; 1/2 bread; 1 vegetable

Bombay Fresh Tomato Soup - Serves 6 (1 cup)

1 cup finely chopped celery

1/2 cup chopped onion

1 cup shredded carrots

1/2 cup chopped bell pepper

4 cups (two 16 cans) Healthy Request Chicken Broth

4 cups peeled and chopped fresh tomatoes

1/2 teaspoon curry powder

1/4 teaspoon black pepper

1 tablespoon pourable Splenda (your favorite sub.)

1 cup fresh or frozen whole-kernel corn, thawed

3 tablespoons all-purpose flour

In a large saucepan sprayed with butter flavored cooking spray, sauté celery, onion, carrot, and green pepper for 6 to 8 minutes or just ntil tender. Stir in 3 1/3 cups chicken broth, tomatoes, curry powder, black pepper, and Splenda. Bring mixture to a boil. Add corn. Mix well to combine. Lower heat and simmer for 20 minutes. In a small bowl, combine flour and remaining 1/2 cup chicken broth. Mix well using a wire whisk. Blend flour mixture into tomato mixture. Continue cooking for 5 minutes or until mixture is heated through and starts to thicken, stirring often.

Exchanges: 2 Vegetable 1/2 Starch

92 calories, 0 fat, 4 gm protein, 19 carb. 357 mg sodium, 25 mg, calcium, 3 gm fiber

WW - 1 point

Brunswick Stew

3½# frying chicken
1-teaspoon non-aromatic olive oil, divided
1 large sweet onion, cut in 1" dice
3 ribs celery cut in ¼" slices
3-oz. Canadian bacon cut in ¼” pieces
1 red bell pepper cut in ¼” pieces
2-cups canned, crushed tomatoes
1-cup low sodium chicken stock
1-tablespoon Worcestershire sauce
¼-teaspoon cayenne pepper
1-cup frozen corn kernels
1-cup frozen baby lima beans
1-tbsp. arrowroot w/2-tablespoons water
¼-cup chopped fresh parsley
¼-cup chopped fresh basil
Cut off legs with thighs and breasts. Use carcass and wings for stock. Remove skin. Separate legs from thighs and bone thigh, leaving bone in leg. Remove skin and bone from breasts. Bones, fat and skin will help to make stock. Cut meat into 1½" chunks.
Heat ½-teaspoon oil in 10½" pan on medium. Sauté onion 3 minutes, until it turns translucent. Add celery, Canadian bacon, and red bell pepper and cook 3 more minutes. Remove to plate and add remaining ½ teaspoon oil and heat. When pan is hot, toss in thigh meat and legs to brown 2 minutes. Add breast meat and brown 1-2 minutes more. Pour in tomatoes, stock, and Worcestershire sauce. Add vegetables and cayenne. Bring to boil, reduce the heat, cover and simmer 35 minutes, until chicken is tender. Add lima beans and corn and cook 12 minutes more, until beans are tender. Stir in arrowroot mixture and heat to thicken. Add parsley.

CHICKEN AND ZUCCHINI STEW

18 ounces can tomatoes

1-cup low-fat, low-sodium chicken broth

1 small green pepper, coarsely chopped

2 garlic cloves, minced

2 medium zucchini, coarsely chopped

Fresh ground pepper and salt to taste

2-teaspoon minced fresh basil

1½-pound boneless, skinless chicken breasts, cooked and cubed into 2-inch pieces

Drain the liquid from the tomatoes into a saucepan. Chop the tomatoes and set aside. Add the broth, green pepper, and garlic to the tomato liquid. Bring to a boil, reduce heat to medium and cook for 10 minutes.

Add reserved tomatoes, zucchini, pepper, salt, and basil. Simmer until zucchini is tender, about 10 minutes. Reduce heat to low and add the chicken. Cook for 5 minutes.

Diabetic Exchanges: 1 Vegetable, 4 Very Lean Meat

Chicken-Barley Soup
1 medium onion, finely chopped
4 celery stalks, finely chopped
3 carrots, peeled and finely shipped
1-tablespoons minced garlic
½-teaspoon kosher salt
1-teaspoon black pepper
2# cooked chicken breast, cubed
½-cup barley, picked over and rinsed
2-tablespoons butter
3 14.5-oz. cans chicken broth
1-cup water
2-cubes chicken bouillon
¼-cup finely chopped fresh parsley
¼-teaspoon Tabasco sauce
Place vegetables, garlic, salt, and pepper in the slow cooker. Top with chicken pieces, barley, butter, broth, water, and bouillon. Do NOT stir. Cover and cook on low for 8 hours. Before serving, stir in parsley and Tabasco sauce.
Chicken Dumpling Soup

1 pound boneless skinless chicken breasts, cut into 1-1/2-inch cubes

3 cans (14-1/2 ounces each) reduced-sodium chicken broth

3 cups water

4 medium carrots, chopped

1 medium onion, chopped

1 celery rib, chopped

1 teaspoon minced fresh parsley

1/2 teaspoon salt

1/4 teaspoon garlic powder

1/4 teaspoon poultry seasoning

1/4 teaspoon pepper

DUMPLINGS:

3 egg whites

1/2 cup 1% cottage cheese

2 tablespoons water

1/4 teaspoon salt

1 cup all-purpose flour

In a large nonstick skillet coated with nonstick cooking spray, brown chicken. Add the broth, water, vegetables and seasonings. Bring to a boil. Reduce heat simmer, uncovered, for 30 minutes.

Meanwhile, for dumplings, beat the egg whites and cottage cheese in a mixing bowl. Add water and salt. Stir in the flour; mix well. Bring soup to a boil. Drop dumplings by tablespoonfuls onto the boiling soup. Reduce heat; cover and simmer for 15 minutes or until a toothpick inserted in dumplings comes out clean (do not lift cover while simmering). Serve immediately. Yield: 4 servings.

Nutritional Analysis: One serving (1-1/2 cups) equals 363 calories, 4 g fat (2 g saturated fat), 73 mg cholesterol, 900 mg sodium, 39 g carbohydrate, 4 g fiber, 42 g protein.

Diabetic Exchanges: 4 lean meat, 2-1/2 starch.

CHILI CON CARNE

Vegetable cooking spray
1 pound 95% lean ground beef
1-1/2 cups chopped onions
1 cup chopped green bell pepper
2 cloves garlic, minced
1-2 tablespoons chili powder
2 teaspoons dried cumin
1 teaspoon dried oregano leaves
1/4 teaspoon ground cloves
2 cans (14-1/2 ounces each) no-salt whole tomatoes, undrained, coarsely chopped
1 can (6 ounces) reduced-sodium tomato paste
3/4 cup beer or reduced-sodium beef broth
1 tablespoon packed light brown sugar
2-3 teaspoons unsweetened cocoa
1 can (15 ounces) red kidney beans, rinsed, drained
Salt and pepper, to taste
1/2 cup (2 ounces) shredded fat-free, or reduced-fat, Cheddar cheese
1/2 cup thinly sliced green onions and tops
1/2 cup fat-free sour cream

Spray large saucepan with cooking spray; heat over medium heat until hot. Add ground beef, onions, bell pepper, and garlic; cook over medium heat until meat is brown and vegetables are tender, 5 to 8 minutes. Add chili powder, cumin, oregano, and cloves; cook 1 to 2 minutes longer.
Add tomatoes and liquid, tomato paste, beer, brown sugar, and cocoa to beef mixture. Heat to boiling; reduce heat and simmer, covered, 1 hour. Stir in beans and simmer, uncovered, to thicken, if desired. Season to taste with salt and pepper.
Spoon chili into bowls; sprinkle each with equal amounts of cheese, green onions, and sour cream.

Nutritional Information Per Serving (1 cup): Calories: 220, Fat: 3.6 g, Saturated Fat: 1 g, Cholesterol: 32.5 mg,
Sodium: 224 mg, Protein: 21.9 g, Carbohydrate: 28.7 g
Diabetic Exchanges: 2 Vegetable, 1 Bread, 2 Meat
Chilled Melon Soup

3 / 4 cup whole blanched almonds (see note)

1 / 4 to 1 / 2 cup fresh lemon juice

1 large, ripe honeydew melon

1 cup white bread pieces, crusts removed

Salt, freshly ground white pepper

1 cup seedless grapes, halved

1 / 4 cup slivered almonds, toasted

Creme fraiche

Puree the blanched almonds and 1 / 4 cup lemon juice in a blender until well chopped. Halve the melon, remove seeds and cut away from rind. Cut into chunks. Working in batches, add melon chunks and bread to blender and puree, adding a little water if needed to make it puree. Combine all of the puree in a large bowl. Season well to taste with salt and white pepper. Add more lemon juice if needed. Serve slightly chilled, garnished with grapes and toasted almonds and drizzled with creme fraiche.

CHILLED GARLIC AND ONION SOUP

1-1/2 cups cubed whole-wheat Italian bread, without crust

1 Tbsp. unsalted butter

1 Tbsp. canola oil

3 cups chopped onions

6 large garlic cloves, chopped

4 cups fat-free, reduced sodium chicken broth

4 parsley sprigs (see note)

4 fresh thyme sprigs, or 1 tsp. dried

1 bay leaf

1 cup whole milk

Salt and ground pepper, preferably white

1/4 cup chopped flat-leaf parsley, for garnish

Let the bread cubes stand overnight so they are stale and hard, or dry them in 300 F. oven for about 15 minutes, stirring them once or twice. Cool until the bread is hard. In a deep, heavy pot, heat the butter and oil over medium heat. Add the onions, and sauté until they start to color, 10 minutes. Add the garlic and cook until the onions are deep gold, with dark brown edges, 15-20 minutes. Add the broth, parsley, thyme and bay leaf. (To make the later removal of the herbs easier, place them in a large mesh teaball, or one made specifically for holding herbs.) Increase the heat. When the soup comes to a boil, reduce the heat and simmer 10 minutes. Add the bread and cook 10 minutes. Remove from heat and let stand 20 minutes to cool slightly. Remove the parsley, thyme and the bay leaf. Purée the soup in a blender until smooth. Blend in the milk. Season to taste with salt and pepper. (Refrigeration dampens the flavor, so chilled soups need more than the usual amount of seasoning.) Chill completely, 4 to 24 hours. Before serving, adjust the seasoning. Divide the chilled soup among 4 bowls and serve garnished with the parsley.

Nutritional Information Per Serving: 125 calories, 6 g. total fat (2 g. saturated fat), 14 g. carbohydrate, 5 g. Protein, 2 g. dietary fiber, 438 mg. sodium

Diabetic Exchanges: 1/2 Bread/Starch, 1 Vegetable, 1/2 Milk

CINCINNATI CHILI
2 lbs ground meat (I use half turkey and half beef)
1 medium onion, chopped finely
4 cloves garlic or 2 teaspoons garlic powder
3 T chili powder (depending upon the heat of the powder and your taste)
1 teaspoon allspice
1/8 teaspoon cloves
2 teaspoons cinnamon
1 T paprika
1 T Worcestershire Sauce.
1 oz unsweetened chocolate
2 bay leaves
1 Tablespoon beef Better Than Bouillon or 3 bouillon cubes
1 15 oz can tomato sauce
1 T red wine vinegar (optional and traditional)
1/4 C red wine (very optional and very non-traditional)

 Originally, the meat for the chili was boiled instead of browned. This gives a different consistency to it - the pieces of meat are very small and separated - no clumps. Most recipes I've seen do brown the meat with the onions, though.

Clam Chowder with Greens

1/4 lb turkey bacon, chopped
1 tablespoon vegetable oil
1 onion, finely chopped
1 clove garlic, minced
1 small bunch turnip greens or other greens, coarse stems removed
2 cans (14 1/2oz each) reduced sodium chicken broth
2 cans (10 oz. each) baby clams, juice reserved
1 cup half and half
2-2 1/2 teaspoons potato flour
1/4 teaspoon black pepper

Cook the bacon in a large saucepan over medium low heat until crisp. Drain on a paper towel lined plate. Add the oil to the pan, then add the onion and garlic. Cook, stirring occasionally, until the onion is translucent, 8-10 minutes. Add the greens, and cook for 2 minutes. Stir in the broth and the reserved clam juice. Bring to a simmer over medium heat, and cook for 10 minutes. Stir in the half and half, and heat through. Sprinkle 2 tablespoons fo the flour over the soup, and stir in. Add the remaining 1/2 tablespoon flour for a thicker soup, if desired. Stir in the pepper and clams, and cook for 1-2 minutes. Sprinkle the bacon over each serving.

Makes 6 servings
Nutritional information per serving: cal 180, fat 11g, carb 12g,
chol 42mg, fiber 3g, protein 8g, sodium 563mg
Exchanges per serving: 1 vegetable, 1/2 bread, 1/2 meat, 2 fat

Clam Chowder

1 cup Carrots -- sliced
1 cup Onion -- chopped
1 cup Celery -- chopped
3 cups Potatoes -- chopped
1 can Clams -- minced
1/2 cup Margarine
3/4 cup Flour
1 quart Half and Half
2 teaspoons Salt
1 Tablespoon Sugar
1/2 teaspoon Pepper

Drain juice from clams; pour over vegetables in large pan. Add enough water to cover vegetables. Simmer about 20 minutes or until tender. Melt margarine in 2 quart saucepan; add flour and blend with wire whisk. Cook 2 minutes. Add cream and cook, stirring until smooth and desired thickness. Add to undrained vegetables. Add clams and seasoning. Heat on low for 20 minutes and serve hot.
(for low fat version, omit cream and use skim milk as well as using low fat margarine- this version may be a thinner consistency).

Per serving: 371 Calories (kcal); 26g Total Fat; (60% calories from fat); 7g Protein; 30g Carbohydrate; 45mg Cholesterol; 739mg Sodium; 2g Dietary Fiber
Food Exchanges: 1 1/2 Grain(Starch); 0 Lean Meat; 1/2 Vegetable; 0 Fruit; 5 Fat; 0 Other Carbohydrates
COLORFUL CHICKEN STEW

 1 lb. boneless skinless chicken breasts, cubed

 1 (14 1/2 oz.) can Italian diced tomatoes, undrained

 2 medium potatoes, peeled and cut into 1/2-inch cubes

 5 medium carrots, chopped

 3 celery ribs, chopped

 1 large onion, chopped

 1 medium green bell pepper, chopped

 2 (4 oz.) cans mushroom stems and pieces, drained

 2 low-sodium chicken bouillon cubes

 Artificial Sweetener equal to 2 tsp. sugar

 1 tsp. chili powder

 1/4 tsp. pepper

 1 tablespoon cornstarch

 2 cups cold water

 In a 5-quart crockpot, combine the first 12 ingredients. In a small bowl, combine cornstarch and water until smooth. Stir into chicken mixture. Cover and cook on LOW for 8 to 10 hours or until vegetables are tender.

Serves 10.

Nutritional Analysis: One 1-cup serving equals: 123 calories, 209 mg sodium, 25 mg cholesterol, 16 gm carbohydrate, 11 gm protein, 1 gm fat, 3 gm fiber.

Diabetic Exchanges: 2 vegetables, 1 very lean meat, 1/2 starch.

COOL MELON SOUP

2 cups chopped cantaloupe
1/4 cup fresh orange juice
1 cup plain nonfat yogurt
2 teaspoons sugar (or equivalent amount of artificial sweetener)
2 teaspoons minced mint
1 teaspoon Grand Marnier (optional)
Garnish: mint sprigs

In a blender, combine 1 cup of the cantaloupe with the remaining ingredients and blend until smooth, about 1 minute.
Fold in the remaining cantaloupe and pour into a container and chill for at least 2 hours. Serve in soup bowls garnished with mint sprigs.

Nutritional Information Per Serving (About 3/4 cup): Calories: 73, Fat: 0 g, Cholesterol: 1 mg, Sodium: 55 mg, Carbohydrate: 15 g, Dietary Fiber: 1 g, Sugars: 14 g, Protein: 4 g Diabetic Exchanges: 1 Carbohydrate

Cream of Broccoli Soup

1 1/2 c water
3 c chopped broccoli
2 tsp canola or corn oil
1 cup onion, chopped
1 Tbsp garlic, chopped
1 Tbsp flour
3 c fat-free milk
1/2 tsp celery seeds
1 tsp salt
1/8 tsp pepper
1/8 tsp cayenne pepper
3/4 c grated Parmesan cheese

1. Combine the water and the broccoli and boil over medium heat for 10 minutes. Remove from the heat and set aside.
2. In a large skillet, heat the oil and saute the onion and garlic until translucent, about 5 min.
3. Add the flour to the skillet, stirring constantly to mix. Add the liquid from the broccoli and cook until thickened, about 10 min.
4. Add the milk, broccoli, and spices and stir well (omit the salt if you need to reduce total sodium). Cook until hot, but do not allow the milk to boil. Top each serving with 1 tbsp. of Parmesan cheese.

Nutrition Information per Serving: Calories 146, Calories from Fat 46, Total Fat 5g, Saturated Fat 2g, Cholesterol 10mg, Sodium 658mg, Total Carbohydrate 15g, Dietary Fiber 3g, Sugars 9g, Protein 11g
Exchanges Per Serving: 1 Skim Milk, 1 Fat, 1 Vegetable

Creamy Squash Soup

2 butternut squash (about 2 lb. each) seeded, peeled and cut into small

chunks (about 8-cups)

1-cup chopped carrots

2 cans (14-1/2 oz. each) chicken broth

1-cup water

1/2 tsp. ground pepper

1/8 tsp. ground nutmeg

1/2-cup BREAKSTONE'S or KNUDSEN Sour Cream

PLACE squash and carrots in large pot. Add chicken broth and water;

stir. Bring to boil over medium-high heat; cover. Reduce heat to

medium-low; simmer

10 minutes or until vegetables are tender. Cool slightly.

ADD chicken broth mixture to food processor or blender container in

small batches; cover. Process until pureed. Return to pot; keep warm on

low heat. Repeat

with remaining chicken broth mixture.

STIR in pepper and nutmeg. Remove from heat. Add a few-tablespoonfuls

of hot soup to sour cream in small bowl; mix well. Return to soup in

pot; stir until

well blended.

Diabetic Exchange: 1-1/2 Starch,1 Fat

Creamy Broccoli Soup with Chicken
2 tablespoons butter
1 onion, thinly slices
1 clove garlic, sliced (optional)
3 tablespoons whole wheat flour
3 cans (14 1/2oz. each) reduced sodium chicken broth
1 1/2 bunches (1 1/2 lb.) broccoli, cut into florets, stems peeled and thinly sliced
3/4 teaspoons dried sage
1 bay leaf
1/4 teaspoon black pepper
1 boneless, skinless chicken breast half, cut into chunks
1/3 cup half and half

Melt the butter in a soup pot over low heat. Stir in the onion and garlic, if using. Cover, and cook until the onion is almost translucent, 8-10 minutes, stirring occasionally. Stir in the flour, and cook, stirring frequently, for 1 minute. Gradually stir in the broth, bring the soup to a simmer over medium heat, and add the broccoli, sage and bay leaf. Cook until the broccoli is tender, 10-15 minutes. Discard the bay leaf. Reserve 1/2 cup broccoli florets, if desired. Lade the soup into a blender, process until smooth, and return to the pot. Add the pepper, chicken and half and half. Cook until the chicken is no longer pink, 3-4 minutes, stirring once or twice. Top each serving with the reserved broccoli florets, if using.

Makes 6 servings
Nutritional information per serving: cal 177, fat 7g, carb 13g, chol 42mg, fiber 4g, protein 16g, sodium 190mg
Exchanges per serving: 1 1/2 vegetable, 1/2 bread, 1 meat, 1 fat
Crockpot DIABETIC CHICKEN NOODLE SOUP
1-3-lb whole chicken, cut into 8 pieces
1 lg onion, peeled and quartered
1 lg carrot, peeled and quartered
3 sprigs flat-leaf parsley
1/2 tsp crushed dried thyme
1/2 tsp crushed dried marjoram
1/4 tsp freshly ground pepper
1 qt canned no-salt, no-fat chicken broth
1 qt (1 l boiling water
6 oz med-wide noodles
4 oz button mushrooms, sliced
1/2 lb fresh spinach, well washed and lg stems removed

Rinse and pat dry chicken. Place in a 5-qt (5 l) or larger crockery slow cooker. Place the onion, carrot, and parsley around chicken pieces. Sprinkle with thyme, marjoram, and pepper. Add chicken broth, cover, and cook on LOW for 7 to 8 hrs or on HIGH for 2 1/2 to 3 hrs. When chicken is done, remove from broth and cool for about 10 mins, until cool enough to handle. Discard the onion, carrot, and parsley. Remove and discard the chicken skin and bones. Shred chicken and set aside. Skim off and discard all surface fat from the broth. If cooking on LOW, change setting to HIGH. Add the boiling water, noodles, and mushrooms. Cook until noodles are almost tender, about 5 mins. Add spinach and continue to cook until noodles and tender and spinach wilts, about 3 mins. Gently stir in shredded chicken and heat through. Ladle into wide, shallow soup bowls.

Per serving: 285 cals (22% cals from fat), 31 g protein, 7 g total fat, (1.8 g sat fat), 24 g carbs, 2 g dietary fiber, 72 mg chol, 615 mg potassium, 121 mg sod
Diabetic exchanges: 4 lean protein, 1 1/2 carb (bread/starch)

Crockpot Diabetic Steak and Mushroom Soup

2 medium onions, about 1/2 pound (240 g), coarsely chopped

3 garlic cloves, minced

2 carrots, peeled and finely chopped

2 ribs celery, finely chopped

3 tablespoons (27 g) unbleached all-purpose flour

1 teaspoon (5 ml) crushed dried thyme

1/2 teaspoon (2.5 ml) lemon pepper seasoning

1½ pounds (720 g) lean beef top round steak, trim fat and cut into 1” (2.5 cm) cubes

1 14 1/2-ounce (435 g) can low-sodium diced tomatoes

1 pound (480 g) button mushrooms, cleaned and thickly sliced

7 cups (1.7 l) fat-free low-sodium canned beef broth

1 large bay leaf

1 pound (480 g) Swiss chard, coarsely chopped

Put onion, garlic, carrots, and celery in a 4-quart or larger crockpot In a large self-sealing plastic bag, combine flour, lemon pepper seasoning and thyme. Add beef cubes and toss to coat evenly. Place meat on top of the onion mixture. Cover the meat with the tomatoes and their juice. Top with the mushrooms. Pour beef broth into slow cooker. Add the bay leaf. Do not stir. Cover and cook on LOW for 8 1/2 to 9 1/2 hours or on HIGH for 4 ¼ to 4 3/4 hours. Add the chard and stir the soup, removing and discarding the bay leaf.. Cover and cook on LOW for 30 minutes or on HIGH for 15 minutes. To serve, ladle soup into bowls.

Per 1-cup serving: 139 calories (17% calories from fat), 19 g protein, 3 g total fat (1.0 g saturated fat), 9 g carbohydrate, 2 g dietary fiber, 38 mg cholesterol, 158 mg sodium

Exchanges: 2 lean meat, 2 vegetable

Curried Lentil Soup

2 tablespoons extra virgin olive oil

4 medium carrots -- diced

2 large celery stalks -- diced

1 large onion -- chopped

1 medium granny Smith apple --ed/diced

1 tablespoon ginger root -- grated & peeled

1 large garlic clove -- crushed

2 teaspoons curry powder

1/4 teaspoon ground cumin

1/4 teaspoon ground coriander

3 3/4 cups vegetable broth

16 ounces lentils, raw

1/4 cup chopped parsley -- or cilantro

1/2 teaspoon salt -- optional

In a 5-quart Dutch oven or saucepot, heat olive oil over medium-high heat. Add carrots, celery, onion and apple; cook, stirring occasionally, 10-15 minutes until lightly browned. Add ginger, garlic, curry, cumin and coriander; cook, stirring 1 minute. Add vegetable broth, lentils and 5 cups water; heat to boiling over high heat. Reduce heat to low; cover and simmer 45-55 minutes until lentils are tender, stirring occasionally. Stir in parsley and salt. Makes about 10 cups or 5 main-dish servings.

Curried Sweet Potato Soup
2 teaspoons olive oil
1 cup chopped onion
2 teaspoons curry powder OR 1 tsp.cinnamon and 1/4 tsp ginger
1 cup water
4 cups vegetable broth (Or) Chicken broth
5 cups cubed, peeled sweet potato
1 1/2 cups plain yogurt, divided
minced cilantro (optional)
Heat the olive oil in a large saucepan over medium-high heat. Add the onion and curry powder and sauté for 2 minutes. Add the water, broth, and sweet potatoes. Cook for 30 minutes, or until the sweet potatoes are tender. Place one-third of the sweet potato mixture in a blender and process until smooth. Repeat the procedure with the remaining sweet potato mixture in batches. Return the puréed mixture to the saucepan. Bring the soup to a boil and remove from heat. Stir in 1 cup of yogurt until blended. Top each serving with about 1 tablespoon of yogurt and garnish with cilantro, if desired.

Diabetic EASY MEXICAN SOUP
1 boil-in-bag rice packet
2 (14 ounce) cans low-fat reduced sodium chicken broth
8 ounces frozen cooked cubed chicken breast meat
1 (10.5 ounce) can tomatoes with green chilies,
Mexican-style, drained
1/4 cup chopped cilantro leaves
1/2 medium avocado, diced
1-2 medium limes, cut in wedges
In a medium saucepot, cook rice according to directions on package, omitting any salt or fats. When cooked, place rice in a separate bowl and set aside. Discard water for rice and add chicken broth to saucepot. Bring to a boil, add frozen chicken, and return just to a boil. Reduce heat and simmer 2 minutes to heat chicken thoroughly. To serve, place 1/2 cup rice in the bottom of 4 individual shallow soup bowls, spoon 3/4 cup chicken around the mound of rice, top rice with 2 tablespoons tomatoes and 1 tablespoon cilantro, and sprinkle 2 tablespoons avocado around sides. Squeeze lime over all.
Nutritional Information Per Serving (1/4 of recipe): Calories: 234, Fat: 6 g, Cholesterol: 48 mg, Sodium: 350 mg, Carbohydrate: 25 g, Dietary Fiber: 2 g, Sugars: 1 g, Protein: 21 g
Diabetic Exchanges: 1-1/2 Starch, 2 Very Lean Meat, 1 Fat

DIABETIC OYSTER STEW

2 tablespoons margarine

2 tablespoons all-purpose flour

2 cups fat-free milk

1 teaspoon Worcestershire sauce

3/4 teaspoon salt

Dash of hot pepper sauce

2 cups shucked oysters, undrained

1 tablespoon minced fresh parsley

Melt the margarine in a medium-sized pot. Remove from the heat. Gradually add the flour, mixing until smooth. Heat over low heat; continue with a whisk. Heat over low heat; continue whisking until the liquid thickens to the consistency of a thin white sauce. Add the Worcestershire sauce, salt, and hot pepper sauce. In a separate small pot, simmer the oysters in their own juice just until the edges curl. Add the oysters and juice to the sauce. Heat through but do not boil or the oysters will toughen. Serve hot, garnished with minced parsley.

Nutritional Info. Per Serving(1 cup):Calories: 194, Fat: 9 g, Cholesterol: 67 mg, Sodium: 593 mg, Carbohydrate: 14 g, Dietary Fiber: 0 g, Sugars: 10 g, Protein: 13g

Diabetic Exchanges: 1 Starch, 1 Very Lean Meat, 1-1/2 Fat 5 WW Points

Diabetic Shrimp and Crab Gumbo

1 pound fresh or frozen large shrimp in shells
1/3 cup all-purpose flour
2 tablespoons cooking oil
2 cups chopped onion
1 1/2 cups chopped green or red sweet pepper
4 stalks celery, thinly sliced
4 cloves garlic, minced
2 14-ounce cans reduced-sodium beef broth
1 cup water
1 recipe Cajun Spice Mix (below)
1 16-ounce package frozen cut okra
2 6-ounce cans crabmeat, drained
3 cups hot cooked long grain rice or brown rice
Green onions (optional)
Bottled hot pepper sauce (optional)

1. Thaw shrimp, if frozen. Peel and devein shrimp, leaving tails intact if desired. Rinse shrimp; pat dry with paper towels. In a medium skillet, cook flour over medium heat about 6 minutes or until flour is browned, stirring frequently. Place in a small bowl; set aside to cool.
2. In a 4-quart Dutch oven, heat oil over medium-high heat. Add onion, sweet pepper, celery, and garlic; cook and stir about 5 minutes or until vegetables are tender.
3. Slowly whisk 1 can of the broth into browned flour. Add broth-flour mixture, remaining 1 can broth, the water, and Cajun Spice Mix to mixture in Dutch oven. Stir in okra. Bring to boiling; reduce heat. Cover and simmer for 15 minutes.
4. Add shrimp; cook for 2 to 3 minutes or until shrimp is opaque. Gently
stir in crabmeat. Serve gumbo with rice. If desired, garnish individual servings with green onions. If desired,
pass hot pepper sauce.

Cajun Spice Mix:

In a small bowl, combine:

1/2 teaspoon dried thyme, crushed

1/4 teaspoon ground white pepper

1/4 teaspoon salt
1/4 teaspoon ground black pepper

1/4 teaspoon crushed red pepper.

Makes 8 (1 1/4 cups gumbo plus 1/3 cup rice) servings

Per Serving: 263 Calories, 5 g Total Fat, 1 g Saturated Fat, 102 mg
Cholesterol, 510 mg Sodium, 31 g Carbohydrate,
4 g Fiber, 22 g Protein, 1.5 diabetic exchange Starch, 1.5 diabetic
exchange Vegetables, 2 diabetic exchange Very Lean Meat,
1 diabetic exchange Fat Carb choices: 2

Diabetic Tuscan Bean Soup

1 tablespoon olive oil

1 medium onion minced

2 garlic cloves minced

1 medium red pepper chopped

3 cups low fat low sodium chicken broth

1 cup coarsely chopped canned tomatoes

1 1/2 cups canned red kidney beans

or cannelini beans or navy beans drained

2 teaspoons chopped fresh thyme

1/2 cup chopped spinach

1 cup cooked small pasta shells

fresh ground pepper to taste

In a stockpot over medium high heat, heat the oil. Add the onion and garlic and saute for 5 minutes. Add the pepper and saute for 3 more minutes. Add the broth, tomatoes and beans. Bring to a boil. Simmer over low heat for 20 minutes. Add the thyme, spinach and cooked pasta. Simmer for 5 more minutes. Grind in pepper to taste and serve. Makes 6 servings of 1 cup each.

Starch exchange 2; monosaturated fat exchange 1/2; calories 184;

total fat 6 g; saturated fat 1 g; calories from fat 56;

cholesterol 0 mg; sodium 212 mg; total carbohydrate 27 g;

dietary fiber 4 g; sugars 5 g; protein 8 g;

Double Corn & Cheddar Chowder

1 TB margarine
1 cup chopped onion
2 TB all purpose flour
2-1/2 cups fat free reduced sodium chicken broth
1 can (16 oz.) cream style corn
1 cup frozen whole kernel corn
1/2 cup finely diced red bell pepper
1/2 tsp. Tabasco hot pepper sauce
3/4 cup (3 oz.) shredded sharp Cheddar cheese
Ground black pepper

1. Melt margarine in large sauce pan over medium heat. Add onion; cook and stir 5 minutes.
Sprinkle onion with flour; cook and stir 1 minute.
2. Add chicken broth; bring to a boil, stirring frequently. Add cream-style corn, corn kernels,
bell pepper and hot pepper sauce; bring to a simmer. Cover; simmer 15 minutes.
3. Remove from heat; gradually stir in cheese until melted. Ladle into soup bowls; season to
taste with black pepper.

Diabetic Exchanges: 1-1/2 Starch, 1/2 Meat, 1 Fat

Chilled Melon Soup

3 / 4 cup whole blanched almonds (see note)

1 / 4 to 1 / 2 cup fresh lemon juice

1 large, ripe honeydew melon

1 cup white bread pieces, crusts removed

Salt, freshly ground white pepper

1 cup seedless grapes, halved

1 / 4 cup slivered almonds, toasted

Creme fraiche

Puree the blanched almonds and 1 / 4 cup lemon juice in a blender until well chopped. Halve the melon, remove seeds and cut away from rind. Cut into chunks. Working in batches, add melon chunks and bread to blender and puree, adding a little water if needed to make it puree. Combine all of the puree in a large bowl. Season well to taste with salt and white pepper. Add more lemon juice if needed. Serve slightly chilled, garnished with grapes and toasted almonds and drizzled with creme fraiche.

Dude Ranch Soup
2# round steak, cut into bite-sized pieces
15.5-oz. can kidney beans, drained
1 4-oz. can chopped green chilies
3 celery stalks, finely chopped
14.5-oz. can beef broth
1-tablespoons tomato paste
1-teaspoon chili powder
1 cube beef bouillon
1-teaspoon black pepper
1-teaspoon cumin
1-teaspoon minced garlic
3-tablespoons dried minced onions
1-cup reduced-fat shredded cheddar cheese

Add all ingredients except the cheese to slow cooker and mix well. Cover and cook on low 7.5 hours. Stir in cheddar cheese and cook ½-hour more.

EASY FRENCH ONION SOUP

3 tablespoons butter
4 cups thinly sliced onions, about 4 to 5 medium onions
4 cans condensed beef broth (10 1/2 ounces each)
4 slices French bread, 1 inch thick
4 tablespoons cup shredded Gruyere cheese
2 tablespoons grated Parmesan cheese

 In a large skillet over medium low heat, melt butter.
Saute onion until golden in color, about 8 minutes.
In a medium saucepan, combine beef broth and sautéed onion; bring to a boil.

Fakes Xithati (Sour Lentil Soup)

2 cups Brown lentils

2 quarts Water

1 cup Finely chopped spring onions

1 Garlic clove (opt.) -- crushed

1/4 cup Finely chopped coriander *

1/3 cup Olive oil

1/4 cup Cold water

1 tablespoon Flour

1/4 cup Vinegar (or to taste)

Salt

Freshly ground black pepper

*Note: Finely chopped parsley may be substituted for coriander leaves.

Wash lentils in several changes of cold water, or place in a sieve and run water through them. Drain. Put lentils in a large pot with 8 cups water, spring onion, garlic if used, oil and coriander or parsley (or a combination of the two if preferred). Bring to the boil, cover pan and simmer on low heat for 1 hour or until lentils are soft. Put water and flour in a screw top jar, seal and shake until thoroughly combined. This prevents lumps forming. Pour this gradually into boiling soup, stirring constantly, until thickened slightly. Add vinegar and salt and pepper to taste. Return to the boil, boil gently for 5 minutes, then serve hot.

FISH AND CORN CHOWDER

1 tablespoons olive oil
1 (10 ounce) package frozen corn
3/4 cup chopped carrot
3/4 cup chopped zucchini
2 stalks celery, chopped
1 medium onion, chopped
2 cloves garlic, chopped
2 teaspoon fresh marjoram
2 teaspoon minced fresh dill
1/4 cup flour
1# frozen cod or white fish, defrosted and cut into 2” cubes (salmon - especially smoked works well too)
1 (12 ounce) can evaporated fat-free milk
1 cup low-fat milk
2 cups water
Salt and fresh ground pepper to taste

In a large sauce pot over medium-high heat, heat the olive oil.
Add the corn and sauté for 5 minutes, until the corn is defrosted. Add the carrot, zucchini, celery, onion, and garlic and sauté for 5 minutes.
Add the marjoram and dill. Sauté for 2 minutes. Add the flour and stir to coat the vegetables.
Add the fish, evaporated skim milk, low-fat milk, and water. Bring to a simmer. Simmer for 5 to 10 minutes until slightly thickened. Season with salt and pepper.

Nutritional Information Per Serving: Calories: 338, Fat: 6 g, Cholesterol: 50 mg, Sodium: 242 mg, Carbohydrate: 40 g, Dietary Fiber: 4 g, Sugars: 16 g, Protein: 33 g Diabetic Exchanges: 1-1/2 Starch, 1 Fat-Free Milk, 1 Vegetable, 3 Very Lean Meat

GAZPACHO SOUP

1 pound plum tomatoes, peeled and seeded
1 cup cucumber, peeled, seeded, and diced
1/2 jalapeno pepper, seeded, diced
1/2 medium red onion, diced
1/4 bunch cilantro, chopped
1 (4.5 ounce) can of tomato juice
1/2 teaspoon hot pepper sauce
1/4 teaspoon salt

Combine all ingredients in a food processor and blend until smooth. Add more salt if needed. Refrigerate for 1 hour before serving.

Nutritional Information Per Serving (1 cup): Calories: 49, Fat: 1 g, Cholesterol: 0 mg, Sodium: 272 mg, Carbohydrate: 11 g, Dietary Fiber: 3 g, Sugars: 5 g, Protein: 2 g Diabetic Exchanges: 2 Vegetables

Hearty and Healthy Soup

1 pound uncooked ground turkey

1 cup chopped celery

1/2 cup thinly sliced carrots

2-1/2 cups tomato juice

1 14-1/2-ounce can French-cut green beans, drained

1 cup fresh mushrooms, sliced 1/4-in. thick

1/2 cup chopped tomato

1 tablespoon dried minced onion

1-1/2 teaspoons Worcestershire sauce

1 teaspoon dried basil, crushed

1 teaspoon dried oregano, crushed

1/2 teaspoon garlic powder

1/2 teaspoon sugar

1/4 teaspoon pepper

1 bay leaf

1. In a large skillet, cook the turkey, celery, and carrots until turkey is done; drain. Add to a 3-1/2- to 4-quart electric crockery cooker. Stir in tomato juice, green beans, mushrooms, tomato, dried minced onion, Worcestershire sauce, basil, oregano, garlic powder, sugar, pepper, and bay leaf. Cover and cook on low-heat setting for 6 hours. Remove and discard bay leaf.

2. over and cook on low-heat setting for 6 hours. Remove and discard bay leaf. Makes 4 to 6 servings.

Servings Per Recipe 4 to 6 servings. Calories 245 Total Fat (g) 10 Saturated Fat (g) 3 Cholesterol (mg) 90 Sodium (mg) 953 Carbohydrate (g) 17 Total Sugar (g) N/A Fiber (g) 4 Protein (g) 23

Hearty Chili
4 Lb Ground Chuck
60 Oz Tomato Sauce
48 Oz V-8 Juice
1 Cup Chopped Onion
1 Cup Chopped Celery
2 Tbsp Chili powder
1 1/3 Cup Brown Sugar
28 Oz Chili Beans
1 Pkg. Cincinnati Chili Seasoning Mix
1 Pkg. Kroger Brand Mild Chili Seasoning Mix
2 8-oz. Cans Tomato Paste
6 Beef bouillion cubes
1 Big splash Worcestershire Sauce

Brown ground beef. Drain well. Place all other ingredients in a slow
cooker and add the meat. Cook on low for 6 to 9 hours.

Hearty Lentil and Ham Soup

1 Leftover smoked ham bone or

2 Smoked ham hocks

1 pound Lentils (about 2 1/2 cups) -- picked over and rinse

1/2 pound Mushrooms -- chopped (about

3 1/2 cups)

3 Onions -- chopped coarse

1 cup Carrots -- chopped

1 cup Celery -- chopped

1 Cinnamon stick

1 Bay leaf

3 1/2 cups Beef broth

8 cups Water

In a 6- to 8-quart kettle combine all ingredients and simmer soup, covered partially, stirring occasionally, 1 1/2 hours. Discard bay leaf and cinnamon stick and remove meat from bone or hocks. Chop meat and stir into soup. Makes about 3 1/2 quarts.

Irish Stew

1-1/2 pounds lamb stew meat

2 teaspoons olive oil

4 cups water

2 cups sliced peeled potatoes

1 medium onion, sliced

1/2 cup sliced carrot

1/2 cup cubed turnip

1 teaspoon salt

1/2 teaspoon each dried marjoram, thyme and rosemary, crushed

1/8 teaspoon pepper

2 tablespoons all-purpose flour

2 tablespoons fat-free milk

1/2 teaspoon browning sauce, optional

3 tablespoons minced fresh parsley

In a Dutch oven, brown lamb in oil over medium-high heat. Add water; bring to a boil. Reduce heat; cover and simmer for 1 hour. Add the potatoes, onion, carrot, turnip and seasonings. Bring to a boil. Reduce heat; cover and simmer for 30 minutes or until the vegetables are tender. In a small bowl, combine the flour, milk and browning sauce if desired until smooth; stir into stew. Add parsley. Bring to a boil; cook and stir for 2 minutes or until thickened. Yield: 6 servings.

Nutritional Analysis: One serving (1-1/2 cups) equals 279 calories, 9 g fat (3 g saturated fat), 92 mg cholesterol, 469 mg sodium, 17 g carbohydrate, 2 g fiber, 31 g protein.

Diabetic Exchanges: 3 lean meat, 1 starch, 1 vegetable.

Italian Veal Stew

1/4 cup all-purpose flour

1/2 teaspoon salt

1/4 teaspoon black pepper

1-1/2 pounds veal stew meat, cut into 1-1/2-inch pieces

2 tablespoons olive oil

1 can (14-1/2 ounces) diced Italian-style tomatoes, undrained

2/3 cup chicken broth

2 garlic cloves, minced

2 medium-sized bell peppers (1 green, 1 red), cut into thin strips

1. In a shallow dish, combine the fl our, salt, and black pepper; mix well. Lightly coat the veal with the seasoned flour; reserve the remaining seasoned flour.

2. In a large soup pot, heat the oil over medium heat. Cook the veal for 5 to 7 minutes, until browned, stirring frequently.

3. Add the diced tomatoes, chicken broth, garlic, and the reserved fl our mixture to the pot; bring to a boil. Reduce the heat to low, cover tightly, and simmer for 45 minutes.

4. Add the bell peppers, cover, and cook for 30 minutes, or until the veal is fork-tender.

SERVING SUGGESTION: It's nice to serve this hearty dish over cooked rice, and topped with grated Parmesan cheese.

LAMB AND TURNIP STEW WITH CILANTRO

1 pound boneless lamb shoulder, fat trimmed, cut into 1-inch pieces
1 medium onion, chopped
1 teaspoon olive oil
1 tablespoon minced garlic
1/2 cup dry red wine or beef broth
2-1/2 cups reduced-sodium tomato juice, divided
2 medium potatoes, cut into 3/4-inch cubes
1 large turnip, cut into 3/4-inch cubes
1 tablespoon chopped fresh, or 1 teaspoon dried, sage leaves
Salt and pepper, to taste
1/2 cup chopped cilantro

Saute lamb and onion in oil in 4-quart saucepan until lightly browned; add garlic, wine and 1-1/2 cups tomato juice and heat to boiling; reduce heat and simmer, covered, 25 minutes. Stir in potatoes, turnip, and remaining 1 cup tomato juice; simmer, covered, until vegetables are tender, about 20 minutes. Stir in sage; season to taste with salt and pepper. Spoon stew into bowls; sprinkle with cilantro.

Nutritional Information Per Serving: Calories: 269, Fat: 7.3, Cholesterol: 47.2,
Sodium: 81 mg, Protein: 17.4 g, Carbohydrate: 30 g
Diabetic Exchanges: 2 Bread, 2 Meat
Leek and Potato Soup Servings 10

3 medium leeks minced (works out to about 3 cups)
1 medium onion minced (works out to about 1 cup)
1/2 cup Chicken Broth
4 medium potatoes peeled and sliced thinly (works out to about 4 cups)
4 cups Chicken Broth

Sautee leeks and onion in 1/2 c chicken broth. Add potatoes and remaining chicken stock. Simmer until tender (approx 15-25 mins). Cool for 10 min. Blend until smooth, reheat and serve.

Per serving: 176 Cals; 1g Fat (7% cals from fat); 3.2 g Dietary Fiber; 9g Protein; 33g Carb; 1mg Chol; 721mg Sod
Food Exchanges: 1 1/2 Starch/Bread; 1/2 Lean Meat; 1 Vegetable Makes approx 10 1 cup servings
3 Wwpoints

Lemon Seafood with Pasta and Fresh Seafood Stew ...from Linda

1/2 pound fresh or frozen uncooked medium shrimp in shells

1/2 pound bay scallops

1 medium zucchini, cut into 1/4-inch slices (1 1/2 cups)

1 small yellow summer squash, cut into 1/4 inch slices (1 1/2 cups)

1 small yellow or green bell pepper, cut into 1/4-inch strips

1 cup chicken broth

1/4 cup lemon juice

2 tablespoons cornstarch

1 tablespoon chopped fresh dill weed or 1 teaspoon dried dill weed

1/4 teaspoon salt

2 cups hot cooked rotini pasta

1. Peel shrimp. (If shrimp are frozen, do not thaw; peel in cold water.) Make a shallow cut lengthwise down back of each shrimp; wash out vein.

2. Mix shrimp, scallops, zucchini, yellow squash and bell pepper in 3-quart microwavable casserole. Cover tightly and microwave on High 8 to 10 minutes, stirring every 3 minutes, until shrimp are pink and firm. Drain; let stand covered 5 minutes.

3. Mix broth, lemon juice, cornstarch, dill weed and salt in 2-cup microwavable measuring cup until smooth. Microwave uncovered on High 3 to 4 minutes, stirring every minute, until mixture thickens and boils. Stir into seafood mixture.

4. Serve seafood mixture over pasta. Garnish with additional fresh dill weed if desired.

1 Serving: Calories 200 (Calories from Fat 20); Total Fat 2 g (Saturated Fat 0g); Cholesterol 60 mg; Sodium 550 mg; Total Carbohydrate 29 g (Dietary Fiber 2 g); Protein 18 g % Daily Value: Vitamin A 12 %; Vitamin C 36 %; Calcium 6 %; Iron 18 % Exchanges: 1 1/2 Starch; 1 Vegetable; 1 1/2 Very Lean Meat

Lentil And Chorizo Soup

3 dried ancho chiles -- Or More -- stemmed and seeded

1 Cup water

4 Thick bacon slices -- strips 1" long x 1/8" wide

9 Ounces chorizo sausage-- removed from casings/crumbled

2 Medium onions -- diced

10 garlic cloves -- minced

1 1/2 Cups brown lentils-- washed and picked over

3 Quarts chicken stock or vegetable stock or water

2 carrots -- peeled and diced

2 celery ribs -- washed and diced

1 1/2 Teaspoons salt

1/2 Teaspoon freshly ground black pepper

Garnishes:

1/2 Bunch parsley -- leaves only-- chopped

1 Bunch cilantro -- leaves only-- chopped

Lime wedges

Toast the chiles in a dry, cast iron skillet over medium-high heat until brown all over; they will soften, bubble and release their aroma .Place the chides in a saucepan with the water. Bring to a boil, reduce to a simmer and cook 5 minutes, or until soft. Transfer the chides with their water to a blender or food processor and puree until smooth. Reserve. Fry the bacon in large heavy stockpot over medium-high heat, about 4 minutes. Stir in the chorizo and saute 3 minutes longer, or until browned. Spoon out excess fat. Add the onions and cook, stirring occasionally, until golden. Then stir in the garlic and cook for a few minutes to release its aroma. Add the lentils and reserved chile puree and saute an additional minute. Pour in the stock or water. Bring to a boil, reduce to a simmer and cook 10 minutes, occasionally skimming and removing the fat from the top. Stir in the carrots, celery, salt and pepper. Cook over medium-low heat, covered, for about 40 minutes, skimming and discarding the fat from the top. Sprinkle with the chopped parsley and cilantro and serve hot, with the lime wedges if desired. 12 servings

Minestrone Noodle Soup - Serves 4 (1 1/2 cups)

1 3/4 cups (one 14 1/2 ounce can) Beef Broth

1 cup Healthy Request tomato juice or reduced sodium tomato juice

1 cup water

1 cup shredded cabbage

3/4 cup sliced celery

3/4 cup sliced carrots

1/2 cup chopped onion

1 cup peeled and chopped fresh tomatoes

1 teaspoon dried parsley flakes

Scant 1 cup (1 1/2 ounce) uncooked noodles

6 ounces (one 8 ounce can) red kidney beans, rinsed and drained

In a large saucepan, combine beef broth, tomato juice, and water. Add cabbage, celery, carrots, onion, tomatoes, and parsley flakes. Mix well to combine. Bring mixture to a boil. Stir in uncooked noodles and kidney beans. Lower heat, cover, and simmer for 20 minutes or until vegetables are tender, stirring occasionally.

Diabetic Exchanges: 2 Vegetable 1 Starch 1/2 Meat

92 Calories, 0 fat, 4 gm protein, 19 gm Carb., 76 mg Sodium, 47 mg, Cal., 5 gm fiber

1 point

Lentil Pasta Soup

6 cups -Water -- divided

1 1/2 cups Chopped onion

1 cup Sliced carrot

1 cup Chopped celery

1 cup Dried lentils

1/2 cup Chopped red bell pepper

1 tablespoon Brown sugar

1/2 teaspoon Dried whole basil

1/2 teaspoon Dried whole marjoram

1/2 teaspoon Dried whole oregano

1/2 teaspoon Dried whole thyme

1/2 teaspoon Pepper

3 cans Low-sodium chicken broth -- 10-1/2 ounce cans

1 can Whole tomatoes (28-oz can) -- undrained and choppe

1 package Frozen Italian green beans -- 9-oz package

1 can Tomato pasta (6-oz can)

3 Cloves garlic -- minced

1 Bay leaf

1 cup Orzo – uncooked pasta)

1/4 cup White wine vinegar

1 cup Seasoned croutons -- plus 1 tablespoon

Combine 4 cups water and next 17 ingredients (onion, carrot, celery, lentils, bell pepper, sugar, basil, marjoram, oregano, thyme, pepper, chicken broth, tomatoes, green beans, tomato paste, garlic, and bay leaf) in a large Dutch oven. Bring to a boil; cover, reduce heat, and simmer 30 minutes, stirring occasionally. Add remaining 2 cups water, orzo , and vinegar; cover and simmer an additional 30 minutes or until lentils are tender, stirring occasionally. Discard bay leaf. Ladle into soup bowls; top with croutons.

MAMAS CHICKEN STEW

1 pound skinless boneless chicken breasts -- cut into

bite-sized pieces

1 pound skinless chicken thighs -- boned, cut into

bite-sized pieces

2 cups water

1 cup frozen onions -- small, whole

1 cup sliced celery -- (1/2-inch)

1 cup thinly sliced carrot

1 teaspoon paprika

1/2 teaspoon salt

1/2 teaspoon sage

1/2 teaspoon dried thyme

1/2 teaspoon black pepper

1 14 .5 oz. can fat-free chicken broth

2 cups halved mushrooms

1 6 oz. can tomato paste

1/4 cup water

3 tablespoons cornstarch -- (Core tweek)

2 cups frozen green peas

Combine first 14 ingredients in a large electric slow cooker. Cover with lid, and cook on high-heat setting for 4 hours or until carrot is tender. Combine water and cornstarch in a small bowl, stirring with a whisk until blended. Add cornstarch mixture and peas to slow cooker; stir well. Cover and cook on high-heat setting an additional 30 minutes.

Per Serving (excluding unknown items): 182 Calories; 2g Fat (11.3% calories from fat); 25g Protein; 17g Carbohydrate; 4g Dietary Fiber; 60mg Cholesterol; 532mg Sodium.

Exchanges: 1/2 Grain(Starch) ; 3 Lean Meat; 1½ Vegetable; 0 Fat.

NOTES : FLEX POINTS PER SERVING: 3

No Fuss Potato Soup
6 cups potatoes -- peeled and cubed
5 cups water
2 cups chopped onion
½ cup chopped celery
½ cup thinly sliced carrots
¼ cup butter or margarine
4 teaspoons chicken bouillon granules
2 teaspoons salt
¼ teaspoon pepper
12 ounces evaporated milk
3 tablespoons chopped fresh parsley
snipped chives (optional) – garnish

In a large slow cooker, combine the first nine ingredients. Cover and cook on high for 7 hours or until the vegetables are tender. Add milk and parsley; mix well. Cover and cook 30-60 minutes longer or until heated through. Garnish with chives if desired.
Per Serving (excluding unknown items): 220 Calories; 9g Fat (37.1% calories from fat); 6g Protein; 29g Carbohydrate; 3g Dietary Fiber; 28mg Cholesterol; 845mg sodium.

Exchanges: 1 1/2 Grain(Starch); 0 Lean Meat; 1 Vegetable; 1/2 Non-Fat Milk; 2 Fat.

POBLANO VEAL CHILI
1 pound ground lean veal
1 large onion, chopped
1 stalk celery, chopped
1 can (15 ounces) reduced-sodium crushed tomatoes
1 can (15 ounces) Great Northern beans, rinsed, drained
1/2 - 1 package (1-1/4 ounce size) chili seasoning mix
1 poblano chili, chopped

Cook veal in large saucepan until crumbly and no longer pink, stirring often; drain fat. Add onion and celery and saute until tender. Stir in tomatoes, beans, seasoning mix, and poblano chili. Heat to boiling; simmer, covered, 15 minutes.
Nutritional Information Per Serving (1/4 of recipe): Calories: 282, Fat: 6.1 g, Cholesterol: 99.5 mg, Sodium: 659 mg, Protein: 34.5 g, Carbohydrate: 26.4 g
Diabetic Exchanges: 2 Bread, 3 Meat

Ravioli Supper Soup ...from Linda

1 pound lean ground beef

6 cups hot water

1 package Hamburger Helper® ravioli & cheese

2 cups Green Giant® frozen mixed vegetables

2 tablespoons instant minced onion

2 cloves garlic, finely chopped

1 can (14 1/2 ounces) diced tomatoes, undrained

1 cup small curd creamed cottage cheese Shredded Parmesan cheese, if

desired

1. Cook beef in Dutch oven over medium-high heat, stirring occasionally, until brown; drain.

2. Stir in hot water, uncooked Pasta, Sauce Mix, frozen vegetables, onion, garlic and tomatoes. Heat to boiling, stirring occasionally.

3. Reduce heat; cover and simmer about 15 minutes, stirring occasionally, until pasta is tender (sauce will thicken). Remove from heat; stir in cottage cheese and Topping Mix (dry). Serve with Parmesan cheese.

Pork Sweet Potato and Pineapple Stew
12 ounces pork tenderloin, trimmed of fat
4 cups water
2 small onions, 1 halved, 1 sliced
4 cloves garlic, 2 whole, 2 minced
3 black peppercorns
1/2 teaspoon salt, or to taste
1 teaspoon extra-virgin olive oil
2 (28 ounce) cans whole tomatoes, drained and chopped
1 medium sweet potato, peeled and cut into 1/2-inch chunks
1-1/2 tablespoons raisins
1 tablespoon sugar
1/2 teaspoon adobo sauce from canned chipotle peppers or chile-garlic paste
1/2 teaspoon ground cinnamon
1/4 teaspoon dried oregano
Pinch of ground cloves
1 cup diced fresh pineapple
8 green olives, pitted and coarsely chopped
1/4 cup chopped fresh cilantro

Combine pork, water, halved onion, whole garlic, peppercorns and 1/4 teaspoon salt in a large saucepan. Bring to a simmer; cook, partially covered, over low heat until the pork is no longer pink inside, 30 to 40 minutes.
Meanwhile, heat oil in a Dutch oven over medium heat. Add sliced onion and cook, stirring frequently, until softened, 4 to 5 minutes. Add remaining 1/4 teaspoon salt, minced garlic, tomatoes, sweet potato, raisins, sugar, adobo sauce (or chili paste), cinnamon, oregano and cloves.
Bring to a simmer; cover and cook, stirring occasionally, until the sweet potato is just tender, about 15 minutes.
Transfer the pork to a cutting board and cut into 1/2-inch pieces. Strain the cooking liquid through a fine sieve, reserving 3/4 cup. (Refrigerate or freeze extra broth for another use.)
Add the pork, 3/4 cup cooking liquid, pineapple and olives to the vegetable mixture. Cook, stirring occasionally, for 15 minutes. Stir in cilantro.
Calories: 201, Protein: 19 g, Sodium: 321 mg, Cholesterol: 45 mg, Fat: 4 g, Carbohydrates: 23 g
Exchanges: 1 Starch, 1 Vegetable, 2 Lean Meat

Roasted Vegetable Soup

3 large carrots, peeled and coarsely chopped

3 stalks celery, coarsely chopped

1 large onion, coarsely chopped

1 tablespoon extra-virgin olive oil

8 cloves garlic, chopped

4 cups water

1/4 cup dried mushroom pieces (Italian porcini, if possible)

1/4 teaspoon dried thyme

Salt, and black or red pepper to taste

1. Preheat oven to 500 degrees. Place the carrots, celery and onion in a small (8x8-inch) nonstick pan or dish with the olive oil. Toss to coat the vegetables. Bake for 10 minutes.

2. Remove pan from oven, add the garlic, and toss again. Bake for another 10-15 minutes until the vegetables are browned.

3. Remove pan from oven, add 1 cup of water and stir to loosen any vegetables that may be stuck. Pour this into a pot with the remaining ingredients. Bring to a boil, reduce heat, cover, and simmer for 30 minutes.

4. Season to taste with salt, and black or red pepper, and serve or use as the base for other soups, stews or pasta dishes.

Potato And Corn Chowder
2 oz Unsalted Margarine
1 Onion,Chopped
1/2 c Celery,Sliced
2 Carrot,Sliced
2 T Flour
2 c Low Sodium Chicken Broth
4 c Skim Milk
2 Potatoes,Peeled And Diced
3 c Frozen White Corn
1/2 t Black Pepper
Melt the margarine in a large Dutch oven.Add the onion, celery and carrots and cook over medium heat until just soft.Sprinkle on the flour and cook for 3 mins,stirring frequently.Stir in the broth and milk.add the potatoes and corn. Summer for 25 mins or until potatoes are tender.
Yield: 6 Servings
Per Serving 244 Cals 11 g Protein 9 g Total Fat 2 g Sat Fat 3 g Polyunsat Fat 4 g Monounsat Fat 33 g Carbs 3.7 g Fiber 154 mg Sod 604 mg Potassium 4 mg Chol.

Diabetic Exchanges 1 Starch 0 Fruit 1 Milk 0 Other Carbs 1 Vegetable 0 Lean Meat 0 Very Lean Meat 1.5 Fat

PUMPKIN SOUP
1 Tbsp. canola oil

1 Granny Smith apple, peeled, cored and coarsely chopped

1 leek, white part only, finely chopped

5 cups fat-free, reduced-sodium chicken broth

1 sweet potato, peeled, halved lengthwise, and cut in ½” slices

1 can (about 16 oz.) puréed pumpkin

1/2 tsp. ground cinnamon

1/2 tsp. ground nutmeg or cloves

Salt and freshly ground black pepper, to taste

4 tsp. minced fresh chives, for garnish (optional)

In a large, heavy saucepan, heat oil over medium-high heat. Sauté apple and leek until leek softens, about 4 minutes. Add broth, sweet potato, pumpkin and spices. Bring to a boil, reduce the heat to a simmer and cook until sweet potato and apple are soft when pierced with a knife, about 20 to 25 minutes. Transfer soup to a blender or food processor and purée. Pour into 6 bowls. Garnish each bowl with chives (if desired) and serve.

Nutritional Information Per Serving: 88 calories, 3 g. total fat (less than 1 g. saturated fat), 15 g. carbohydrate, 3 g. protein, 3 g. dietary fiber, 488 mg. Sodium. Diabetic Exchanges: 1/2 Fruit, 1/2 Carbohydrate, 1/2 Fat

Refreshing Summer Soup
2 1/2 cups tomato or vegetable juice cocktail
1 cup peeled, seeded, finely chopped fresh tomatoes
1/2 cup finely chopped celery
1/2 cup finely chopped cucumber
1/2 cup finely chopped green bell pepper
1/2 cup finely chopped green onion
3 tablespoons white wine vinegar
2 tablespoons extra-virgin olive oil
1 large clove garlic, minced
2 teaspoons finely chopped, fresh flat-leaf parsley
1/2 teaspoon salt
1/2 teaspoon Worcestershire sauce
1/2 teaspoon freshly ground black pepper
Combine all the ingredients in a large glass or stainless steel bowl. Cover and refrigerate overnight. Serve cold.
ROASTED AUTUMN VEGETABLE SOUP
Weight Watchers Points : 2 Servings : 8

1 large onion(s), cut into large chunks
4 large carrot(s), peeled and cut into 1 1/2-inch pieces
6 medium parsnip(s), peeled and cut into 1 1/2-inch pieces
4 cup winter squash, such as butternut, peeled and cubed
2 sprays cooking spray
3 cup fat-free chicken broth
1/2 cup fat-free evaporated milk
1/8 tsp table salt, or to taste
1/8 tsp black pepper, or to taste

1. Preheat oven to 400ºF. In a large roasting pan combine onion, carrots, parsnips and squash; coat with cooking spray. Roast for 15 minutes.
2. Place vegetables in a large pot. Add broth and milk; season to taste. Cook over medium-high heat for 10 minutes to allow flavors to combine. Transfer mixture to a blender or food processor, or use an immersion blender in pot, and blend until smooth.
3. (Puree soup in batches if necessary to prevent hot liquid from splattering. Or allow soup to cool before pureeing.)

Yields about 1 1/2 cups per serving.

Roasted Butternut Squash Soup with Caramelized Red Onion
1 large butternut squash
5 Tbsp low-calorie margarine
1 medium onion, sliced thin
1/2 cup low-fat, low-sodium chicken broth
2 cups evaporated skim milk
2 tsp cinnamon
1 small red onion, very thinly sliced
3 tsp sugar

1.Preheat the oven to 350 degrees. Cut the butternut squash in half and scoop out the seeds. Place 2 tablespoons margarine, the onion, and broth in a casserole dish. Place the squash halves over the onion mixture and roast, uncovered, until the squash is soft, about 45 minutes to 1 hour.
2.Puree the squash mixture in a blender or food processor and pour into a saucepan. Add the evaporated skim milk and cinnamon and simmer for 5 minutes.
3.Sauté the red onion in 3 tablespoons margarine in a skillet over medium heat for 5 to 6 minutes. Add the sugar and sauté until caramelized, about 4 to 5 minutes. Garnish each serving of soup with caramelized onions.

Exchanges Per Serving:,Starch Exchange -- 1&1/2, Fat Exchange -- ½, Skim Milk Exchange -- 1/2
Calories – 185, Calories from Fat – 47, Total Fat -- 5g, Saturated Fat -- 1g, Cholesterol -- 3mg, Sodium -- 185mg, Carbohydrate -- 29g, Dietary Fiber -- 4g, Sugars -- 15g, Protein -- 9g

Savory Beef Stew

Vegetable oil spray

2-1/2 lbs eye of round roast, visible fat removed, bite-size pieces

Vegetable oil spray

1 teaspoon olive oil

1 cup finely chopped onion (about 2 medium)

5-1/2 cups Beef Broth (low-sodium variety)

1 teaspoon dried thyme, crumbled

1 teaspoon dried marjoram, crumbled

1 bay leaf, broken in half

1 pound red potatoes, unpeeled (about 3 medium)

2 large carrots

8 ounces fresh mushrooms (3 to 3-1/2)

1 cup diced red bell pepper (1 medium)

1/2 cup thinly sliced green onions (green and white parts)

2 cups Beef Broth (low-sodium variety)

1/4 cup plus 2 tablespoons cornstarch

1/4 cup no-salt-added tomato paste

1 teaspoon salt-free Italian herb seasoning

3/4 teaspoon pepper

1/2 teaspoon salt

Preheat broiler. Lightly spray a broiler pan and rack with vegetable oil spray. Broil meat about 6 inches from heat for 15 to 20 minutes, or until meat is brown on all sides, turning occasionally. Spray a stock pot with vegetable oil spray and heat over medium-high heat. Add oil and swirl to coat bottom of pot. Saute onions until translucent. Add meat, any pan juices, 5-1/2 cups broth, thyme, marjoram, and bay leaf. Bring to a boil over high heat. Reduce heat and simmer, uncovered, for 1-1/2 hours or until meat is tender. Meanwhile, cut potatoes into chunks, slice carrots, and quarter mushrooms. Add to pot. Simmer, covered, for 30 minutes. Add bell pepper and green onion. In a medium bowl, whisk together remaining ingredients. Pour into stew. Bring to a boil over high heat, stirring constantly. Reduce heat to low. Cook for 5 minutes, or until thickened, stirring constantly. Remove bay leaf before serving stew.

Nutritional Information Per Serving: Calories: 173; Fat: 4 grams; Carbohydrates: 17 grams; Sodium: 156 mg; Protein: 18 grams

Exchanges: 1 Bread/Starch; 2 Low-Fat Meat

Skinny Minnie Tortilla Soup – Joyce Kosten

16 oz can fat free(ff) refried beans

14.5 oz can ff chicken broth

5.5 oz can ff chunked chicken with liquid

16 boz can corn and liquid

15 oz can black beans, drained and rinsed

¾-can chunky salsa

In 3 qt. pan boil, simmer 10 minutes, add 1-cup shredded cheese, crumble 3 or 4 chips in bottom of bowl and ladle 1-cup soup in each. Sprinkle with cheese.

Weight Watchers 1-cup = 4pts as above

Using 1-cup cheese only= 3pts

No cheese= 2pts

Savory Veal Stew - (makes 4 servings)

1 1/4 pounds (600 g) boneless veal shoulder, trimmed of all fat and cut into 1-inch (2.5 cm) cubes

3 tablespoons (27 g) unbleached all-purpose flour

1/2 teaspoon (2.5 ml) crushed dried thyme

1/8 teaspoon (0.6 ml) crushed dried rosemary

1/2 teaspoon (2.5 ml) salt (optional)

 freshly ground pepper

 olive oil cooking spray

1 tablespoon (15 ml) olive oil

1/3 cup (80 ml) dry red wine or water

1/2 cup (80 g) chopped onion

4 scallions, white part and 1 inch (2.5 ml) green, chopped

1/3 cup (40 g) thinly sliced celery

1/3 cup (33 g) shredded carrot

1/3 cup (56 g) chopped green bell pepper

1/2 cup (265 g) no-salt-added canned diced tomatoes

1 14 1/2-ounce (415 g) fat-free reduced-sodium chicken broth

1/2 tablespoon (7.5 ml) Worcestershire sauce

1/8 teaspoon (0.6 ml) Tabasco sauce

1 large bay leaf, broken in half

1 recipe Hot Grits (follows)

Pound each piece of veal to 1/4-inch (0.6 cm) thickness. In a shallow dish, combine flour, thyme, rosemary, salt (if using), and pepper. Use to dredge pounded veal pieces. Lightly coat a heavy 4-quart (3.8 l) pot with cooking spray. Add olive oil and place over medium heat. Working in batches, brown the veal pieces, turning once. Remove and set aside. When all veal is browned, add the wine to the pot, stirring and scraping the bottom to release any browned bits. Add remaining ingredients and stir in the browned veal. Simmer, uncovered, for about 45 to 55 minutes, until veal is fork-tender. If stew seems too dry, add up to 1/2 cup (120 ml) additional water as needed to reach desired consistency. Remove and discard bay leaves. Serve hot. Pass the Tabasco sauce bottle to allow people to add to taste.

Per serving (veal only): 270 calories (35% calories from fat), 29 g protein, 10 g total fat (3.0 g saturated fat), 12 g carbohydrate, 2 g dietary fiber, 113 mg cholesterol, 340 mg sodium

Diabetic exchanges: 3 1/2 lean protein (meat), 1 carbohydrate (1/2 bread/starch, 1 vegetable)

Spicy Hearty Chili

1 pound lean ground beef

1 cup chopped onion

10 garlic cloves, minced

2 cups chopped green peppers

1-1/2 cups chopped sweet red peppers

1-1/2 cups chopped celery

3 jalapeno peppers, seeded and chopped

3 cans (14-1/2 ounces each) petite diced tomatoes, undrained

2 cans (16 ounces each) kidney beans, rinsed and drained

1 can (28 ounces) tomato sauce

1 can (12 ounces) tomato paste

1 cup water

1/2 cup light beer or nonalcoholic beer

3 tablespoons chili powder

1 teaspoon crushed red pepper flakes

In a large saucepan or Dutch oven coated with nonstick cooking spray, cook the beef, onion and garlic over medium heat until meat is no longer pink; drain. Stir in the peppers, celery and jalapenos. Cook and stir for 8 minutes or until vegetables are crisp-tender. Stir in the remaining ingredients. Bring to a boil. Reduce heat; simmer, uncovered, for 1 hour, stirring occasionally. Yield: 10 servings (about 4-1/4 quarts). Editor's Note: When cutting or seeding hot peppers, use rubber or plastic gloves to protect your hands. Avoid touching your face.

Nutrition Facts: 1-3/4 cups equals 261 calories, 4 g fat (1 g saturated fat), 22 mg cholesterol, 764 mg sodium, 39 g carbohydrate, 12 g fiber, 19 g protein. Diabetic Exchanges: 3 vegetable, 2 lean meat, 1 starch.

SPICY MEATBALL AND PASTA STEW

For Meatballs:
8 ounces lean ground beef
1 egg
2 tablespoons ketchup or chili sauce
2 tablespoons seasoned bread crumbs
1 teaspoon minced garlic
1/2 teaspoon chili powder

For Stew:
2 teaspoons vegetable oil
1 teaspoon minced garlic
1-1/4 cups chopped onions
3/4 cup chopped carrots
3-1/2 cups beef stock
1 can (19 ounces) tomatoes, crushed
3/4 cup canned chick peas, drained
1 tablespoon tomato paste
2 teaspoons granulated sugar
2 teaspoons chili powder
1 teaspoon dried oregano
1-1/4 teaspoon dried basil
2/3 cup small shell pasta

In large bowl, combine ground beef, egg, ketchup, bread crumbs, garlic and chili powder; mix well. Form each 1/2 tablespoon into a meatball and place on a baking sheet; cover and set aside. In large nonstick saucepan, heat oil over medium heat. Add garlic, onions and carrots and cook for 5 minutes or until onions are softened. Stir in stock, tomatoes, chick peas, tomato paste, sugar, chili powder, oregano and basil; bring to a boil, reduce heat to medium-low, cover and let cook for 20 minutes. Bring to a boil again and stir in pasta and meatballs; let simmer for 10 minutes or until pasta is tender but firm, and meatballs are cooked.

Nutritional Information Per Serving (1/8 of recipe):
Calories: 203, Carbohydrate: 26 g, Fiber: 3 g,
Protein: 11 g, Fat: 7 g, Sodium: 831 mg, Cholesterol: 43 mg
Diabetic Exchanges: 1/2 Starch, 3 Vegetable, 1 Lean Meat, 1 Fat
SPICY TOMATO BOUILLON
1-3/4 cups tomato juice
One (10-3/4 ounce) can condensed beef broth
2 teaspoons lemon juice
1 teaspoon Worcestershire sauce
1 teaspoon prepared horseradish

Combine all the ingredients in a medium saucepan.
Simmer for approximately 10 minutes. Serve hot.

Nutritional Information Per Serving: (1 cup)
Calories: 38, Fat: 0 g, Cholesterol: 0 mg, Sodium: 375 mg,
Carbohydrate: 7 g, Dietary Fiber: 1 g, Sugars: 5 g, Protein: 3 g
Diabetic Exchanges: 2 Vegetable
Summer Corn Bacon and Potato Chowder - POINTS value: 4, Servings: 4
1 medium Yukon Gold potato(es)
1 sprays cooking spray
1/2 cup celery, chopped
1/4 cup onion(s), chopped (or 1 large shallot)
4 piece corn on the cob, kernels removed with a knife
1 cup sweet red pepper(s), diced
4 oz Canadian-style bacon, diced
2 cup fat-free skim milk
1/2 tsp table salt
1/4 tsp black pepper
1/8 tsp hot pepper sauce, or to taste

1. Puncture potato in several places with a fork; microwave on high power until tender, turning over once, about 8 minutes. Allow to cool; peel and mash.
2. Meanwhile, coat a large saucepan with cooking spray. Add celery, onion, corn and red pepper; sauté over medium-high heat, stirring frequently, for 5 minutes. (Note: Feel free to substitute your favorite fresh vegetables like asparagus and broccoli for the red pepper. Or to save time, substitute 2 cups of frozen corn and 1 cup of frozen, diced bell pepper for the fresh corn
and red pepper.)
3. Stir bacon and milk into saucepan; stir in mashed potato and mix well. Season with salt, pepper and hot pepper sauce; stir to combine. Cover and simmer 10 minutes (do not allow to boil). Yields about 1 1/2 cups per serving.

Summers End Stew

1-1/2 pounds beef stew meat, trimmed

1 tablespoon cooking oil

8 to 12 medium fresh tomatoes, peeled and cut up

2 cups tomato juice or water

2 medium onions, chopped

1 garlic clove, minced

1/2 teaspoon pepper

2 teaspoons salt, optional

4 to 6 medium potatoes, peeled and quartered

3 to 5 carrots, sliced

2 cups frozen corn

2 cups fresh cut green beans

2 cups frozen peas

2 to 3 celery stalks, sliced

1 cup sliced summer squash

1/4 cup snipped fresh parsley

1 teaspoon sugar

In a Dutch oven, brown meat in oil over medium-high heat. Add tomatoes, tomato juice or water, onions, garlic, pepper, and salt if desired. Bring to a boil; reduce heat and simmer for 1 hour. Add potatoes, carrots, corn, green beans, peas and celery. Cover and simmer 30 minutes. Add squash; simmer 10-15 minutes or until meat and vegetables are tender. Stir in parsley and sugar. Yield: 16 servings.

Nutrition Facts: One serving (1 cup, without added salt) equals 189 calories, 6 g fat (0 saturated fat), 32 mg cholesterol, 170 mg sodium, 22 g carbohydrate, 0 fiber, 13 g protein.

Diabetic Exchanges: 2 vegetable, 1 starch, 1 meat.

SUMMER FRUIT SOUP

3 cups cut cantaloupe or honeydew melon
1 cup sliced strawberries
1/2 cup plain fat-free yogurt
1/2 cup orange juice
1/4 cup lemon juice
2 teaspoons minced crystallized ginger or 1/2 teaspoon ground ginger
2 tablespoons sugar

Combine all ingredients and chill for 1-2 hours. Garnish with a dollop of low-fat sour cream and a mint sprig.

Nutritional Information Per Serving (1 cup): Calories: 150, Fat: 3 g, Cholesterol: 1 mg, Sodium: 58 mg, Carbohydrate: 29 g, Dietary Fiber: 2 g, Sugars: 25 g, Protein: 5 g Diabetic Exchanges: 2 Carbohydrate

Tex-Mex Chicken Soup with Split Peas

2 teaspoons chili powder
1 teaspoon cumin
salt and pepper to taste
1/8 teaspoon garlic powder
1/8 teaspoon ground red pepper
1 pound skinned, boned chicken breasts
1 teaspoon olive oil
1 1/2 cups sliced onion
2/3 cup thinly sliced green bell pepper
2/3 cup thinly sliced red bell pepper
2 cups chicken broth
2 cups water
1/2 cup green split peas
1/4 teaspoon salt
1/2 cup bottled salsa
1 tablespoon fresh lime juice
3 (10-inch) flour tortillas -- cut into 1/4-inch-thick strips
3/4 cup (3 ounces) shredded reduced-fat Monterey Jack cheese

Combine the first 6 ingredients in a shallow dish. Dredge the chicken in the spice mixture. Heat olive oil in a large nonstick skillet over medium-high heat. Add the chicken, and saute 6 minutes on each side or until chicken is done. Remove chicken from pan, and cool. Cut the chicken into 1/2-inch pieces.Add onion and bell peppers to skillet, and saute, for 3 mins. Add chicken pieces, broth, water, split peas, and salt and pepper to taste. Bring to a boil. Partially cover, reduce heat, and simmer for 30 mins or until the peas are tender. Add salsa and lime juice, and simmer an additional 10 mins.Preheat broiler. Spread the tortilla strips in a single layer on a baking sheet coated with olive oil; lightly rub tortillas into oil on baking sheet. Broil tortilla strips 4 mins or until lightly browned, stirring once.Ladle soup into each of 6 bowls; top with tortilla strips, and sprinkle with cheese.

Serving Size: 1 1/3 cups soup, about 3/4 cup tortilla strips, and 2 tablespoons cheese
Per serving: 295 Cals; 6g Total Fat; (17% cals from fat); 32g Protein; 28g Carb; 64mg Chol; 409mg Sod
Food Exchanges: 1 Grain (Starch); 4 Lean Meat; 2 1/2 Vegetable; 0 Fruit; 1/2 Fat; 0 Other Carbs

Turkey and Sweet Potato Chowder

1 large potato, peeled if desired and chopped (about 1 1/2 cups)

1 14-ounce can reduced-sodium chicken broth

1 cup loose-pack frozen whole kernel corn

12 ounces cooked turkey breast, cut into 1/2-inch cubes (about 2 1/4 cups)

1 1/2 cups fat-free milk

1 large sweet potato, peeled and cut into 3/4-inch cubes (about 1

1/2 cups)

1/8 to 1/4 teaspoon ground black pepper

1/4 cup coarsely snipped fresh flat-leaf parsley

1. In a 3-quart saucepan, combine potato and broth. Bring to boiling; reduce heat. Simmer, uncovered, about 12 minutes or until tender, stirring occasionally. Remove from heat. Do not drain. Using a potato masher, mash potato until thickened and nearly smooth.

2. Meanwhile, if using corn on the cob, cut kernels from one of the ears. Carefully cut the second ear crosswise into 1/2-inch-thick slices.

3. Stir corn, turkey, milk, sweet potato, and pepper into saucepan. Bring to boiling; reduce heat. Cover and simmer for 12 to 15 minutes or until sweet potato is tender.

4. To serve, ladle chowder into 5 bowls. Sprinkle with parsley.

Makes 5 (1 1/3-cup) servings.

Nutritional Information: PER SERVING: 216 cal., 1 g total fat (0 g sat. fat), 44 mg chol., 271 mg sodium, 29 g carbo., 4 g fiber, 23 g pro. Exchanges: 2 starch, 2 very lean meat. Carb choices: 2.

TURKEY-WILD RICE STEW

1 pound boneless, skinless turkey breast, cut into 1/2-inch cubes
1 teaspoon olive oil
1 onion, chopped
3 cups reduced-sodium fat-free chicken broth
1/2 cup wild rice
2 carrots, thinly sliced
2 cups chopped broccoli florets
1 tablespoon chopped fresh, or 1 teaspoon dried, sage leaves
Salt and pepper, to taste

Saute turkey in oil in large saucepan until lightly browned. Add onion and cook until tender. Stir in broth, wild rice, and carrots. Heat to boiling; reduce heat and simmer, covered, until rice is tender, about 45 minutes. Stir in broccoli and sage; simmer until broccoli is tender, about 5 minutes. Season to taste with salt and pepper.

Nutritional Information Per Serving: Calories: 250, Fat: 3.8 g, Cholesterol: 44.7 g, Sodium: 196 mg, Protein: 29 g, Carbohydrate: 24.6 g
Diabetic Exchanges: 1 Vegetable, 1 Bread, 3 Meat
Vegetable and Bean Soup
14.5-oz. can diced tomatoes
2 14.5-oz. cans chicken broth
1 cube vegetable bouillon
1 medium onion, finely chopped
15.5-oz. can kidney beans, drained
1 red bell pepper, finely chopped
2 carrots, finely chopped
2 celery stalks, finely chopped
2 summer squashes, chopped
7-oz. can sliced mushrooms, drained
1 tablespoons minced garlic
1 tablespoons olive oil
2 tablespoons butter
¼-teaspoon kosher salt
1-teaspoon black pepper
½- teaspoon tabasco sauce (optional)
Combine all ingredients in slow cooker and mix well. Cover and cook on low for 8 hours. Stir before serving.
White Chili
2-tablespoons vegetable oil
2-lbs ground turkey or ground chicken
1 medium onion, finely chopped
1-tablespoons minced garlic
1-teaspoon kosher salt
1½-cup chicken broth
1-tablespoons tomato paste
1 yellow bell pepper, chopped
1-tablespoons butter
½-teaspoon red pepper flakes
1-teaspoon black pepper
1-teaspoon chili pepper
1-teaspoon cumin
½-teaspoon tabasco (about 4 shakes)
4-ounce can chopped green chilies
19-ounce can great north beans, drained
In large skillet, warm oil. Add turkey, onion, garlic and salt and cook until browned, break up during cooking. Drains. Set aside. In slow cooker, combine broth and tomato paste and mix well. Add turkey mixture to crock, add all remaining ingredients, except chilies and beans. Stir well. Top with chilies and beans. Do not stir again. Cover and cook on low for 7 hours. Stir well, then cook 1 hour more.
Wholesome Lentil Soup

2 cups Lentils

2 large Onion -- chopped

6 cups Vegetable broth

4 cups Water

2 pounds Carrots -- thinly sliced

2 cups Celery -- sliced

28 ounces Tomatoes -- canned

2 teaspoons Dried basil

2 teaspoons Dried thyme

3 Bay leaves

1 teaspoon Fennel seed

1 teaspoon Pepper

Recipe by: Sunset Magazine Preparation Time: 1:00 Sort lentils for debris; rinse and drain lentils. In an 8-10-quart pan over high heat, boil onions with 1/2 cup broth until liquid evaporates and onions begin to brown. Add remaining broth; stir to free browned bits. add lentils, water, carrots, celery, tomatoes and their liquid, basil, thyme, bay fennel seed, and pepper. Cover, bring to a boil, and simmer until lentils are soft to bite, about 1 hour. Serve or if making ahead let soup cool, cover and chill up to 3 days. Makes about 5 quarts

Vegetables

Asian Broccoli

1 pound broccoli florets -- trimmed and cut up
1 Tablespoon sugar
2 Tablespoon soy sauce
1 teaspoon cornstarch
1 teaspoon white wine vinegar
1 teaspoon vegetable oil
1 Tablespoon Sesame Oil
4 Cloves Garlic -- minced
1/8 teaspoon red pepper flakes
1/2 cup low sodium chicken broth

Whisk sugar, soy sauce, cornstarch, and vinegar together and set aside. Heat large skillet and add vegetable and Sesame oils. Stir in garlic and saute briefly, until just brown.Add the broccoli and red pepper flakes and cook 2-3 mins.Pour in broth, cover and cook on high for until broccoli turns bright green. Pour sugar mixture into pan. Stir and toss to coat and cook until sauce has thickened.

Per Serving: 103 Cals; 5g Fat (39.2% cals from fat); 5g Protein; 12g Carb; 4g Dietary Fiber; 0mg Chol; 610mg Sod
Exchanges: 0 Grain(Starch); 0 Lean Meat; 1 1/2 Vegetable; 1 Fat; 0 Other Carbs.

Asparagus with Orange Walnut Vinaigrette

1/2 + 1/8 teaspoon salt
1 bunch (16 oz.) asparagus, ends trimmed
5 teaspoons apple cider vinegar
2 tablespoons walnut oil or olive oil
2 teaspoons grated orange peel
1/8 teaspoon black pepper
2 tablespoons walnuts, coarsely chopped

Pour water to 1/2" deep in a large skillet. Add 1/2 teaspoon of the salt, and bring to a boil over high heat.
Add the asparagus, and cook until tender-firm, 4-7 minutes. Drain in a colander, and cool under cold running water. Drain, and lay on a paper towel lined plate to dry.
In a small bowl, whisk the vinegar, oil, orange peel, pepper and remaining 1/8 teaspoon salt. Remove the asparagus to a platter, spoon the vinaigrette over the top, and sprinkle with the nuts. Serve at
room temperature or chilled.

Makes 4 servings
Nutritional information per serving: cal 111, fat 10g, carb 5g,
chol 0, fiber 2g, protein 3g, sodium 181mg
Exchanges per serving: 1 vegetable, 2 fat
BABA GHANOUSH

1 medium eggplant (about 1 lb.)

1 small onion, cut into fourths

1-2 large cloves garlic (or to taste), finely minced

2 Tbsp. fresh lemon juice

1 Tbsp. extra virgin olive oil

Salt and freshly-ground black pepper, to taste

2 Tbsp. flat-leaf parsley, finely chopped

Heat the oven to 400 degrees. With a fork, pierce eggplant in 3 or 4 places. Place on a rack set in a baking sheet. Bake about 40 minutes or until soft. Set aside to cool. Peel eggplant and cut into cubes. Place eggplant, onion, garlic, lemon juice, oil, salt and pepper in a food processor or blender. Cover and puree until smooth, stopping to scrape down sides of container if necessary. Check seasoning and add more salt to taste, if desired. Drain excess liquid and spoon mixture into a bowl.

Garnish with parsley. Makes about 2-1/2 cups. Serve the baba ghanoush with whole-grain pita bread wedges.

Nutritional Information Per 1/4-cup Serving: 27 calories, 1g. total fat (less than 1g. saturated fat), 4g. carbohydrate, 1g. protein, 1g. dietary fiber, 2mg. sodium.

Diabetic Exchanges: 1 Vegetable

Baked Beans

1/2 lb Navy Beans
4 c Water
1 c Chili Sauce
3/4 c Onion,Chopped
2 T Molasses
2 T Brown Sugar
1 1/2 t Dry Mustard
1/4 t Garlic Powder
1 c Water

Place beans in 4 cups water in large saucepan. Bring to boil and cook 1 min.remove from heat and let stand 1 hr.return to heat and simmer until almost done, about 1 hr.Drain.Mix together with remaining
ingredients.Place in a 1 1/2 quart baking dish.Cover and bake 2 hrs. Add water if needed during cooking.

Yield: 6 Servings
Per Serving:178 Cals 5 g Protein 1 g Total Fat 0 g Sat Fat 0 g
Polyunsat Fat 0 g Monounsat Fat 35 g Carbs 9.1 g Fiber 34 mg Sod 546
mg Potassium 0 mg Chol
Diabetic Exchanges 0 Starch 0 Fruit 0 Milk 0.5 Other Carbs 1
Vegetable 0 Lean Meat 0 Very Lean Meat 0 Fat

Baked Beans - WEIGHT WATCHER – 3 POINTS

1/2 medium onion -- chopped
5 slices turkey bacon -- chopped
4 ounces ground beef (80% lean)
1 can vegetarian beans in tomato sauce - (16 oz)
1 can vegetarian baked beans - (16 oz)
1 can red kidney beans - (16 oz) -- rinsed, drained
1/2 cup tomato sauce
2 tablespoons brown sugar
1 teaspoon liquid smoke - (to 2 tsps.)
1/2 teaspoon maple flavoring

Lightly spray an unheated medium skillet with no stick spray.Add the onions and bacon. Cook and stir over medium-high heat until the onions are tender.Add the ground beef and cook until browned,stirring occasionally.Transfer the onion mixture to a 4- to 6-quart crockpot. Stir in the beans in tomato sauce, baked beans, kidney beans, tomato sauce, brown sugar, liquid smoke and maple flavoring. Cover and cook on the medium-high heat setting for 4 to 6 hrs (if necessary, adjust the heat setting so the beans slowly simmer during cooking). Stir before serving.

Nutritional Info Per Serving: Cals: 206; Fat: 3 grams (14% of cals); Chol: 15 milligrams; Sod: 480 milligrams; Fiber (grams) 5.2.
Exchanges: 1 1/2 Lean Meat; 2 1/2 Vegetable; 2 Fat; 1 Other Carbs
Baked Potato Casserole Recipe

9 medium potatoes, scrubbed but not peeled
4 large cloves garlic, unpeeled
1 1/2 cups low fat cottage cheese
1/2 cup light sour cream
1 1/2 teaspoon salt
1/2 teaspoon black pepper
1 bunch scallions, trimmed and sliced
1/2 cup grated sharp cheddar cheese
1/4 teaspoon paprika

Place potatoes and garlic in a large saucepan and cover with cold water. Bring to a slow boil over medium heat. Reduce the heat to low and cook until the potatoes are barely tender, about 15 to 20 minutes. Drain and let sit until cool enough to handle. Peel the potatoes and grate them into a large bowl; set aside.
Squeeze the garlic cloves from their skins into a food processor. Add cottage cheese and process until completely smooth. Add sour cream, salt and pepper, and process briefly to combine. Add the cottage cheese mixture and scallions to the grated potatoes and mix well. Place into a 2-quart baking dish sprayed with nonstick spray. Top with grated cheddar cheese and paprika. Bake at 350 degrees for 30-40 minutes or store covered for up to 2 days before baking.

Makes 8 Servings, Serving Size: 8 ounces
Nutrients per serving: Calories: 177, Total fat: 3 grams, Saturated fat: 2 grams, Cholesterol: 10 mg, Sodium: 628 mg, Carbohydrate: 27 grams, Protein: 10 grams, Dietary fiber: 2 grams

BAKED STUFFED ONIONS WITH SPINACH FETA

2 large sweet or Spanish onions (about 1-1/2 pounds total, peeled)
2 teaspoons olive oil
1 clove garlic
One 10-ounce package frozen chopped spinach, thawed and squeezed dry
1 teaspoon fresh lemon juice
1/4 teaspoon freshly ground pepper
1/4 cup bread crumbs
1/4 cup (1 ounce) crumbled feta cheese

Place the onions in a large saucepan and cover with water. Bring to a boil and cook until the onions are partially tender, about 10 to 15 minutes. Drain and cool; cut the onions in half crosswise. Scoop out the center of each onion half, leaving a 1/2-inch shell. Reserve the centers. If necessary, cut a small piece from the end of each onion shell so the shells will stand upright. Prepare a shallow baking dish large enough to hold the onion halves in one layer with non-stick pan spray. Place the onions in the prepared dish, hollowed sides up. Preheat the oven to 350 degrees F. Chop the reserved centers of the onions. Saute in oil with the garlic in a medium saucepan until tender, about 5 minutes. Stir in the spinach, lemon juice, and pepper; cook until the liquid evaporates. Remove from the heat; stir in the bread crumbs and cheese Fill the onion shells with the spinach mixture. Cover with foil and bake about 25 minutes. Serve hot.

Nutritional Information Per Serving: (1/2 stuffed onion) Calories: 141, Fat: 4 g, Cholesterol: 6 mg, Sodium: 187, Carbohydrate: 22 g, Dietary Fiber: 4 g, Sugars: 9 g, Protein: 5 g
Diabetic Exchanges: 1 Starch, 1 Vegetable, 1 Fat
Basil Spinach

2 tbsp light tub margarine
1 tsp dried basil, crumbled
1 med garlic clove, minced
9 oz fresh spinach
¼ tsp salt

Heat 12” nonstick skillet over med-high heat. Cook margarine, basil & garlic, stirring until margarine is melted. Stir in spinach. Cook 45 sec or until just wilted, stirring constantly. Don’t overcook. Remove from heat. Gently stir in salt. serves 4

Per Serving: cal 36, protein 2g, carb 3g, fiber 2g, sugar 0g, chol 0mg, total fat 2.5g, sat fat 0.0g, polyunsat fat 0.5g, momounsat fat 1.5g, sod 241mg
Dietary Exchange: ½ fat

Braised Cajun Collards (Vegan)

1 large bunch collard greens (about 1 lb) rinsed and chopped
1 yellow onion, diced
2 cloves garlic, diced
4 medium sized tomatoes, diced OR 1 14 oz can diced tomatoes, drained
3/4 cup vegetable broth
1/2 tsp red pepper flakes (Optional)
1/2 teaspoon hot sauce
2 tbsp olive oil
1/2 tsp garlic powder
salt and pepper, to taste
dash cayenne (optional)

Sautee onions and garlic in olive oil. Add vegetable broth and collard greens and cover. Allow to cook for about 6-8 minutes, until greens are slightly soft. Add remaining ingredients and cook for another 6-8 minutes, until greens are done, stirring occasionally.

BRAISED GARLIC CLOVES

2 large bulbs garlic, separated into cloves, but not peeled

1/2 cup chicken broth, reduced-fat, reduced-sodium

2 teaspoons olive oil

Combine the garlic, broth, and oil in a small saucepan. Cover and simmer over low heat until the garlic is tender, about 15 minutes. Drain off the liquid and discard. Serve the unpeeled garlic cloves around meat, poultry, or roasted vegetables.

Nutritional Information Per Serving (About 6 cloves): Calories: 27, Fat: 0 g, Cholesterol: 0 mg, Sodium: 3 mg,

Carbohydrate: 6 g, Dietary Fiber: 0 g, Sugars: 5 g, Protein: 1 g

Diabetic Exchanges: 1 Vegetable

BRAISED KALE

1 medium leek (white part only) or 6 green onions and tops, sliced
2-3 teaspoons olive oil
1 pound kale, rinsed, torn into pieces
1/2 cup water
1/2 to 1 teaspoon vegetable bouillon crystals
1/2 cup fat-free sour cream
1 teaspoon Dijon-style mustard
1 to 2 slices bacon, fried crisp, drained, crumbled
Salt and pepper, to taste

Saute leek in oil in large saucepan until tender, 3 to 4 minutes. Add kale, water, and bouillon crystals; heat to boiling. Reduce heat and simmer, covered, until kale is wilted and tender, about 5 minutes. Drain and discard any excess liquid. Stir sour cream, mustard, and bacon into kale mixture; cook over low heat 2 to 3 minutes. Season to taste with salt and pepper.

Nutritional Information Per Serving (1/4 of recipe): Calories: 131, Fat: 3.8 g, Cholesterol: 1.4 g,
Sodium: 221 mg, Protein: 5.7 g, Carbohydrate: 18.6 g
Diabetic Exchanges: 1/2 Fat, 4 Vegetable
Braised Red Cabbage

1 tablespoon extra-virgin olive oil

1 large yellow onion, chopped

2 large carrots, peeled and sliced

1 large head red cabbage, cored and sliced 1/4-inch thick

1 large green apple, peeled, cored, and diced

3 large cloves garlic, pressed

1 bay leaf

1/4 teaspoon ground cloves

1 1/2 cups dry red wine

1/4 cup red wine vinegar

2 tablespoons light-brown sugar

1 cup peeled chestnuts (optional)

Salt to taste

1. In a large pot, heat the olive oil. Add the onion and carrots and sauté over medium heat until onion is translucent.

2. Add the cabbage and apple and mix well, then add salt to taste, the garlic, the bay leaf, cloves, wine, vinegar and sugar.

3. Bring to a low boil, cover, and cook for about 1 hour.

4. Remove bay leaf and correct seasoning to taste. You may also add the peeled chestnuts to cook in the braising liquid.

Breaded Tomatoes
4 tomatoes
1/2 cup fine breadcrumbs
1/2 cup parmesan cheese
2 tablespoons green chives, chopped
1 teaspoon dried basil
4 teaspoons butter
salt and pepper

1. Cut tomatoes in half and sprinkle with salt and pepper to taste.
2. Melt butter.
3. Mix dry ingredients.
4. Pour melted butter into mix.
5. Stir until coated with butter.
6. Spoon onto tomatoes.
7. Bake at 350 degrees for 15-20 minutes until top is golden brown.

BROCCOLI AND CHEESE PIE

Nonstick cooking spray

1 cup fresh broccoli, small florets

1/2 cup low-sodium chicken broth

2 egg whites, lightly beaten

1 whole egg, lightly beaten

1 cup skim milk

1 cup shredded cheddar cheese

1/4 teaspoon pepper

Preheat the oven to 350 degrees F. Coat a 9-inch pie pan with the cooking spray. In a saucepan, cook the broccoli with the chicken broth, uncovered, over medium heat, stirring, until all liquid has evaporated, about 10 minutes. Transfer to a bowl and chill in the refrigerator for 5 minutes. In another bowl, whisk together the egg whites and egg. Add the broccoli, milk, cheese, and pepper. Pour the mixture into the pie pan and bake, uncovered, for 30 minutes, and check with a toothpick for doneness. (The pie may need to bake for up to 45 minutes.) Remove from the oven and cool.

Nutritional Information Per Serving (1/4 of recipe): Calories: 171, Fat: 11 g, Cholesterol: 85 mg, Sodium: 268 mg, Carbohydrate: 5 g, Protein; 13 g

Diabetic Exchanges: 1 High-Fat Meat, 1 Medium-Fat Meat

BROCCOLI AND GARLIC
2 teaspoons peanut oil
3 cloves garlic, sliced
1 teaspoon minced ginger
2 cups broccoli florets
1/2 cup fat-free, reduced-sodium chicken broth
2 teaspoons toasted sesame seeds
Salt and pepper

In wok, heat oil over medium heat. Add garlic and ginger and saute for 30 seconds. Add broccoli and broth, cover, and steam for 3-4 minutes. Top with sesame seeds and season with salt and pepper.
Nutritional Information Per Serving (1/2 cup): Calories: 42, Fat: 3 g, Cholesterol: 0 mg, Sodium: 25 mg,
Carbohydrate: 3 g, Dietary Fiber: 1 g, Sugars: 2 g, Protein: 2 g
Diabetic Exchanges: 1 Vegetable, 1/2 Fat
Broccoli Corn Casserole

2 (16-ounce) bags frozen broccoli flowerets -- thawed and drained

2 (14 3/4-ounce) cans cream-style corn

2 eggs -- slightly beaten

2 tablespoons butter or margarine -- melted

3/4 cup herb-seasoned stuffing crumbs

Heat oven to 350F. Mix broccoli, corn and eggs in ungreased 3-quart casserole or rectangular baking dish, 13 × 9 × 2 inches. Mix butter and stuffing; sprinkle evenly over vegetable mixture. Bake uncovered about 1 hr or until stuffing is golden and vegetables are hot.

Yield: 8 servings.Per Serving: 183 Cals; 6g Fat (28.3% cals from fat); 7g Protein; 29g Carb; 5g Dietary Fiber; 55mg Chol; 462mg Sod

Exchanges: 1 1/2 Grain(Starch); 0 Lean Meat; 1 Vegetable; 1 Fat.

Broccoli or Cauliflower with a Soy-Lemon Dressing

2 pounds broccoli or cauliflower, about 2 bunches

Soy-Lemon Dressing (mixed together):

3 tablespoons to ¼ cup soy sauce

2 tablespoons fresh lemon juice

1 ½ tablespoons minced garlic

1 ½ tablespoons sugar

1. Using a sharp paring knife, peel the tough skin from the broccoli stems and cut away the stem ends. Cut off the florets and cut the peeled stems on the diagonal into 1 ½-inch-thick sections. Separate the larger florets, so all are approximately the same size. If cooking cauliflower, remove any leaves and break or cut into florets, about 1 ½ inches wide.

2. Arrange the broccoli or cauliflower in a steamer tray or on a plate set on a rack. Fill a wok or pot with several inches of water and heat until boiling. Place the vegetable over the boiling water and steam 8 to 10 minutes or until tender.

3. Drain any water from the broccoli or cauliflower. Put the vegetable in a serving bowl, add the Dressing, toss lightly, and serve.

BROCCOLI SLAW
12-ounce package broccoli slaw mix (about 5 cups)
1 medium apple, cut into matchstick-sized pieces
1/3 cup dark raisins
1/3 cup roasted salted sunflower seeds
Dressing:
1/2 cup plus 2 tablespoons nonfat or light mayonnaise
1 tablespoon sugar substitute or sugar
1 tablespoon apple cider vinegar

Combine the broccoli, apple, raisins, and sunflower seeds in a large bowl, and toss to mix well.
Combine the dressing ingredients in a small bowl and stir to mix well. Add the dressing to the broccoli mixture and toss to mix well. Add a little more mayonnaise if the salad seems too dry. Cover the salad and chill for at least 1 hour before serving.
Nutritional Information Per Serving (per 3/4 cup serving): Calories: 80, Carbohydrate: 13 g, Cholesterol: 0 mg,
Fat: 2.7 g, Saturated Fat: 0.3 g, Fiber: 2.7 g, Protein: 2.2 g, Sodium: 186 mg, Calcium: 26 mg
Diabetic Exchanges: 1 Vegetable, 1/2 Fruit, 1/2 Fat
Broccoli with Creamy Lemon Sauce

2 tablespoons fat free mayonnaise
4 1/2 teaspoons low fat sour cream
1 tablespoon fat free milk (skim)
1-1 1/2 teaspoons lemon juice
1/8 teaspoon ground turmeric
1 1/4 cup hot cooked broccoli florets

Combine all ingredients except broccoli in top of double boiler. Cook over simmering water 5 minutes or until heated through, stirring constantly. Server over hot cooked broccoli.

Makes 2 servings
Nutritional information per serving: cal 44, fat 1g, carb 7g, chol 4mg, fiber 2g, protein 2g, sodium 216mg
Exchanges per serving: 2 vegetable

BROCCOLI WITH CREAMY LEMON SAUCE

2/3 cup lowfat cottage cheese

1/4 cup evaporated skim milk

2 tablespoons grated Parmesan cheese

1 teaspoon lemon juice

1/8 teaspoon ground turmeric

White pepper

3 cups hot cooked broccoli florets

In a blender, combine the cottage cheese, milk, Parmesan cheese, lemon juice, turmeric, and white pepper to taste and puree until the mixture achieves a thin consistency, about 30 seconds. Heat the sauce in a skillet, stirring occasionally, until heated through, but do not boil. Serve the sauce over the warm broccoli.

Diabetic Exchanges: 1 Vegetable, 1/2 Very Lean Meat

Broccoli with Red Pepper and Shallots
2 bunches fresh broccoli (about 2 1/4 pounds), cut into florets and
stalks cut into 1" pieces
2 teaspoons margarine or butter
1 large red bell pepper, cut into short thin strips
3 large shallots (3 oz) or 1 small onion, thinly sliced
1/2 teaspoon salt
1/4 teaspoon black pepper
1/4 cup sliced almonds, toasted (optional)

Bring 2 quarts of lightly salted water to a boil in large saucepan over high heat. Add broccoli; boil, uncovered, 3-5 minutes or until bright green and tender. Drain and rinse under cold water; drain well.
Melt margarine in 12" nonstick skillet over medium heat. Add bell pepper and shallots. Cook 3 minutes, stirring occasionally. Add broccoli. Cook 4-6 minutes, stirring occasionally. Sprinkle with salt and black pepper; mix well. Garnish with almonds, if desired.

Makes 6-8 servings
Nutritional information per serving: cal 65, fat 2g, carb 11g,
chol 0, fiber 4g, protein 5g, sodium 248mg
Exchanges per serving: 2 vegetable

BROILED TOMATOES PARMESAN
2 medium ripe tomatoes (12 to 14 ounces total)
1 clove garlic, minced
2 teaspoons olive oil
1 tablespoon minced fresh basil, or 1 teaspoon dried basil
1/4 teaspoon freshly ground pepper
1/2 cup fresh soft bread crumbs, or 1 slice bread, crumbled
1 tablespoon freshly grated Parmesan cheese (preferably imported)

Cut tomatoes in half crosswise. Gently squeeze out and discard the seeds. Place the tomatoes cut side up on a broiler pan prepared with non-stick pan spray. Combine the garlic, oil, basil, and pepper in a small bowl. Brush evenly over the cut surfaces of the tomatoes. Broil 6 inches from the heat source until hot, about 5 minutes. While the tomatoes are broiling, combine the crumbs and cheese in a small bowl; sprinkle evenly over the tops of the hot tomatoes. Return to the broiler until the crumbs are browned, about 2 minutes. Serve immediately.
Nutritional Information Per Serving (1/2 tomato): Calories: 60, Fat: 3 g, Cholesterol: 1 mg, Sodium: 62 mg,
Carbohydrate: 7 g, Dietary Fiber: 1 g, Sugars: 3 g, Protein: 2 g
Diabetic Exchanges: 1 Vegetable, 1/2 Fat

Cabbage and Carrot Slaw

2 tbsp cider vinegar

2 tbsp reduced-fat mayonnaise

2 tsp sugar

1/4 tsp dry mustard

1/4 tsp salt, or to taste (optional)

1/8 tsp black pepper

4 c very thinly sliced cabbage

1 large carrot, grated or shredded

1/2 red bell pepper, seeded and diced

In a large bowl, combine the vinegar, mayonnaise, sugar, mustard, salt (if desired), and black pepper. Whisk until well combined. Add the cabbage, carrot and pepper. Stir to coat the vegetables with dressing. Serve immediately or cover and refrigerate. Leftover slaw will keep in the refrigerator 3 to 4 days. Makes 5 Servings.

Dietary Exchanges: 1 Vegetable, 1/2 Polyunsaturated Fat

Nutrients per Serving: 51 Calories 2 g Total Fat 0 g Saturated Fat 18 Calories from Fat 8 g Carbohydrate 5 g Sugars 1 g Protein 2 mg Cholesterol 51 mg Sodium 2 g Dietary Fiber

Cabbage, Carrot, Bean Sprouts, and Daikon Slaw
1-cup (70 g) shredded red cabbage
1-cup (70 g) shredded green cabbage
1-cup (110 g) shredded carrots
2-cups (248 g) bean sprouts
1/2-cup (70 g) shredded daikon radish dressing
1-tablespoon (15 ml) canola oil
1-tablespoon (15 ml) rice wine vinegar
1-teaspoon (5 ml) honey
1/2-teaspoon (2.5 ml) dark sesame oil
1/2-teaspoon (2.5 ml) sesame seeds, preferably toasted

In a large bowl, combine red cabbage, green cabbage, carrots, bean sprouts, and daikon radish. Inn a small bowl, whisk together dressing ingredients. Drizzle over slaw and lightly toss. Serve at once.
Diabetic exchanges: 1/2 carbohydrate (2 vegetable), 1 fat

CAJUN BAKED SWEET POTATO
1/2 tablespoon paprika
1 teaspoon brown sugar
1/4 teaspoon black pepper
1/4 teaspoon onion powder
1/4 teaspoon thyme
1/4 teaspoon rosemary
1/4 teaspoon garlic powder
1/8 teaspoon cayenne pepper
2 large sweet potatoes - or yams
1/2 tablespoon olive oil

Preheat oven to 375 degrees F. Combine paprika, brown sugar, black pepper, onion powder, thyme, rosemary, garlic powder, and cayenne pepper. Slice the sweet potatoes in half lengthwise. Rub the halves with oil, then rub the seasoning mix over the open half of each potato. Bake for 1 hour, or until the sweet potatoes are tender.

Nutritional Information Per Serving (1/2 potato): Calories: 81, Fat: 1 g, Cholesterol: 0 mg, Sodium: 9 mg, Carbohydrate: 16 g, Dietary Fiber: 2 g, Sugars: 4 g, Protein: 1 g Diabetic Exchanges: 1 Starch

Cajun Style Collard greens~ ~
1 large bunch collard greens (about 1 lb) rinsed and chopped
1 yellow onion, diced
2 cloves garlic, diced
4 medium sized tomatoes, diced OR 1 14 oz can diced tomatoes, drained
3/4 cup vegetable broth
1/2 tsp red pepper flakes
1/2 teaspoon hot sauce
2 tbsp olive oil
1/2 tsp garlic powder
salt and pepper, to taste
dash cayenne (optional)

Sautee onions and garlic in olive oil. Add vegetable broth and collard greens and cover. Allow to cook for about 6-8 minutes, until greens are slightly soft. Add remaining ingredients and cook for another 6-8 minutes, until greens are done, stirring occasionally.

California Baked Potatoes
3 cold baked Idaho potatoes, cut into spears
1/2 cup Catalina fat free dressing
1 tablespoon garlic powder
1 tablespoon parsley flakes

Heat oven to 375F.
Toss potato spears with dressing. Sprinkle each spear with garlic
powder and parsley. Place on cookie sheet.
Bake 20 minutes or until crispy.

Makes 6 servings
Nutritional information per serving: cal 140, fat 0, carb 32g, chol 0, fiber 3g, protein 3g, sodium 220mg
Exchanges per serving: 2 starch

Candied Yams
6 medium yams, boiled in skin until tender (about 20 - 30 minutes)
1/3 cup raisins
1 Tbsp brown sugar
3 Tbsp sugar substitute
2 tsp cinnamon
1/2 tsp nutmeg
Ground cloves to taste
1/3 cup low-calorie margarine
1 cup cold water

Preheat the oven to 350°F. Cool yams, peel, and slice lengthwise. Place the yam slices in a covered baking dish. Sprinkle the raisins over the yams. In a separate bowl, mix the brown sugar, sugar substitute, and spices; sprinkle over the yams. Dot with margarine and add water. Cover the baking dish and bake for 30 minutes. Remove the cover, then bake another 15 - 20 minutes.
Calories: 81, Protein: 1 g, Sodium: 63 mg, Cholesterol: 0 mg, Fat: 3 g, Carbohydrates: 14 g,

Exchanges: 1 Starch

CARAWAY ROASTED BEETS
4 beets (1-1/4 pounds total), greens and all but 1 inch of stems removed
2 teaspoons caraway seeds

Preheat the oven to 375 degrees F. Wash the beets well and place them on a square of heavy-duty aluminum foil. Sprinkle them with the caraway seeds. Fold and pinch the oil to seal the beets in the packet. Put the foil pouch in the oven and bake for 50 minutes. Remove the packet from the oven, place in the sink, and open. (Be careful; the juice will stain.) Peel the beet skin with a small paring knife and cut the beets in quarters. Dip the beets in the juices from the bottom of the foil packet and sprinkle some caraway seeds from the packet over them. Serve hot.
Nutritional Information Per Serving (4 beet quarters): Calories: 43, Fat: 0 g, Cholesterol: 0 mg, Sodium: 69 mg, Carbohydrate: 9 g, Dietary Fiber: 2 g, Sugars: 5 g, Protein: 2 g
Diabetic Exchanges: 2 Vegetable
Cauliflower Mushroom Bake Recipe
3 cups cauliflower florets
1 cup mushrooms, chopped
1/2 cup red onion, chopped
1 tablespoon olive oil
2 teaspoons lemon juice
1/2 teaspoon salt
1/4 teaspoon pepper
2 cloves garlic, finely chopped
4 medium green onions, chopped

Heat oven to 350 degrees. Spray rectangular baking pan (13x9x2 inches) with nonstick cooking spray. Mix all ingredients except onion and spread evenly into baking dish. Bake uncovered 40-45 minutes or until vegetables are tender, stirring occasionally. Sprinkle with green onions.
Makes 6 Servings, Serving Size: 6 ounces
Nutrients per serving: Calories: 44, Total fat: 2 grams, Saturated fat: trace, Cholesterol: 0 mg, Sodium: 194 mg, Carbohydrate: 5 grams, Protein: 2 grams, Dietary fiber: 2 grams

CAULIFLOWER WITH CREAMY CHEESE SAUCE
1 whole cauliflower (2 pounds)
Creamy Cheese Sauce (recipe follows)
Paprika, as garnish
Finely chopped parsley leaves, as garnish

Place cauliflower in saucepan with 2 inches of water; heat to boiling. Reduce heat and simmer, covered, until cauliflower is tender, 20 to 25 minutes. Place cauliflower on serving plate; spoon Creamy Cheese Sauce over and sprinkle with paprika and parsley.

CREAMY CHEESE SAUCE
2 tablespoons minced onion
1 tablespoon margarine
2 tablespoons flour
1 cup fat-free milk
1/2 cup (2 ounces) cubed reduced-fat processed cheese product or shredded reduced-fat Cheddar cheese
1/4 teaspoon dry mustard
2-3 drops hot pepper sauce
Salt and white pepper, to taste

Saute onion in margarine in small saucepan 2 to 3 minutes. Stir in flour; cook over medium-low heat, stirring constantly, 1 minute. Whisk in milk and heat to boiling; boil, whisking constantly, until thickened, about 1 minute. Reduce heat to low. Add cheese, dry mustard, and pepper sauce, whisking until cheese is melted. Season to taste with salt and pepper.
Nutritional Information Per Serving (1/6 of recipe): Calories: 102, Fat: 3.6 g, Cholesterol: 5.7 mg, Sodium: 194 mg, Protein: 6.5 g, Carbohydrate: 11.7 g
Diabetic Exchanges: 1/2 Meat, 1/2 Fat, 2 Vegetable
Cheesy Broccoli Rigatoni ...from Linda

12 ounces uncooked rigatoni or large tube pasta

3 garlic cloves, minced

1/4 cup butter, cubed

1/4 cup all-purpose flour

1 teaspoon salt

1 tablespoon olive oil

2-1/2 cups fat-free milk

5 cups fresh broccoli florets

2 cups (8 ounces) shredded part-skim mozzarella cheese, divided

Cook pasta according to package directions. Meanwhile, in a large saucepan, sauté garlic in butter over medium heat for 2 minutes. Stir in flour and salt until blended. Gradually add milk. Bring to a boil; cook and stir for 2 minutes or until thickened. Remove from the heat; set aside. Drain pasta and toss with oil; set aside. Add 1 in. of water to a large saucepan; add broccoli. Bring to a boil. Reduce heat; cover and simmer for 4-5 minutes or until crisp-tender. Drain and rinse with cold water. In a 13-in. x 9-in. x 2-in. baking dish coated with nonstick cooking spray, layer 1 cup white sauce, half of the pasta and broccoli and 1/2 cup cheese. Repeat layers. Top with remaining sauce and cheese. Cover and bake at 350° for 25-30 minutes or until heated through. Yield: 10 servings.

Nutritional Analysis: One serving (1 cup) equals 280 calories, 11 g

fat (6 g saturated fat), 27 mg cholesterol, 434 mg sodium, 34 g

carbohydrate, 2 g fiber, 14 g protein.

Diabetic Exchanges: 2 starch, 1 lean meat, 1 vegetable, 1 fat.

Cheesy Fauxtatoes
1 (16 oz.) Bag Frozen Cauliflower
1/2 Cup Water
5 Wedges Laughing Cow Light Cheese
1/4 teaspoon Salt
1/2 teaspoon Pepper

Place cauliflower in a microwave safe dish. Add 1/2 cup water. Cover and microwave on high for 10 minutes or until tender. Drain well and place into a food processor. Add the cheese, salt and pepper. Process until smooth.

Serves: 4 (1/2 Cup Each) Per Serving: 52 Cals; 3g Fat (46.3% cals from fat); 4g Protein; 3g Carb; 1g Dietary Fiber; 13mg Chol; 467mg Sod.
Ex changes: 0 Grain (Starch); 1/2 Vegetable; 0 Fat. WWP: 1
Cheesy Squash Casserole

2 lbs yellow squash, sliced

3/4 cup chopped onion

1 tbsp reduced-calorie margarine, stick

2 tbsp all-purpose flour

1 cup skim milk

3 oz shredded reduced-fat cheddar cheese

1/2 tsp salt

1/4 tsp pepper

Cooking spray

1/2 cup fresh bread crumbs, toasted

Preheat oven to 350 degrees. Steam squash and onion, covered, 12 minutes or until tender. Drain; set aside. Melt margarine in a saucepan over medium heat. Add flour; cook 1 minute, stirring constantly. Gradually add milk; cook until mixture is thick and bubbly, stirring constantly. Remove from heat; add cheese, salt, and pepper, stirring until cheese melts. Stir in squash-onion mixture. Spoon squash mixture into a shallow 1-1/2 quart casserole coated with cooking spray; sprinkle with breadcrumbs. Bake at 350 degrees for 20 minutes or until thoroughly.

Chive Corn Pudding
2 ears corn, husks and silks removed; or 2 cups frozen corn thawed
2 cups 1-percent milk
2 tablespoons low-fat sour cream
2 eggs
2 tablespoons flour
1 tablespoon sugar
2 tablespoons minced chives
1/2 cup low-fat cheddar cheese

Preheat the oven to 350 degrees F. If using fresh corn, use a sharp knife to scrape the corn from the cob.
Combine the corn with the remaining ingredients in a food processor or blender.
Spray a casserole dish with nonstick spray. Pour the corn pudding into the casserole dish.
Bake uncovered for 35-40 minutes until pudding is set and tester put in the center comes out clean.

Calories: 215, Protein: 14 g, Sodium: 196 mg, Cholesterol: 115 mg, Fat: 6 g, Carbohydrates: 29 g
Exchanges: 1-1/2 Starch, 1 Lean Meat, 1/2 Fat-free Milk

CHUNKY ZUCCHINI-TOMATO CURRY

2 tablespoons olive oil

1 medium red onion, finely diced

2 teaspoons grated fresh ginger

4 cloves garlic, minced

1 teaspoon ground coriander

2 teaspoons curry powder

1 cup canned crushed tomatoes

1 pound zucchini, quartered lengthwise and large diced

Heat the olive oil in a large nonstick skillet. Saute the onion, ginger, and garlic for about 5 minutes, or until the onions are translucent. Add the coriander and curry powder. Continue cooking 1 minute. Stir in the tomatoes and zucchini. Simmer approximately 10 minutes, or until the zucchini is tender.

Diabetic Exchanges: 2 Vegetables, 1-1/2 Fat

Confetti Black Beans

1 cup dried black beans
3 cups water
1 can (14 oz) 1/3 less salt chicken broth
1 bay leaf
1 1/2 teaspoons olive oil
1 medium onion, chopped
1/4 cup chopped red bell pepper
1/4 cup chopped yellow bell pepper
2 cloves garlic, minced
1 jalapeno pepper, finely chopped BE CAREFUL
1 large tomato, seeded and chopped
1/2 teaspoon salt
1/8 teaspoon black pepper
hot pepper sauce (optional)

Sort and rinse black beans. Cover with water and soak overnight; drain. Place beans in large saucepan with chicken broth; bring to a boil over high heat. Add bay leaf. Reduce heat to low; cover and simmer about 1 1/2 hours or until beans are tender. Heat oil in large skillet over medium heat. Add onion, bell peppers, garlic and jalapeno; cook 8-10 minutes or until onion is tender, stirring frequently. Add tomato, salt and black pepper; cook 5 minutes. Add onion mixture to beans; cook 15-20 minutes. Remove bay leaf before serving. Serve with hot sauce and garnish, if desired.

Makes 6 servings
Nutritional information per serving: cal 146, fat 2g, carb 24g, chol 0, fiber 6g, protein 8g, sodium 209mg
Exchanges per serving: 1 1/2 starch, 1/2 lean meat, 1/2 fat
Corn and Tomatoes Tart

2 large eggs

2 cups shredded low-fat cheddar cheese, or mixture of cheddar and

low-fat mozzarella

1 cup corn kernels, preferably fresh

4 oz. diced mild green chiles

1 tsp. chili powder

1 tsp. ground cumin

1 unbaked, 9-inch pie shell

2 ripe tomatoes, thinly sliced

1/4 cup chopped cilantro for garnish

1 cup salsa for garnish, optional

Preheat oven to 450 F. Combine eggs, cheese, corn kernels, chiles, chili powder and cumin in mixing bowl, and beat to mix well. Pour into pie shell, smoothing top of filling. Bake for 25 minutes, or until center is firm. Remove from oven, place sliced tomatoes on top, sprinkle with cilantro and serve. Pass portions with salsa of your preference, if desired.

PER SERVING: 250 Calories 14g Protein 12g Total Fat (4.5G Saturated Fat) 23g Carbohydrates 80mg Cholesterol 590mg Sodium 3g Fiber 2g Sugars

COUNTRY STYLE POTATO KUGEL

2 packages (5-1/2 ounces each) hash brown potato mix with onions
3 cups boiling water
6 egg yolks
1-1/2 cups cool water
1 teaspoon baking powder
1 teaspoon dried basil
1/2 teaspoon dried oregano
2 tablespoons snipped chives
1 teaspoon salt
1/2 teaspoon pepper
6 egg whites, beaten to stiff peaks
Vegetable cooking spray

Place potato mix in large bowl; pour boiling water over. Let stand 20 to 25 minutes, stirring occasionally.
Process egg yolks, 1-1/2 cups water, baking powder, basil, and oregano in food processor or blender until smooth. Mix yolk mixture, chives, salt, and pepper into potatoes. Fold potato mixture into egg whites.
Spray 11x7-inch baking dish with cooking spray; place in oven at 300 degrees F until hot. Pour kugel mixture into dish; bake until browned and set, about 60 minutes.

Nutritional Information Per Serving (1/6 of recipe):
Calories: 123, Fat: 3.9, Cholesterol: 159.8 mg,
Sodium: 559 mg, Protein: 6.3 g, Carbohydrate: 15.8 g
Diabetic Exchanges: 1 Bread, 1 Meat

Creamy Cauliflower Bake
1 head cauliflower (about 1-1/2 pounds)
1 small onion, chopped (1/3 cup)
2 tablespoons butter or margarine
2 tablespoons all-purpose flour
1/4 teaspoon salt
1/8 to 1/4 teaspoon pepper
Dash ground red pepper
1 cup half-and-half, light cream, or milk
1/2 cup shredded cheddar cheese (2 ounces)
1/4 cup slivered almonds
2 tablespoons snipped parsley

1. Wash cauliflower and remove leaves and woody stem. Break into flowerets. (You should have about 4 cups.) In a medium saucepan cook cauliflower, covered, in a small amount of boiling salted water for 5 minutes. Drain.
2. In the same saucepan cook onion in margarine or butter until onion is tender but not brown. Stir in the flour, salt, pepper, and ground red pepper. Add half-and-half, light cream, or milk all at once. Cook and stir over medium heat until thickened and bubbly. Add cheese, stirring until cheese melts. Stir in cooked cauliflower.
Transfer mixture to a 1-quart casserole. Sprinkle with almonds.
3. Bake in a 350 degree F oven about 15 minutes or until heated through. Sprinkle the top with the snipped parsley.
Makes 4 servings.

Nutrition facts per serving: calories: 281, total fat: 22g, saturated fat: 11g, cholesterol: 53mg, sodium: 352mg, carbohydrate: 14g, fiber: 4g, protein: 10g, vitamin C: 72%, calcium: 22%, iron: 7%

Creamy Gorgonzola Polenta with Summer Squash Sauté

2 14-oz cans vegetable broth or reduced-sodium chicken broth, divided

1 cup water

3/4 cup cornmeal

1/2 teaspoon freshly ground pepper

2/3 cup crumbled Gorgonzola cheese

2 tablespoons extra-virgin olive oil

3 tablespoons minced garlic

2 small zucchini, halved lengthwise and sliced

2 small yellow summer squash, halved lengthwise and sliced

2 tablespoons flour

1/4 cup chopped fresh basil

1. Combine 2 1/2 cups broth and 1 cup water in a small saucepan. Bring to a boil. Slowly whisk in cornmeal and pepper until smooth. Reduce heat to low, cover and cook, stirring occasionally, until very thick and no longer grainy, 10 to 15 minutes. Stir in Gorgonzola; remove the polenta from the heat.

2. Meanwhile, heat oil in a large nonstick skillet over medium-high heat. Add garlic and cook, stirring constantly, until fragrant, 30 seconds to 1 minute. Stir in zucchini and squash and cook, stirring occasionally, until starting to soften and brown in places, about 5 minutes. Sprinkle flour over the vegetables; stir to coat. Stir in the remaining 1 cup broth and bring to a boil, stirring often. Reduce heat to medium-low and simmer, stirring occasionally, until thickened and vegetables re tender, 1-3 minutes. Stir in basil; serve the sauté over polenta.

Per serving: 264 calories; 14 g fat (5 g sat, 5 g mono); 20 mg cholesterol; 27 g carbohydrate; 11 g protein; 5 g fiber; 356 mg sodium; 351 mg potassium. Nutrition bonus: Vitamin C (40% daily value), Calcium (15% dv).

Exchanges: 1 1/2 starch, 1 vegetable, 1 high-fat meat, 1 1/2 fat; 1 1/2 Carbohydrate Servings

CROCKPOT PEPPERY RED ONIONS

4 large red onions, quartered
1 tablespoon extra-virgin olive oil
1 teaspoon dried oregano leaves
1/4 cup water or chicken or vegetable stock
Salt and pepper, to taste
Hot pepper sauce, to taste

In crockpot , combine all ingredients except hot sauce. Stir thoroughly, cover and cook on low for 8 hours or on high for 4 hours, until onions are tender. Toss well with hot sauce and serve.

Nutritional Information Per Serving (1/4 of recipe): Calories: 49, Fat: 2 g, Carbohydrate: 7 g, Fiber: 1 g, Protein: 1 g, Sodium: 7 mg, Cholesterol: 0 mg
Diabetic Exchanges: 1 Vegetable, 1/2 Fat

CURRIED CORN & CRAB CAKES

5-teaspoons canola oil, divided

1-cup fresh corn kernels (from 2 ears) or frozen

1/4-cup finely chopped onion

1/2-teaspoon curry powder

1 clove garlic, minced

1 pound lump crabmeat, shells removed

1/3-cup reduced-fat mayonnaise

2 large egg whites

2-tablespoons lime juice

3-tablespoons chopped fresh cilantro

2-tablespoons chopped fresh mint

1/4-teaspoon salt, or to taste

1-cup fine, dry, unseasoned breadcrumbs, divided

Lime wedges

Preheat oven to 450 degrees F. Coat a baking sheet with cooking spray.

Heat 1-teaspoon oil in a large nonstick skillet over medium-high heat. Add corn, onion, curry powder and garlic; cook, stirring often, until vegetables are soft, about 5 minutes. Transfer mixture to a large bowl and let cool completely. Stir in crabmeat.

Whisk mayonnaise, egg whites, lime juice, cilantro, mint and salt in a small bowl. Fold into the crab mixture. Stir in 1/2-cup breadcrumbs. Using about 1/3-cup per patty, form the mixture into eight 3/4-inch-thick patties. Dredge the patties in the remaining breadcrumbs.

Heat 2-teaspoons oil in a large nonstick skillet over medium heat. Add 4 crab cakes and cook until the undersides are golden, 2 to 3 minutes. Using a wide spatula, turn cakes over onto the prepared baking sheet. Add the remaining 2-teaspoons oil to the skillet and repeat with the remaining 4 crab cakes.

Bake the crab cakes until golden on the second side and heated through, 15 to 20 minutes. Serve with lime wedges.

Diabetic Exchanges: 2 Starch, 3 Lean Meat

DIABETIC GRILLED PORTOBELLO MUSHROOMS

2 tablespoons balsamic vinegar
1 tablespoon olive oil
2 garlic cloves, finely minced
Salt and pepper to taste
4 medium Portobello mushrooms, cleaned and stemmed

In a small bowl, combine the vinegar, oil, garlic, salt, and pepper. Heat a grill pan on high or prepare an outdoor grill on edium-high heat with the rack set 6 inches from the heat source. Add the Portobello mushrooms, gill side down, to the hot grill pan or grill rack. Brush the top of the mushrooms with the vinegar and oil mixture. Grill the mushroom for 4-5 minutes and turn. Brush more of the vinegar and oil mixture on the mushroom and continue to grill for 4-5 more minutes until it is cooked through.

Nutritional Information Per Serving (1 mushroom): Calories: 52, Fat: 4 g, Cholesterol: 0 mg, Sodium: 3 mg,
Carbohydrate: 5 g, Dietary Fiber: 1 g, Sugars: 2 g, Protein: 1 g
Diabetic Exchanges: 1 Vegetable, 1/2 Fat

DIABETIC ISRAELI CHICKPEAS

1 (15 ounce) can chickpeas (garbanzo beans), rinsed and well-drained
1/2 teaspoon seasoned salt or to taste (optional), or non-sodium seasoning
Dash black pepper, or to taste

Spray a large, heavy nonstick skillet
with nonstick spray coating.

Add the chickpeas, and season with salt and pepper as desired. Cook over medium heat, shaking skillet often, until the chickpeas are lightly browned, 2 to 4 minutes. Cool slightly before serving. Leftover chickpeas will keep in the refrigerator for 2 to 3 days and can be reheated in the microwave or served cold.

Nutritional Information Per Serving (1/2 cup): Calories: 118, Fat: 2 g, Saturated Fat: 0 g, Cholesterol: 0 mg, Sodium: 105 mg, Carbohydrate: 20 g, Dietary Fiber: 6 g, Sugars: 3 g, Protein: 6 g
Diabetic Exchanges: 1 Starch, 1 Very Lean Meat

Diabetic Low Fat Sweet Potatoes With a Hint of Orange
2 pounds sweet potatoes, cooked
2 tablespoons margarine, melted
1/2 teaspoons ground cinnamon
16 apricot halves, dried
Orange slices, fresh

1. Arrange the sweet potatoes in a shallow baking dish.
2. Combine the margarine and cinnamon.
3. Pour over the potatoes.
4. Arrange the apricot halves on top.
5. Cover the dish and bake in a 425F oven for about 15 minutes.
6. Add the orange slices and serve.
Calories: 185; Carbohydrate: 18 gm; Protein: 3 grams; Fat: 7 grams
Exchanges: 1 Bread/Starch; 1 Fruit; 1 Fat
DRY STEAMED DILL CARROTS

2 tablespoons butter

1 pound baby carrots

1/4 cup minced fresh dill

Salt and pepper

Melt the butter in a deep skillet with a tight-fitting lid. Add the carrots. Cook over medium to medium-low heat for approximately 35 to 40 minutes. Shake the skillet occasionally during cooking, without the lid.

Remove the lid after 35 to 40 minutes and check to confirm that carrots are tender. Allow any excess moisture to evaporate from the skillet. Toss the carrots with the dill. Salt and pepper to taste.

Diabetic Exchanges: 1 Vegetable, 1/2 Fat

EGGPLANT PARMIGIANA

2 teaspoons olive oil, preferably extra-virgin

3 eggs

3 tablespoons water

1-1/2 cups plain dried bread crumbs

1/2 cup grated Parmesan cheese

1 tablespoon Italian seasoning

2 eggplants, peeled and sliced 1/4 inch thick (about 2 pounds)

3 (15 ounce) cans diced tomatoes in juice

2 cloves garlic, minced

1 cup shredded part-skim mozzarella cheese

Preheat oven to 400 degrees F. Lightly coat 2 baking sheets with oilh. Spray a 9x13” baking pan with cooking spray. In shallow bowl, beat eggs with water. In another bowl, combine bread crumbs, ¼ cup Parmesan cheese, and Italian seasoning. Dip eggplant slices into egg mixture, then coat with bread crumb mixture. Discard any leftover egg or bread crumb mixture. Arrange slices, 1 layer deep, on prepared baking sheets. Bake until lightly brown, about 15 minutes, then turn slices and bake until crisp-edged, 15-20 minutes more. In a medium saucepan, combine the tomatoes with the garlic. Bring to a boil, covered, stirring as needed; lower the beat and simmer 15 minutes. Set aside. Spread about 1/2 cup of the sauce in the bottom of the prepared baking dish. Arrange a single layer of eggplant slices over the sauce, then top with another layer of sauce. Sprinkle with 1/3 of the mozzarella cheese, then top with another layer of eggplant slices. Repeat to make 2 more layers, then sprinkle with the remaining 1/4 cup Parmesan cheese. Bake until bubbly, about 20 minutes.

Nutritional Information Per Serving (1/8 of recipe): Calories: 219, Fat: 8 g, cholesterol: 84 mg, Sodium: 666 mg, Carbohydrate: 26 g, Dietary Fiber: 4 g, Sugars: 10 g, Protein: 13 g

Diabetic Exchanges: 1 Starch, 1 Lean Meat, 2 Vegetable, 1 Fat

FENNEL PUREE
2 pounds fennel bulbs, cubed
1 large Idaho potato (12 ounces), peeled, cubed
1/2 cup cubed sweet onion
1-2 tablespoons margarine
1/4 - 1/2 cup fat-free half-and-half or fat-free milk, warm
Salt and white pepper, to taste
Paprika, as garnish
Cook fennel, potato, and onion in 2 inches simmering water, covered, until very tender, about 15 minutes; drain. Process vegetables in food processor until smooth; transfer mixture to large skillet. Cook mixture over medium to medium-low heat, stirring frequently, until mixture is the consistency of thick mashed potatoes (do not brown), about 15 minutes. Beat margarine and enough half-and-half into vegetable mixture to make creamy consistency. Season to taste with salt and white pepper. Spoon into serving bowl; sprinkle with paprika.
Nutritional Information Per Serving (About 1/2 cup): Calories: 117, Fat: 2.3 g, Cholesterol: 0 mg, Sodium: 113 mg, Protein: 3.2 g, Carbohydrate: 22.9 g
Diabetic Exchanges: 1-1/2 Bread, 1/2 Fat
Eggplant Stuffed with Cheese

3 Tbs. olive oil

2 tomatoes, peeled and minced

1 large onion, minced

1 cup grated low-fat mozzarella cheese

1 tsp. salt, or to taste

Freshly ground black pepper to taste

1 tsp. ground cinnamon, or to taste

1 large egg yolks, beaten

Put the eggplant into a stockpot, and fill with water to cover. Bring the water to a boil over medium heat, and cook the eggplant until just tender, about 10 minutes. Drain, and set the eggplant aside to cool, taking care not to pierce the skins. Preheat the oven to 350F. Line 2 baking pans with foil, and set aside. Meanwhile, heat the oil in a large skillet over medium heat, and sauté the tomatoes and onion for 10 minutes, or until the onion is translucent. When the eggplants are cool enough to handle, carefully slice in half lengthwise, and scoop out the flesh. Chop the flesh finely, and add to the onion mixture in the skillet. Stir in the cheese, salt, pepper and cinnamon, mixing well and cooking for 2 to 3 minutes over medium heat, stirring constantly. Remove from the heat, and spoon and mound the eggplant mixture into the shells. Brush the tops of the filling with the egg yolks.

Bake the eggplants for 20 minutes, or until golden brown. Remove from the oven, and serve warm.

PER SERVING: 160 Calories, 7g Protein, 9g Total Fat (2G Saturated Fat), 17g Carbohydrates, 60mg Cholesterol, 370mg Sodium, 0g Fiber, 2g Sugars

FRENCH LENTILS WITH SHALLOTS AND BRANDY
1 cup green French lentils, rinsed and picked through
3/4 teaspoon salt
2 tablespoons butter or margarine
1/3 cup finely chopped shallots
2 tablespoons brandy
1/4 teaspoon ground black pepper
1/4 cup chopped fresh parsley

In 2-quart saucepan, combine lentils, 1/2 teaspoon salt, and enough water to cover by 2 inches; heat to boiling over high heat. Reduce heat; cover and simmer until lentils are just tender, 20 to 25 minutes. Drain.
In same clean saucepan, melt butter over medium heat. Add shallots and cook until tender, about 3 minutes.
Stir in brandy and cook until almost all liquid has evaporated, about 1 minute longer. Stir in lentils, remaining 1/4 teaspoon salt, and pepper and heat through. Stir in parsley. Transfer to serving bowl.
Nutritional Information Per Serving (1/6 of recipe): Calories: About 162, Protein: 9 g, Carbohydrate: 20 g, Fat: 4 g, Cholesterol: 10 mg, Sodium: 335 mg
Diabetic Exchanges: 1-1/2 Starch/Bread, 1 Fat
FRESH FENNEL MEDLEY

1 medium bulb fennel (10 ounces), plus feathery top

1 tablespoon olive oil

1 sweet onion (Spanish or Vidalia if in season), cut into thin wedges

 2 ripe plum tomatoes or small tomatoes, chopped

1/4 teaspoon salt

Pinch of freshly ground pepper

Trim long stalks from fennel down to bulb. Chop and reserve 2 tablespoons feathery greens from fennel stalks. Slice bulb into thin strips. Prepare a skillet with pan spray. Heat oil in skillet; sauté fennel strips and onion until fennel is crisp-tender, about 8-10 minutes. Stir in tomatoes, salt and pepper. Garnish with chopped fennel.

Nutritional Information Per Serving (about 2/3 cup): Calories: 78, Fat: 4 g, Cholesterol: 0 mg, Sodium: 187 mg,

Carbohydrate: 11 g, Dietary Fiber: 4 g, Sugars: 5 g, Protein: 2 g. Diabetic Exchanges: 2 Vegetable, 1/2 Fat

FRESH TOMATO ASPIC

2 cups peeled, seeded, finely chopped fresh tomatoes (about 1 pound)
1 envelope unflavored gelatin
2 teaspoons balsamic or red wine vinegar
1/4 cup very finely chopped celery leaves
1/2 teaspoon salt
1/4 teaspoon freshly ground black pepper
6 lettuce leaves
2 tablespoons light or low-fat mayonnaise

Place 1 cup of the chopped tomatoes in a small saucepan;
sprinkle with the gelatin. Bring just to a boil over medium
heat, stirring constantly, until the gelatin is dissolved.
Remove from the heat; stir in the remaining tomatoes, the vinegar, celery leaves, salt, and pepper; mix well.
Prepare a 7x3-inch loaf pan with nonstick pan spray.
Pour the mixture into the pan. Cover and chill overnight or until firm.
Unmold; slice into 6 equal portions and place on lettuce leaves. Top each serving with 1 teaspoon light mayonnaise.

Nutritional Information Per Serving (1 slice):
Calories: 37, Fat: 2 g, Cholesterol: 2 mg, Sodium: 244 mg,
Carbohydrate: 4 g, Dietary Fiber: 1 g, Sugars: 2 g, Protein: 2 g
Diabetic Exchanges: 1 Vegetable
GARDEN STIR-FRY

1 tablespoon olive oil

1 large clove garlic, minced

1 cup bite-size pieces broccoli florets

1 cup bite-size cauliflower floret pieces

1/4 cup Homemade chicken broth, Vegetable broth, or canned chicken broth

1/2 cup sliced carrot (1/2-inch diagonal slices)

1/4 cup thinly sliced red bell pepper

2 large eggs, or 1/2 cup egg substitute

1 tablespoon fat-free milk

1/2 teaspoon salt

1/8 teaspoon freshly ground pepper

2 teaspoons whole cashews

1 tablespoon light soy sauce (optional)

Place a large non-stick skillet over high heat. Add the oil and garlic and stir-fry for 30 seconds; reduce the heat to medium. Add the broccoli and cauliflower and stir-fry for 1 minute. Add 2 tablespoons of the broth; cover and cook, stirring frequently, for about 3 minutes. Remove the vegetables from the skillet and set aside.

Add the remaining 2 tablespoons broth to the skillet; add the carrot and bell pepper. Stir-fry for 2 to 3 minutes, or until the vegetables are crisp-tender. Return the broccoli and cauliflower to the skillet and stir-fry to heat through, about 1 minute more. In a small bowl, combine the eggs, milk, salt, and pepper. Beat until foamy and well blended. Pour the egg mixture over the vegetables. Cook, stirring from the bottom, until the eggs are no longer runny. Serve the vegetables garnished with cashews. Sprinkle with soy sauce, if desired.

Nutritional Information Per Serving (about 3/4 cup): Calories: 108, Fat:

7 g, Cholesterol: 106 mg, Sodium: 358 mg, Carbohydrate: 7 g, Dietary

Fiber: 3 g, Protein: 6 g Diabetic Exchanges: 2 Vegetable, 1-1/2 Fat

 Garden Style Risotto

1 can (14 1/2 oz.) low sodium chicken broth
1 3/4 cups water
2 garlic cloves, finely chopped
1 teaspoon dried basil leaves, crushed
1/2 teaspoon dried thyme leaves, crushed
1 cup arborio rice
2 cups fresh spinach, torn
1 cup shredded carrots
3 tablespoons grated Parmesan cheese

Combine broth, water, garlic, basil and thyme in large saucepan. Bring to boil; meanwhile, prepare rice. Place rice in large, nonstick saucepan sprayed with vegetable cooking spray. Cook and stir over medium heat about 2 minutes or until rice is browned. Pour 1 cup boiling broth into saucepan with rice; coo, stirring constantly, until broth is almost absorbed (there should be some broth left). Add enough broth to barely cover rice; continue to cook, stirring constantly, until broth is almost absorbed. Repeat adding broth and cooking, stirring constantly, until broth is almost absorbed, about 15 minutes; add spinach and carrots with the last addition of broth. Cook 3-5 minutes more, stirring constantly, or until broth is almost absorbed and rice and vegetables are tender. Do not overcook. (Risotto with be saucey and have a creamy texture). Stir in Parmesan cheese. Serve warm.

Makes 6 servings
Nutritional information per serving: cal 170, fat 2g, carb 29g, chol 4mg, fiber 2g, protein 5g, sodium 155mg
Exchanges per serving: 1 starch, 3 vegetable

Garlic Rosemary Mashed Potatoes

6 medium baking potatoes (about 3 pounds)

1 large whole garlic bulb

4-1/2 teaspoons olive oil, divided

1 teaspoon minced fresh rosemary

3/4 cup fat-free milk

3/4 teaspoon salt

Scrub and pierce potatoes. Bake at 400° for 45-55 minutes or until tender. Meanwhile, remove papery outer skin from garlic bulb (do not peel or separate cloves); cut top off bulb. Place on a piece of heavy-duty foil; drizzle with 1/2 teaspoon oil. Wrap foil around bulb. Bake at 400° for 30-35 minutes or until softened. Cool for 10 minutes.

Squeeze softened garlic into a large mixing bowl. Cut potatoes in half; scoop out pulp and add to garlic. Discard potato skins. mash potatoes. In a small saucepan, saute rosemary in remaining oil for 2 minutes; add to potato mixture. Add milk and salt; beat until fluffy. Yield: 8 servings.

Nutritional Analysis: One serving (3/4 cup) equals 153 calories, 3 g fat (trace saturated fat), trace cholesterol, 239 mg sodium, 30 g carbohydrate, 2 g fiber, 4 g protein.

Diabetic Exchanges: 2 starch, 1/2 fat.

Glazed Carrots

1 package (16 ounces) fresh baby carrots

1/4 cup water

3 tablespoons peach jam or preserves

1 teaspoon grated orange peel

1 teaspoon Dijon mustard

1/4 teaspoon dried thyme

In a saucepan, bring carrots and water to a boil. Reduce heat; cover and simmer for 10-15 minutes or until tender. Drain. Stir in the jam, orange peel, mustard and thyme; cook and stir until glazed and heated through. Yield: 4 servings.

Nutrition Facts: 1 cup equals 80 calories, trace fat (trace saturated fat), 0 cholesterol, 120 mg sodium, 19 g carbohydrate, 2 g fiber, 1 g protein.

Diabetic Exchanges: 2 vegetable, 1/2 fruit.

GLAZED MINI CARROTS

3 cups mini carrots (1 pound)

1/3 cup water

1 tablespoon honey

2 teaspoons butter

1/4 teaspoon salt, or to taste

1 tablespoon lemon juice

Freshly ground pepper to taste

2 tablespoons chopped fresh parsley

Combine carrots, water, honey, butter and salt in a large skillet. Bring to a simmer over medium-high heat. Cover and cook until tender, 5 to 7 minutes.

Uncover and cook, stirring often, until the liquid is a syrupy glaze, 1 to 2 minutes. Stir in lemon juice and pepper. Sprinkle with parsley and serve.

Nutritional Information Per Serving (1/2 cup): Calories: 74, Fat: 2 g, Cholesterol: 5 mg, Carbohydrate: 14 g, Protein: 1 g, Fiber: 2 g, Sodium: 236 mg

Diabetic Exchanges: 2 Vegetable

Greek Stuffed Eggplant

2 medium eggplants

4 scallions (including green tops), chopped

6 cloves garlic, peeled and minced

1 cup chopped celery, including some leaves

2 medium tomatoes, chopped

1 green bell pepper, seeded and chopped

1/2 teaspoon crumbled bay leaves

1/2 teaspoon dried oregano

1 teaspoon dried mint

3 tablespoons diced fresh parsley

1/4 cup olive oil, divided

1 cup chicken broth

Freshly ground black pepper

Kalamata olives (optional)

Feta cheese (optional)

Peel eggplants lengthwise, leaving 1 inch bands of peel. Halve eggplants lengthwise. Scoop out centers to make boats. Chop scooped out eggplant pulp; put into a large mixing bowl. Add scallions, garlic, celery, tomatoes, green pepper, bay leaves, oregano, mint and parsley; mix well. tuff eggplant boats with mixture. Sprinkle with a little olive oil. Place boats in a baking dish. Pour chicken broth and remaining olive oil into dish, around the boats. Cover and bake in a preheated 325F oven for 45 minutes, or until eggplant is tender. Garnish with freshly ground black pepper, Kalamata olives and feta cheese.

GREEN BEANS IN TARRAGON CREAM
3/4 pound fresh green beans
2 tablespoons fat-free evaporated milk
1 tablespoon Dijon mustard with tarragon,
OR 1 tbsp Dijon mustard plus 1/2 tsp dried tarragon leaves

Snap the ends off the beans. Cut the beans in 1-inch lengths. Simmer the green beans in a small amount of water in a covered medium saucepan until crisp-tender, about 6 minutes; drain. Add the milk and mustard to the saucepan; stir together and heat 1 minute. Return the drained beans to the saucepan; toss with the sauce and serve immediately.

Nutritional Information Per Serving: (About 1/2 cup) Calories: 37, Fat: 1 g, Cholesterol: 0 mg, Sodium: 105 mg, Carbohydrate: 7 g, Dietary Fiber: 2 g, Sugars: 2 g, Protein: 2 g
Diabetic Exchanges: 1 Vegetable

Green Beans with Sunflower Seeds
1 pound fresh green beans
1/4 cup chopped onion
2 cloves garlic, minced
salt and fresh ground black pepper
pinch crushed red pepper flakes
2 tablespoons sunflower seeds, shelled
1 teaspoon chopped fresh oregano

Snap the ends off the beans. If they are very young, leave the beans whole; if large, break the beans into 2 inch lengths. Place the beans in a saucepan; add 1 cup of water and the onion, garlic, salt and pepper. Cover and bring to a boil; reduce the heat to a simmer and cook about 8 minutes, until the beans are crisp tender; drain. Sprinkle the sunflowers seeds and oregano over the bean. Toss lightly to mix.

Nutrition Information per serving: Calories 38, Calories From Fat 14, Total Fat 2 g, Saturated Fat 0 g, cg 0 mg, Sodium 37 mg, Total Carbohydrate 6 g, Dietary Fiber 2 g, Sugars 1 g, Protein 2 g
Exchanges per serving: 1 Vegetable, 1/2 Fat, polyunsaturated

Green Beans with Tomatoes and Herbs
1 tsp. extra virgin olive oil
2 garlic cloves -- finely minced
1 small onion, minced
1 large ripe tomato -- diced or 14 oz) diced tomatoes drained
1 tsp. minced fresh basil -- 1 /2 tsp. dried
1 tsp. minced fresh oregano -- 1/2 tsp. dried
3/4 lb. trimmed green beans
Salt and freshly ground black pepper -- to taste

In a nonstick skillet, heat oil over medium heat. Add garlic and onion and sauté 5 minutes. Add tomato, basil and oregano. Cook 2 minutes. Add green beans. Cover and cook 6 minutes. Add salt and pepper, to taste.

Nutritional Information Per Serving:55 calories, 1g total fat (less than 1g saturated fat), 10g carbohydrate, 2g protein, 2g dietary fiber, 10g sodium
Diabetic Exchanges: 2 Vegetable

Green Cabbage and Mushrooms

1 small green cabbage, cored and diced, about 6 cups

1 cup vegetable broth

1 tablespoon extra-virgin olive oil

1 medium onion, diced

1/2 pound mushrooms (shiitake, if possible)

1 1/2 tablespoons cornstarch mixed into 1/4 cup cold water

1 tablespoon fresh dill weed, chopped, or 1 teaspoon dried

1/2 teaspoon paprika

Salt and black pepper to taste

1. In a covered pot over high heat, steam the cabbage in the stock for 5 minutes until it is just wilted and still bright green. Remove from heat and remove cover.

2. While the cabbage cooks, heat the olive oil in a large skillet or wok, and sauté the onion and mushrooms until they brown. Add the cabbage and heat through, mixing well.

3. Stir the cornstarch mixture well and add it to skillet. Bring mixture to boil, stirring, until liquid thickens. Reduce heat and season to taste with dill, paprika, salt and pepper.

Grilled Balsamic Herb Ratatouille

2 tablespoons balsamic vinegar
1 tablespoon olive oil
2 yellow or red bell peppers, seeded and halved
1 medium eggplant (about 1 pound)
1 small onion, peeled and quartered
12 mushrooms
2 small yellow zucchini, halved lengthwise
1/2 pint cherry tomatoes
2 tablespoons bottled vinaigrette salad dressing
1/3 cup slivered fresh basil

Prepare coals for grilling. Spray medium casserole with nonstick cooking spray; set aside. To make basting mixture, combine vinegar and oil in small bowl. Set aside.
Grill bell pepper halves skin side down on covered grill over hot coals 15-25 minutes or until skin is charred. Place in plastic bag 10 minutes. Remove skin and discard. Dice bell peppers; place in casserole and keep warm.
Slice eggplant into 1/2" thick rounds. Thread onion quarters onto metal skewers. Baste eggplant and onion; grill on covered grill over medium coals 20-30 minutes or until tender, basting and turning every ten minutes. Cut eggplant into 1/2" strips. Add onion and eggplant to cassrole.
Thread mushrooms onto metal skewers. Baste mushrooms and cut sides of zucchini. Grill mushrooms and zucchini on covered grill over medium coals 10-15 minutes or until tender, basting and turning once. Cut zucchini into 1/2" slices. Add mushrooms and zucchini to casserole. Thread tomatoes onto skewers. Grill on covered grill over medium coals 5 minutes or until blistered, basting and turning once. Add to casserole. Stir in vinaigrette and basil.

Makes 6 servings
Nutritional information per serving: cal 105, fat 3g, carb 19g, chol <1mg, fiber 4g, protein 3g, sodium 22mg
Exchanges per serving: 3 vegetable, 1/2 fat

Grilled Ratatouille

2 tablespoons olive oil -- fruity
2 teaspoons olive oil -- fruity
12 large plum tomatoes -- halved lengthwise 2 tablespoons fresh basil-- slivered
1 medium eggplant -- pared and cut into 1" cubes (2 to 4) 1 tablespoon
red wine vinegar
1/2 teaspoon salt
1 medium red bell pepper -- seeded and cut into eighths 1/2 teaspoon
freshly ground black pepper

1 medium green bell pepper -- seeded and cut into eighths

2 large onions -- peeled (do not cut root end) and quartered

1 head Garlic -- roasted
4 small zucchini -- (6") scrubbed and cut into 1" chunks

Prepare grill for a medium-hot fire. If using wooden skewers, soak in water 30 mins. In large bowl, combine oil, basil, vinegar, salt and pepper; set aside.Thread onions, zucchini, tomatoes, eggplant and bell peppers separately onto twelve 12" metal or wooden skewers (approx 2 skewers per vegetable). Grill directly over coals, turning frequently, until very lightly charred, about 12 mins for the onions, 8-10 mins for the tomatoes and peppers and about 6 mins for the zucchini and eggplant. As vegetables are done, slide them off skewers and into bowl with
vinaigrette, tossing lightly after each addition.Cut top off Roasted Garlic and squeeze pulp out of papery skins onto grilled vegetables. Toss to coat and serve.

Per Serving:108 Cals; 5g Fat (38.6% cals from fat); 3g Protein; 15g Carb; 5g Dietary Fiber; 0mg Chol; 148mg Sod Exchanges: 0 Grain(Starch); 3 Vegetable; 1 Fat; 0 Other Carbs.

Grilled Red Peppers with Roasted Corn Relish

1 1/2 cups fresh corn kernels
1 cup red onion -- chopped
1/2 cup frozen peas -- fresh or thawed
1 tablespoon sugar
1 teaspoon sugar
2 teaspoons vegetable oil
1 teaspoon dry mustard
1 teaspoon dried oregano
1/4 teaspoon salt
2 medium red bell peppers -- halved and seeded

1 1/2 ounces shredded Monterey Jack cheese

Place grill rack 5" from coals.To prepare relish,
in an 8" square metal baking pan, combine corn, onion, peas, sugar, oil, mustard, oregano and salt. Place pan on grill rack; cover grill. Cook 10 mins; stir corn mixture. Cook, covered, 5 mins longer, until browned.Spoon relish evenly into pepper halves; sprinkle evenly with cheese. Arrange filled peppers in same baking pan. Place pan on grill rack; cover grill. Cook 15 min, until peppers are tender and cheese is melted.

Per Serving: 178 Cals; 6g Fat (29.8% cals from fat); 7g Protein; 27g Carb; 4g Dietary Fiber; 9mg Chol; 215mg Sod Exchanges: 1 Grain(Starch); 1/2 Lean Meat; 1 Vegetable; 1 Fat; 1/2 Other Carbs.

Grilled Stuffed Acorn Squash

2 teaspoons light margarine
3/4 cup diced celery
1/4 cup golden raisins
3/4 cup diced onions
30 ounces acorn squash -- Two 15-ounce, rinsed, halved and seeded

1 ½ cups apples -- diced

Prepare grill for a low fire. To prepare filling, place medium saucepan over medium heat 30 secs; melt margarine 30 seconds more. Add onions; cook, stirring constantly, 3 mins. Add apples, celery and raisins; cook, stirring frequently, 6 mins, until soft. Set aside.Grill squashes, cut-side down, 10 mins. Divide filling evenly among squash halves. Grill, covered, 40 mins, until soft and lightly browned. Transfer squash halves to each of 4 plates and serve.

Per Serving: 143 Cals; 1g Fat (7.6% cals from fat); 2g Protein; 35g Carb; 5g Dietary Fiber; 0mg Chol; 50mg Sod
Exchanges: 1 Grain (Starch); 1/2 Vegetable; 1 Fruit; 0 Fat.

Grilled Stuffed Onions

4 medium onions
1/8 teaspoon freshly ground black pepper

2 teaspoons light margarine
1/2 cup chopped kale
1 cup diced celery
1 tablespoon bread crumbs
1 teaspoon bread crumbs
1/2 cup diced fennel
1/4 teaspoon salt

Prepare grill for a medium fire.Slice 1/2" off top of each onion; scoop out center, leaving 3 outer layers of shell. Be careful not to cut through bottom root. Dice tops and centers and set aside. Place medium saucepan over low heat 30 secs; melt margarine 30 secs more. Add diced onions, the celery, fennel, salt and pepper; cook, stirring frequently, 12 mins. Add kale and cook another 4 mins, until vegetables are wilted and soft. Set aside.Spray onion shells lightly with nonstick cooking spray; grill shells, hollow-side down, turning frequently, 7-10 mins, until they begin to soften.Spoon one-fourth of the stuffing into cavity of each onion. Top each with 1 teaspoon of the bread crumbs. Place stuffed onions on grill over medium-low heat and cook, 30 mins, until golden brown. Transfer onions to each of 4 plates and serve.Use the sweetest onions you can find--such as Vidalia, Maui or Walla Walla onions--for this delicious side dish.

Per Serving: 72 Cals; 1g Fat (15.8% cals from fat); 2g Protein; 14g Carb; 3g Dietary Fiber; 0mg Chol; 215mg Sod

Exchanges: 0 Grain(Starch); 2 Vegetable; 0 Fat.SERVING (1 STUFFED ONION)

Grilled Summer Vegetable Platter

24 thin asparagus spears
1 medium green bell pepper -- seeded and quartered

1 medium yellow bell pepper -- seeded and quartered

1 medium red bell pepper -- seeded and quartered

8 ounces zucchini -- Four 2-ounce halved lengthwise

8 ounces eggplants -- Four 2-ounce halved lengthwise

4 ounces leeks – Four 1-ounce halved lengthwise

1 tablespoon olive oil
6 ounces mozzarella cheese

smoked diced Fresh flat-leaf parsley sprigs -- to garnish

Preheat outdoor barbecue grill according to manufacturer's directions. Spray grill basket with nonstick cooking spray.* Brush asparagus, green, yellow and red bell peppers, zucchini, eggplants and leeks on all sides with oil; arrange in prepared grill basket. Grill vegetables over hot coals, turning once, 5-10 mins,until lightly browned and heated through. Divide grilled vegetables evenly among 4 plates; serve each portion with 1 1/2 ounces cheese. Garnish with parsley.

Per Serving: 238 Cals; 14g Fat (51.4% cals from fat); 13g Protein; 17g Carb; 5g Dietary Fiber; 38mg Chol; 186mg Sod Exchanges: 1 1/2 Lean Meat; 3 Vegetable; 2 Fat.

SERVING (ONE-FOURTH OF THE VEGETABLES, 1 1/2 OUNCES CHEESE) *Using a grill basket makes it easy to turn vegetables during grilling. If desired, grill basket may be omitted and vegetables may be grilled directly on grill rack; spray grill rack with nonstick cooking spray before preheating.

Grilled Veggies

1 c zucchini,sliced
1 c yellow squash,sliced
1/2 c red bell peppers,diced
1 c mushrooms,sliced
1/2 c carrots,thinly sliced
1/2 c eggplant,cubed
1/2 t lemon pepper

Slice veggies.Spray with olive oil spray.Toss to coat.Sprinkle with lemon pepper.Grill over high heat, stirring frequently until crisp tender.

Diabetic Exchanges 0 Starch 0 Fruit 0 Milk 0 Other Carbs 1 Vegetable 0 Lean Meat 0 Very Lean Meat 0 Fat

Guiltless Zucchini
nonstick cooking spray
4 medium zucchini, sliced
1/3 cup chopped onion
4 cloves garlic, minced
1/4 teaspoon dried oregano leaves
1/2 cup GUILTLESS GOURMET Roasted Red Pepper Salsa
1/4 (1oz) shredded low fat mozzarella cheese

Coat large nonstick skillet with cooking spray; heat over medium heat until hot. Add zucchini; cook and stir 5 minutes. Add onion, garlic and oregano; cook 5 minutes more or until zucchini and onion are lightly browned. Stir in salsa. Bring just to a boil. Reduce heat to low; simmer 5 minutes more or until zucchini is crisp-tender. Sprinkle cheese on top; cover and cook 1-2 minutes or until cheese melts. Serve hot.
Makes 4 servings
Nutritional information per serving: cal 58, fat 1g, carb 8g, chol 4mg, fiber 2g, protein 4g, sodium 197mg
Exchanges per serving: 2 vegetable

GULF PORTS OKRA

1-1/2 pounds fresh, or frozen, thawed okra
Garlic-flavored vegetable cooking spray
Garlic powder, to taste
Salt and pepper, to taste

Trim okra stems without cutting into tops of okra. Cook okra in boiling water 1 to 2 minutes; drain well. Spray large skillet with cooking spray; heat over medium heat until hot. Add okra and spray with cooking spray; cook over medium heat until well browned, almost blackened, stirring occasionally. Sprinkle okra generously with garlic powder; season to taste with salt and pepper.

Nutritional Information Per Serving: Calories: 37, Fat: 0.2 g, Cholesterol: 0 mg, Sodium: 6 mg, Protein: 2.1 g, Carbohydrate: 8.2 g
Diabetic Exchanges: 1-1/2 Vegetable

Hash Brown Potatoes Serves 4

1 teaspoon vegetable oil
1 teaspoon unsalted margarine
1 1/4 Pounds potatoes cut into 1/2" cubes
1 cup minced onions
1/2 cup chicken broth
1/2 teaspoon salt
1/8 teaspoon black pepper

In large nonstick skillet, heat oil and margarine over medium heat; add potatoes and onions, cook 5 mins.Add broth, salt and pepper. Reduce heat and cook 15 mins longer, patting the potato and onion mixture down and turning it over as it forms a crust.

Per Serving: 151 Cals; 2g Fat (14.3% cals from fat); 4g Protein; 29g Carb; 3g Dietary Fiber; 0mg Chol; 372mg Sod
Exchanges: 1 1/2 Grain(Starch); 0 Lean Meat; 1/2 Vegetable; 1/2 Fat.

Hazelnut Green Beans

10 ounces French-style green beans frozen
2 teaspoons stick margarine
1/2 ounce hazelnuts shelled, finely chopped
1 Pinch salt

In medium saucepan, cook green beans in 1/2 cup water until tender; drain.Meanwhile, in small skillet, melt margarine; add hazelnuts. Cook over low heat, stirring constantly, 2-3 mins, until hazelnuts are lightly browned; remove skillet from heat. Add green beans and salt; toss to combine.

Per Serving:47 Cals; 3g Fat (52.4% cals from fat); 1g Protein; 5g Carb;
trace Dietary Fiber; 0mg Chol; 56mg Sod
Exchanges: 0 Grain(Starch); 0 Lean Meat; 1 Vegetable; 1/2 Fat.
EACH SERVING (1/2 CUP)

Hearts of Palm with Lemon Dressing Serves 4

2 tablespoons fresh lemon juice
1 tablespoon fresh dill chopped and blanched
2 teaspoons olive oil
1 clove minced garlic
1/8 teaspoon granulated sugar
 5 ounces hearts of palm (14 ounce) rinsed, dried and cut into 1"
rounds (about 2 cups) drained

In medium bowl, whisk lemon juice, dill, oil, garlic and sugar; add hearts of palm and toss to mix well.

Per Serving: 60 Cals; 2g Fat (31.3% cals from fat); 1g Protein; 10g Carb; 1g Dietary Fiber; 0mg Chol; 5mg Sod
Exchanges: 2 Vegetable; 0 Fruit; 1/2 Fat; 0 Other Carbs.

HERB CRUMBED BROCCOLI
Butter-flavored vegetable cooking spray
2-4 tablespoons chopped pecans
1/4 cup dry unseasoned breadcrumbs
1/2 teaspoon dried marjoram leaves
1/4 teaspoon dried chervil leaves
2 tablespoons finely chopped parsley
1-1/2 pound broccoli, cut into florets and stalks sliced, cooked
Salt and pepper, to taste

Spray small skillet with cooking spray; heat over medium heat until hot. Add pecans and spray with cooking spray; cook over medium heat until toasted, 2 to 3 minutes, stirring frequently. Add breadcrumbs, marjoram, and chervil to skillet; cook until crumbs are toasted, 3 to 4 minutes, stirring frequently. Remove from heat and stir in parsley. Season broccoli with salt and pepper to taste; arrange in serving bowl. Spoon crumb mixture over broccoli.

Nutritional Information Per Serving: Calories: 61, Fat: 2.1 g, Cholesterol: 0 mg,
Sodium: 64 mg, Protein: 3.7 g, Carbohydrate: 8.7 g

Diabetic Exchanges: 1-1/2 Vegetable, 1/2 Fat

HERB GRILLED VEGETABLES – Flex points per serving=0, Core points per serving=0 Serves 6
1/2 cup Chicken Broth
1/2 teaspoon dried thyme -- crushed
1/8 teaspoon ground black pepper
1 large red onion -- thickly sliced
1 large green pepper -- OR red pepper, cut into wide strips

1 medium zucchini -- or yellow squash, thickly sliced

2 cups large mushrooms

Mix broth, thyme and black pepper. Brush vegetables with broth mixture. Grill vegetables 10 mins or until tender, turning and brushing often with broth mixture.

Per Serving: 25 Cals; trace Fat (8.7% cals from fat); 1g Protein; 5g Carb; 1g Dietary Fiber; 0mg Chol; 66mg Sod.

Exchanges: 0 Grain(Starch); 0 Lean Meat; 1 Vegetable; 0 Fat. NOTES : FLEX POINTS PER SERVING: 0

Herb Roasted Vegetables

5 cups cut-up assorted fresh fall vegetables, such as carrots, onions, parsnips, rutabagas and turnips

1/3 cup KRAFT LIGHT DONE RIGHT! Zesty Italian Reduced Fat Dressing

1/3 cup KRAFT 100% Grated Parmesan Cheese

PREHEAT oven to 450°F. Toss vegetables with dressing and cheese. PLACE vegetable mixture in lightly greased foil-lined 15x10x1-inch baking pan. BAKE 40 to 45 min. or until vegetables are tender, stirring occasionally.

Diet Exchange: 1/2 Starch,1 Vegetable,1 Fat

HOT THREE-CHEESE DILL ARTICHOKE BAKE

1 can (14 ounce) artichoke hearts, drained and halved

1/2 cup shredded part-skim mozzarella cheese (about 2 ounces)

1/3 cup shredded Swiss cheese (about 1-1/2 ounce)

1/3 cup minced fresh dill (or 1 teaspoon dried)

1/4 cup light sour cream

3 tablespoons light mayonnaise

1 tablespoon freshly squeezed lemon juice

1 teaspoon minced garlic

Pinch cayenne pepper

1 tablespoon grated Parmesan cheese

Preheat oven to 350 degrees F. In a food processor, combine artichoke hearts, mozzarella and Swiss cheeses, dill, sour cream, mayonnaise, lemon juice, garlic and cayenne. Process on and off just until combined but still chunky. Place in a small casserole dish. Sprinkle with Parmesan cheese. Bake uncovered 10 minutes. Broil 3 to 5 minutes just until top is slightly browned. Serve warm with crackers.

Nutritional Information Per Serving (1/6 of recipe): Calories: 116, Carbohydrate: 3 g, Fiber: 0 g, Protein: 8 g, Fat: 8 g, Sodium: 218 mg, Cholesterol: 21 mg

Diabetic Exchanges: 1/2 Vegetable, 1 Medium-Fat Meat, 1/2 Fat

Indian Style Vegetable Stir Fry
1 teaspoon canola oil
1 teaspoon curry powder
1 teaspoon ground cumin
1/8 teaspoon red pepper flakes
1 1/2 teaspoons minced seeded jalapeno pepper
2 cloves garlic, minced
3/4 cup chopped red bell pepper
3/4 cup thinly sliced carrots
3 cups cauliflower florets
1/2 cup water, divided
1/2 teaspoon salt
2 teaspoons finely chopped fresh cilantro (optional)

Heat oil in large nonstick skillet over medium high heat. Add curry powder, cumin and red pepper flakes; cook and stir about 30 seconds. Stir in jalapeno pepper and garlic. Add bell pepper and carrots; mix well. Add cauliflower; reduce heat to medium. Stir in 1/4 cup water; cook and stir until water evaporates. Add remaining 1/4 cup; cover and cook about 8-10 minutes or until vegetables are crisp-tender, stirring occasionally. Add salt; mix well. Sprinkle with cilantro and garnish with additional red bell pepper, if desired.
Makes 6 servings
Nutritional information per serving: cal 40, fat 1g, carb 7g, chol 0, fiber 1g, protein 2g, sodium 198mg

Exchanges per serving: 1 1/2 vegetables

Jade Green Broccoli

1 bunch Weight broccoli (about 2 pounds)

1 Tbsp cornstarch

2 Tbsp light soy sauce

½ cup low-fat, low-sodium chicken broth

¼ tsp salt

2 Tsp peanut , canola, or corn oil

1 ea clove garlic, minced 1 ea

1 tsp grated gingeroot

2 Tbsp sherry

1. Peel the broccoli stems only if they are large and tough. Cut the stems diagonally into 1/3-inch slices. Separate the florets.
2. Mix the cornstarch, soy sauce, chicken broth, and salt in a small bowl; set aside.
3. Prepare a large skillet or wok with nonstick pan spray. Heat the oil in the skillet; add the garlic and ginger and cook 2 minutes over medium heat. Add the broccoli. Turn the heat to medium-high and stir-fry for 3 minutes.
4. Add the sherry; cover and cook 2 minutes longer.
5. Add the soy sauce mixture and stir constantly until the sauce thickens. Serve hot or chilled.

Nutrition Information: Amount per serving Calories 66 Calories From Fat 35 Total Fat 4 g Saturated Fat 1 g Cholestrol 0 mg Sodium 254 mg Total Carbohydrate 6 g Dietary Fiber 3 g Sugars 2 g Protein 3 g

JALAPENO BROCCOLI

1 teaspoon salt, optional
1 head broccoli, trimmed and separated into spears
1 tablespoon balsamic vinegar
2-3 tablespoons olive oil
2 fresh jalapeno peppers, thinly sliced (with or without seeds, depending on desired hotness)
1/4 cup toasted pine nuts
Few sprigs fresh coriander or parsley, chopped

Bring a pot of water to the boil and add optional salt. Add broccoli spears and boil over high heat for 3-5 minutes. Drain and transfer to bowl of ice water for 30 seconds. Drain and lay out cooked spears decoratively on a plate. Drizzle evenly with balsamic vinegar. In a small frying pan, heat olive oil over medium heat for 30 seconds. Add sliced jalapeno peppers and stir-fry for 2-3 minutes until soft. Take peppers with all oil from pan, and distribute evenly over broccoli. Garnish with pine nuts and herbs.

Nutritional Information Per Serving (1/4 of recipe): Calories: 142, Fat: 9 g, Carbohydrate: 14 g, Fiber: 6 g, Protein: 8 g, Sodium: 206 mg, Cholesterol: 0 mg. Diabetic Exchanges: 2 Vegetable, 1/2 Lean Meat, 1-1/2 Fat
LEMON GLAZED BABY CARROTS
1 pound peeled baby carrots
1/4 cup chicken stock, or vegetable stock
1 tablespoons margarine or butter
1 tablespoon brown sugar
1 tablespoon lemon juice
1/2 teaspoon grated lemon rind
1/4 teaspoon salt
Pepper to taste
1 tablespoon finely chopped fresh parsley or chives

In saucepan, cook carrots in boiling salted water for 5-7 minutes, until just tender-crisp; drain and return to saucepan. Add stock, butter, brown sugar, lemon juice and rind, salt and pepper. Cook, stirring often, 3-5 minutes, until liquid has evaporated and carrots are nicely glazed. Sprinkle with parsley or chives and serve.
Nutritional Information Per Serving: Calories: 91, Carbohydrate: 15 g, Fiber: 3 g, Protein: 2 g, Fat: 3 g, Sodium: 251 mg, Cholesterol: 8 mg
Diabetic Exchanges: 2 Vegetables, 1/2 Fat
Light n Creamy Mashed Potatoes

6 cups quartered peeled potatoes (about 3 pounds)

4 ounces fat-free cream cheese, cubed

1/2 cup reduced-fat sour cream

1/2 cup fat-free milk

3/4 teaspoon salt

1/4 teaspoon garlic powder

1/4 teaspoon pepper

1 tablespoon minced chives

Dash paprika

Place potatoes in a saucepan and cover with water. Bring to boil. Reduce heat; cover and cook for 10-15 minutes or until tender. Drain. In a large mixing bowl, mash the potatoes. Add the cream cheese, sour cream, milk, salt, garlic powder and pepper; beat until smooth. Stir in chives. Sprinkle with paprika. Yield: 8 servings.

Nutritional Analysis: One serving (2/3 cup) equals 140 calories, 2 g fat (1 g saturated fat), 6 mg cholesterol, 322 mg sodium, 26 g carbohydrate, 2 g fiber, 6 g protein.

Diabetic Exchanges: 1 starch.

LOW FAT RED CABBAGE WITH APPLES

1 Tbs. margarine

2 medium tart red apples, sliced

1 medium head red cabbage, coarsely shredded (8 cups)

1/4 c. chicken broth

1/4 c. red wine vinegar

2 Tbs. sugar

1 tsp. salt

1/4 tsp. pepper

Melt margarine in Dutch oven over medium heat. Add the apples and cook for 5 minutes, stirring occasionally. Stir in the remaining ingredients. Heat the mixture to boiling. Reduce heat, cover, and simmer 35 minutes, or until the cabbage is tender.

Makes 6 servings

Calories..87....Fat...2 g...Fiber...2.5 g Lowfat recipes, Heart Healthy

LENTILS ITALIANO

3/4 cup chopped onion
1 clove garlic, minced
1 tablespoon olive oil
2 cups Vegetable broth or one 14-ounce can beef or vegetable broth
3/4 cup dried lentils, washed
One 16-ounce can diced tomatoes with juice
1/4 to 1/2 teaspoon crushed red pepper flakes
1/2 teaspoon salt
1 tablespoon chopped fresh basil, or 1 teaspoon dried basil
1 tablespoon chopped fresh oregano or 1 teaspoon dried oregano
1/4 teaspoon freshly ground pepper

In a heavy saucepan, saute the onion and garlic in the olive oil for 5 minutes, until the onion is tender. Add the broth and lentils. Cover and simmer for 30 minutes. Add the tomatoes with their liquid, 1/2 cup water, and the remaining ingredients; simmer over low heat, uncovered, for about 45 minutes, stirring occasionally. Add water if the mixture becomes too dry.

Nutritional Information Per Serving: (About 2/3 cup) Calories: 131, Fat: 3 g, Cholesterol: 0 mg, Sodium: 324 mg, Carbohydrate: 20 g, Dietary Fiber: 8 g, Sugars: 5 g, Protein: 8 g
Diabetic Exchanges: 1 Starch, 1 Vegetable, 1/2 Fat
Light Bread and Butter Pickles
4.5 lb (2 kg) pickling cucumbers
1 lb (500 g) onion, about 2 medium-large
1/3 cup (75 ml) pickling salt
4 1/2 cups (1125 ml) white vinegar
4 1/2 cups (1125 ml) SPLENDA™ Granular Low Calorie Sweetener
2 tbsp (25 ml) Each: celery seed & mustard seed
1/2 tsp (2 ml) ground turmeric

1. Soak, scrub and rinse cucumbers. Remove both ends and slice cross-wise into coins 1/8 inch (2.5 mm) thick. Peel and slice onions to the same thickness. Layer cucumbers and onions, lightly sprinkling each layer with pickling salt. Cover and let stand in a cool place 3 hours.
2. Place 6 clean 500 ml mason jars in a boiling water canner; fill with water, cover and boil hard 10 minutes* to sterilize jars. Boil SNAP Lids 5 minutes–not longer–to soften sealing compound. Keep jars and SNAP Lids in hot water until ready to use.
3. Drain cucumbers and onions; rinse well and drain thoroughly.
4. In a large stainless steel saucepan, combine vinegar, low calorie sweetener, celery seed, mustard seed and turmeric and bring to a boil. Add vegetables and return to a boil. Remove from heat.
5. Pack vegetable mixture into a hot jar to within 3/4 inch (2 cm) of top rim. Add hot liquid to cover vegetables to within 1/2 inch (1 cm) of top rim (headspace). Using nonmetallic utensil, remove air bubbles. Wipe jar rim removing any stickiness. Center SNAP Lid on jar; apply screw band securely until fingertip tight. Do not overtighten. Place jar in canner. Repeat for remaining vegetables and hot liquid.

6. Cover canner; return water to a boil. At altitudes up to 1000 ft (305 m), process –boil filled jars – 10 minutes.* Remove jars without tilting. Cool upright, undisturbed 24 hours; DO NOT RETIGHTEN screw bands. After cooling check jar seals. Sealed lids curve downward. Remove screw bands; wipe and dry bands and jars. Store screw bands separately or replace loosely on jars, as desired. Label and store jars in a cool, dark place.
Makes about 6-500 ml jars.

Marinated Carrots
6 Carrot,Cut Into 3 Inch Lengths
3/4 c Sugar
3/4 c Vinegar
3/4 c Water
1 T Mustard Seed
1 Cinnamon
3 Whole Cloves

Boil carrots for 5 mins.Drain and cut into sticks. Combine remaining ingredients and bring to a boil. Simmer 10 mins.Pour over carrots, cover and refrigerate overnight.Drain and serve.
Yield: 6 Servings
Per Serving:157 Cals 2 g Protein 1 g Total Fat 0 g Sat Fat 0 g Polyunsat Fat 0 g Monounsat Fat 39 g Carbs 3.6 g Fiber 40 mg Sod 399 mg Potassium 0 mg Chol
Diabetic Exchanges 0 Starch 0 Fruit 0 Milk 1 Other Carbs 1 Vegetable 0 Lean Meat 0 Very Lean Meat 0 Fat
LOW FAT RED CABBAGE WITH APPLES

1 Tbs. margarine

2 medium tart red apples, sliced

1 medium head red cabbage, coarsely shredded (8 cups)

1/4 c. chicken broth

1/4 c. red wine vinegar

2 Tbs. sugar

1 tsp. salt

1/4 tsp. pepper

Melt margarine in Dutch oven over medium heat. Add the apples and cook for 5 minutes, stirring occasionally. Stir in the remaining ingredients. Heat the mixture to boiling. Reduce heat, cover, and simmer 35 minutes, or until the cabbage is tender.

Makes 6 servings

Calories..87....Fat...2 g...Fiber...2.5 g Lowfat recipes, Heart Healthy

MARINATED MUSHROOMS

1 pound white mushrooms, washed and halved

1 medium onion, cut in half and thinly sliced

1/4 cup white vinegar

1/4 cup vegetable oil

2 tablespoons sugar

1/2 teaspoon dried oregano

1/2 teaspoon salt

1/4 teaspoon black pepper

Place the mushrooms in a medium saucepan and cover with water. Bring to a boil over high heat, then reduce the heat to medium-low and simmer for 20 minutes; drain and let cool.

In a glass container with a tight-fitting lid, combine the remaining ingredients; mix well. Add the cooked mushrooms, stir, cover, and chill for at least 2 hours before serving. Mushrooms can be stored in a tightly closed glass container in the refrigerator for up to 1 week.

Nutritional Information Per Serving (1/4 cup): Calories: 77, Fat: 6 g, Cholesterol: 0 mg, Sodium: 119 mg, Carbohydrate: 6 g, Dietary Fiber: 1 g, Sugars: 4 g, Protein: 1 g

Diabetic Exchanges: 1 Vegetable, 1 Fat

Marinated Veggies

Balsamic Vinaigrette

1/3 cup olive or vegetable oil

1/4 cup balsamic or red wine vinegar

2 tablespoons sugar

1 clove garlic, finely chopped Vegetables

4 cups cooked broccoli or Brussels sprouts

2 cups cherry tomatoes, cut in half

3 cups mushroom halves or fourths (8 ounces) Lettuce leaves, if

desired

1. Beat all Balsamic Vinaigrette ingredients with wire whisk until smooth.

2. In large glass or plastic bowl, pour vinaigrette over broccoli and tomatoes. Cover and refrigerate at least 3 hours but no longer than 24 hours.

3. Add mushrooms to vegetables; toss until well coated. Drain before serving. Serve vegetables on lettuce.

1 Serving: Calories 170 (Calories from Fat 125); Total Fat 14g (Saturated Fat 2g); Cholesterol 0mg; Sodium 40mg; Total Carbohydrate 11g (Dietary Fiber 2g); Protein 2g % Daily Value: Vitamin A 18%; Vitamin C 42%; Calcium 2%; Iron 6%

Exchanges: 2 Vegetable; 2 1/2 Fat
Mediterranean Summer Tomatoes

5 fresh tomatoes
5 shallots, coarsely chopped
1/2 cup olive oil
1/4 cup balsamic vinegar
1 loaf French bread, for dipping (optional)

1. Core and slice the tomatoes, and arrange them in a serving dish. Sprinkle the shallots over the tomatoes.
2. Whisk the olive oil and balsamic vinegar together with a fork, then pour over the tomatoes.
3. Let stand for 5 minutes before serving, or refrigerate, covered, for up to 3 days.
4. Eat with French bread, and dip the bread in the marinade when finished with the tomatoes.

MIXED GREENS

1 pound mustard greens

1 pound turnip greens (or any combination of greens, such as kale or dandelion)

2 slices bacon, diced

1 small hot red pepper, seeded and minced, or 1/4 teaspoon crushed red pepper flakes

1 teaspoon salt

Wash the greens well. Cut off and discard the tough stems; slice or coarsely chop the greens. Cook the bacon in a large saucepan or Dutch oven over medium-high heat until crisp. Add the greens to the drippings and bacon bits; toss to mix. Add 2 cups water, the hot pepper, and salt; bring to a boil. Cover and simmer over low heat until the greens are wilted and tender, about 30 to 40 minutes. Uncover and cook 5 minutes more.

Nutritional Information Per Serving (About 1/2 cup): Calories: 62, Fat: 5 g, Cholesterol: 5 mg, Sodium: 465 mg,

Carbohydrate: 4 g, Dietary Fiber: 2 g, Sugars: 0 g, Protein: 3 g

Diabetic Exchanges: 1 Vegetable, 1 Fat

MIXED VEGETABLES AND ORZO VINAIGRETTE
2 medium zucchini, thinly sliced
8 ounces asparagus, cut into 1-1/2 inch pieces, steamed until crisp tender, cooled
1 cup frozen, thawed peas
1/2 cup sliced carrots, steamed
3/4 cup (6 ounces) orzo, cooked
Mustard-Turmeric Vinaigrette (recipe follows)
2 cups torn lettuce leaves
4 cherry tomatoes, cut into halves

Combine zucchini, asparagus, peas, carrots, and orzo in bowl; pour Mustard-Turmeric Vinaigrette over and toss. Spoon onto lettuce on salad plates; garnish with tomatoes.

Nutritional Information Per Serving (1/8 of recipe): Calories: 142, Fat: 4.2 g, Cholesterol: 0 mg, Sodium: 112 mg, Protein: 5.5 g, Carbohydrate: 20.9 g
Diabetic Exchanges: 1 Vegetable, 1 Bread, 1 Fat
Mock Mashed Potatoes
1 lb. Frozen Cauliflower
2 Tablespoons Fat Free Cream Cheese
2 Tablespoons Fat Free Mayo
3 Tablespoons Fat Free Margarine Spread
Up to 4 Tablespoons Skim Milk
1/2 teaspoon onion, minced
Salt and Pepper to taste

Steam or microwave the cauliflower until very soft. Get out any excess water by placing it on 2 paper towels, then cover with 2 more paper towels and pressing. Put cauliflower in a food processor with the cream cheese, mayo, margarine, and onions. Process until smooth adding 1 tablespoon of milk at a time until you reach the desired consistency of mashed potatoes. Add salt and Pepper.

Serves: 3 (1/3 Cup Each) Per Serving: 64 Cals; 1g Fat (7.0% cals from fat); 5g Protein; 11g Carb; 3g Dietary Fiber; 1mg Chol; 257mg Sod Exchanges: 1 1/2 Vegetable; 0 Non-Fat Milk.

WWP 1

MUSHROOM DILL SAUTE
1 tablespoon margarine
2 cups sliced white mushrooms (8 ounces)
1 red or yellow bell pepper, cored, seeded, and cut in thin strips
1 clove garlic, minced
2 teaspoons Dijon mustard
2 tablespoons snipped fresh dill, or 1 teaspoon dried dill weed
1/8 teaspoon freshly ground pepper

Melt the margarine in a large nonstick
skillet over medium heat.
Saute the mushrooms, pepper strips, and garlic until the mushrooms are tender and the liquid has evaporated, about 5 to 7 minutes. Stir in the mustard, dill, and ground pepper; toss to coat. Heat through.
Nutritional Information Per Serving: (About 1/2 cup) Calories: 48, Fat: 3 g, Cholesterol: 0 mg, Sodium: 66 mg,
Carbohydrate: 5 g, Dietary Fiber: 1 g, Sugars: 2 g, Protein: 1 g
Diabetic Exchanges: 1 Vegetable, 1/2 Fat
MUSHROOM MASALA

1-1/2 lbs. Portobello mushrooms
1 Tbsp. canola oil
1 medium onion, chopped
1 large tomato, seeded and chopped
1 tsp. ground cumin
1/2 tsp. cinnamon
Pinch to 1/4 tsp. cayenne pepper, to taste
1 cup tomato sauce
1 bay leaf
1/4 cup chopped cilantro
Salt, to taste

Remove stems from mushrooms and discard. Trim away any crumbling edges from caps. Cut each cap in half, then each half crosswise into 3/4-inch slices. Set sliced mushrooms aside. In a small Dutch oven or heavy, large saucepan, heat oil over medium-high heat. Sauté onion and tomato until onions is translucent, about 4 minutes. Stir in cumin, cinnamon and cayenne and cook briefly, until spices are fragrant, about 1 minute. Add tomato sauce and bay leaf. Bring just to a boil and add mushrooms. Cook, stirring occasionally, until sauce is dark brown and slightly thickened, and mushrooms are cooked but not soft, about 12-15 minutes. Remove bay leaf and discard. Add salt to taste. Garnish with cilantro. Serve with cooked brown rice, basmati rice or whole-wheat linguine.

Nutritional Information Per Serving (without any rice or pasta): 130 calories, 4 g. total fat (less than 1 g. saturated fat), 15 g. carbohydrate, 4 g. protein, 4 g. dietary fiber, 386 mg. sodium
Diabetic Exchanges: 3 Vegetable, 1 Fat
MUSHROOM RISOTTO
2-1/2 cups Homemade Chicken Broth, or 1 can condensed reduced-sodium chicken broth plus 1 cup water

1/4 cup (1/4 ounce) dried mushrooms such as Chinese tree ear, shiitake, porcini, or morels

1 tablespoon olive oil

1 cup finely chopped onion

1 clove garlic, minced

3/4 cup uncooked arborio rice

1/4 cup dry white wine

1/4 cup freshly grated Parmesan or Romano cheese

Combine the broth and mushrooms in a saucepan. Bring to a boil; reduce the heat and simmer uncovered 10 minutes, or until the mushrooms have softened.

Remove the mushrooms with a slotted spoon; chop and reserve. Keep the broth warm over low heat.

Heat the oil in a large skillet over medium heat. Saute the onion and garlic until tender, about 5 minutes. Add the rice; saute 1 minute.

Add the wine to the rice mixture and simmer until the wine is absorbed. Add the reserved broth, 1/2 cup at a time, maintaining a simmer so that the rice absorbs the broth mixture slowly. Stir often.

When the rice has absorbed most of the broth (about 25 minutes), stir in the mushrooms and heat through. Continue to add the remaining broth 1/4 cup at a time, stirring often, until the rice is creamy and the grains are slightly firm in the center. Sprinkle with cheese and serve immediately.

Nutritional Information Per Serving: (1/2 cup) Calories: 160, Fat: 5 g, Cholesterol: 3 mg, Sodium: 104 mg, Carbohydrate: 25 g, Dietary Fiber: 1 g, Sugars: 3 g, Protein: 5 g

Diabetic Exchanges: 1-1/2 Starch, 1 Fat

NEW POTATOES WITH OLIVE OIL AND GARLIC
12 small new potatoes (1 pound total)
1 tablespoon plus 1 teaspoon extra virgin olive oil
1 large clove garlic, minced
1/4 teaspoon salt
Pinch of freshly ground pepper

Peel off a 1/2-inch strip of skin around the center of each potato. Place the potatoes in a steamer set over simmering water. Cover and steam until tender, 15 to 20 minutes. Drain and reserve. Heat the oil and garlic in a nonstick skillet large enough to hold the potatoes in one layer. Cook over medium heat until the garlic is fragrant, about 2 minutes. Add the potatoes and roll them in the oil mixture. Season with salt and pepper.

Nutritional Information Per Serving: (About 3 small potatoes) Calories: 123, Fat: 5 g, Cholesterol: 0 mg, Sodium: 153 mg, Carbohydrate: 19 g, Dietary Fiber: 3 g, Sugars: 2 g, Protein: 3 g
Diabetic Exchanges: 1 Starch, 1 Fat
Orange and Honey Glazed Baby Carrots (diabetic from ADA) - 4 servings/Serving size: about 1/2 cup
2 tsp butter
1&1/2 cups water
3/4 lb baby carrots
1 cup orange juice
1 Tbsp honey
Pinch white pepper

1.In a large pan, bring the butter and water to a boil over high heat. Add the carrots and reduce the heat to a simmer. Allow the water to reduce by half, then add the orange juice and honey. Continue to simmer for 10 to 12 minutes, or until the carrots are tender. Remove the carrots and set aside.
2.Raise the heat and reduce the liquid to about 1/2 cup. The liquid should be thick. Return the carrots to the pan and toss with the liquid. Season with white pepper and serve.

Exchanges Per Serving: Vegetable Exchange -- 1&1/2 Fat Exchange -- ½, Fruit Exchange -- 1/2
Calories – 93, Calories from Fat – 22, Total Fat -- 3g, Saturated Fat -- 1g, Cholesterol -- 5mg, Sodium -- 31mg, Carbohydrate -- 18g, Dietary Fiber -- 2g, Sugars -- 15g, Protein -- 1g

Orange Sweet Potatoes
1 1/2 Lb Sweet Potato Peeled And Halved
3/4 C Orange Juice
1 Tsp Olive Oil
1 1/2 Tsp Cinnamon
1 1/2 Tsp Cumin
1 Tsp Honey
1/4 C Dried Cherries Or Dried Cranberries

Toss potato wedges with orange juice, olive oil, cinnamon, cumin, honey and salt. Spread in a shallow baking dish, covered, in a 400 degree oven until fork tender but not mushy (about 45 min), basting once or twice during baking. Uncover for the last 15 mins and sprinkle with cranberries or cherries if desired.

Per Serving: 133 Cals; 1g Fat (8.3% cals from fat); 2g Protein; 30g Carb; 3g Dietary Fiber; 0mg Chol; 13mg Sod
Exchanges: 1 1/2 Grain(Starch); 0 Lean Meat; 1/2 Fruit; 0 Fat; 0 Other Carbs.

Oriental Green Beans

Oriental-flavored vegetable cooking spray
1/4 cup chopped onion
1/4 cup chopped red bell pepper
2 teaspoons finely chopped gingerroot
2 cloves garlic -- minced
8 ounces green beans -- cut into halves
1/2 cup sliced water chestnuts
1 cup cooked dried -- or canned, adzuki or black beans
1 tablespoon rice wine vinegar
1 teaspoon reduced-sodium tamari soy sauce -- (1 to 2)
Salt and pepper -- to taste

Spray wok or large skillet with cooking spray; heat over medium heat until hot. Add onion, bell pepper, gingerroot, and garlic; spray with cooking spray and stir-fry until tender, 3 to 4 minutes. Add green beans and water chestnuts to wok; stir-fry until beans are crisp-tender, 5 to 8 minutes. Stir in adzuki beans, vinegar, and soy sauce; cook 1 to 2 minutes longer. Season to taste with salt and pepper.

Nutritional Information Per Serving (1/4 of recipe): alories: 109, Fat: 0.2 g, Cholesterol: 0 mg, Sodium: 64 mg,Protein: 5.8 g, Carbohydrate: 22.5 g
Diabetic Exchanges: 1-1/2 Vegetable, 1 Bread

Parsley Potatoes

2 pounds small new potatoes
One third cup butter
One quarter cup flat leaf parsley, chopped
Salt

Wash potatoes and place in a saucepan. Cover with water and cook until potatoes are tender. Drain and toss with butter, parsley and salt.

PEPPERY RED ONIONS

4 large red onions, quartered
1 tablespoon extra-virgin olive oil
1 teaspoon dried oregano leaves
1/4 cup water or chicken or vegetable stock
Salt and pepper, to taste
Hot pepper sauce, to taste

In slow cooker stoneware, combine all ingredients except hot sauce. Stir thoroughly, cover and cook on low for 8 hours or on high for 4 hours, until onions are tender. Toss well with hot sauce and serve.

Nutritional Information Per Serving (1/4 of recipe): Calories: 49, Fat: 2 g, Carbohydrate: 7 g, Fiber: 1 g,
Protein: 1 g, Sodium: 7 mg, Cholesterol: 0 mg
Diabetic Exchanges: 1 Vegetable, 1/2 Fat
Pesto Stuffed Tomatoes

4 medium tomatoes (1 1/4 to 1 1/2 pounds total)

2 tablespoons shredded fresh Parmesan cheese

2 tablespoons pine nuts

2 tablespoons chopped fresh or 2 teaspoons dried basil leaves

1 1/2 teaspoons olive or vegetable oil

1/2 teaspoon garlic salt

1/4 teaspoon pepper

2 slices bread, torn into crumbs

1 tablespoon shredded fresh Parmesan cheese

1 . Cut 1/4-inch slice from stem end of each tomato; scoop out pulp. Discard seeds; chop pulp. Mix pulp, 2 tablespoons cheese, the nuts, basil, oil, garlic salt and pepper. Gently stir in bread crumbs. Fill tomatoes with mixture.

2 . Place tomatoes in 4 small custard cups or arrange in circle in shallow round microwavable dish. Cover loosely with waxed paper.

3 . Microwave on High 3 to 4 minutes or until tender. Sprinkle with 1 tablespoon cheese. Cover and let stand about 2 minutes or until cheese is melted.

1 Serving: Calories 120 (Calories from Fat 55); Total Fat 6g (Saturated Fat 2g); Cholesterol 5mg; Sodium 290mg; Total Carbohydrate 13g (Dietary Fiber 2g); Protein 5g % Daily Value: Vitamin A 8%; Vitamin C 20%; Calcium 8%; Iron 6%

Exchanges: 3 Vegetable; 1 Fat

Pickled Carrots

3 cloves garlic, minced

1 tablespoon onion, coarsely chopped

3 tablespoons extra-virgin olive oil

1/4 cup wine vinegar

1/2 teaspoon dry mustard powder

1 tablespoon whole mixed pickling spices, tied in cheesecloth

Salt and black pepper to taste

1 pound carrots, peeled and cut into matchsticks

1 small onion, thinly sliced

1. Sauté the garlic and chopped onion in the olive oil in a skillet until just tender, about 5 minutes.

2. Stir in the wine vinegar, dry mustard, pickling spices, salt, pepper, and carrots. Cover and simmer for 5 minutes. The carrots should still be crunchy. Remove from heat.

3. Remove the cheesecloth with the spices. Transfer the carrot mixture to a shallow dish. Top with the thinly sliced onion. Cover and refrigerate until served, stirring occasionally.

Pickled Garden Vegetables (Diabetic)
2 cups thinly sliced zucchini

1 1/2 cups green beans, cut crosswise into halves

1 1/2 cups thinly sliced onions

1 large red pepper , thinly sliced

Salt

1 cup cider vinegar

1 tablespoon pickling spice

1/2 cup Equal® Spoonful™

1. Sprinkle zucchini , beans, onions and pepper lightly with salt; let stand 15 minutes. Rinse well.

2. Stir vegetables into boiling water to cover; cook, uncovered, 2 minutes. Drain; rinse with cold water.

3. Heat vinegar and pickling spice to boiling; boil 1 minute. Cool 15 minutes; stir in Equal®Spoonful™ and pour over vegetables in sterilized pint jars or bowl. Refrigerate up to 2 weeks.

Pickled Vegetables
1 Tbsp yellow mustard seed
1 tsp fennel seed
1 tsp black peppercorns
4 dried pepperoncini
2 bay leaves
3 cups water
1 cup white wine vinegar
3 sprigs thyme
1 cup sugar ** Note
3 Tbsp salt
3 lb vegetables (ie carrots, cauliflower, peppers, fennel, onions, turnips), cleaned and cut in bite-sized pieces

Combine the mustard seed, fennel seed, peppercorns, pepperoncini, bay leaves, water, vinegar, thyme, sugar, and salt in a large pot and bring to a boil. Add the vegetables and simmer for about 3 min. Turn off the heat, but leave the vegetables in the pickling solution. The residual heat will cook them through. Discard the pickling juice and store in the refrigerator for up to 5 days.
Nutritional Information Per Serving (1/20 of recipe): 28 Calories, 0g Fat, 0mg Cholesterol, 283mg Sodium, 7g Carbohydrate, 1g Protein
Diabetic Exchanges: 1 Vegetable

Portobello Mushroom Sesame
4 large portobello mushrooms
2 tablespoons sweet rice wine
2 tablespoons reduced sodium soy sauce
2 cloves garlic, minced
1 teaspoon dark sesame oil

Remove and discard stems from mushrooms; set caps aside. Combine remaining ingredients in small bowl.
Brush both sides of mushrooms with soy sauce mixture. Grill mushrooms top side up on covered grill over medium coals 3-4 minutes. Brush tops with soy sauce mixture and turn over; grill 2 minutes more or until mushrooms are lightly browned. Turn again and grill, basting frequently, 4-5 minutes or until tender when pressed with back of spatula. Remove mushrooms and cut diagonally into 1/2" slices.
Makes 4 servings
Nutritional information per serving: cal 67, fat 2g, carb 9g, chol 0, fiber <1g, protein 4g, sodium 268mg
Exchanges per serving: 2 vegetable, 1/2 fat

Quick Refrigerator Sweet Pickles (Diabetic)

5 cups thinly sliced cucumbers

2 cloves garlic, halved

2 cups water

1 teaspoon mustard seed

1 teaspoon celery seed

1 teaspoon ground turmeric

2 cups sliced onions

1 cup julienne-strip carrots

2 cups vinegar

36 packets Equal® or 3 tablespoons plus 1 3/4 teaspoons Equal® for Recipes

Place sliced cucumbers and garlic in a glass or crockery bowl. In a medium saucepan combine water, mustard seed, celery seed and turmeric. Bring to boiling. Add Onion and Carrots; cook 2 minutes. Add vinegar; bring just to boiling. Remove from heat; stir in Equal®. Pour over cucumbers and garlic. Cool. Cover and chill at least 24 hours before serving. Store in refrigerator for up to 2 weeks.

Makes about 6 cups.

Nutrition Information Per Serving (1/4 cup servings): 8 cal., 0 g pro., 3 g

carbo., 0 g fat, 3 mg sodium.

Food Exchanges: Free food.

RED HOT PINTO BEANS

1 pound dried pinto beans, sorted, rinsed
15 cups water, divided
1 cup chopped lean ham (about 5 ounces)
1 large onion, chopped
1 can (4-1/2 ounces) chopped green chilies
1 tablespoon ground cumin
1 tablespoon chili powder
1 teaspoon salt
1/4 teaspoon pepper

Combine beans, 10 cups water, ham, and onion in a stockpot; cover and heat to boiling over high heat. Reduce heat and simmer, covered, for 2 hours, stirring occasionally.
Add remaining ingredients, including remaining 5 cups water, and simmer, covered, 30 minutes or until beans are tender, stirring occasionally. If a thicker "soup" is desired, mash some of the beans with a spoon during this last 30 minutes of cooking.

Nutritional Information Per Serving: Calories: 146, Fat: 1.2 g, Cholesterol: 6 mg, Sodium: 370 mg, Protein: 10.3 g, Carbohydrate: 24 g
Diabetic Exchanges: 2 Bread
REFRIED BEANS

1-1/4 cups dried pinto beans
Vegetable cooking spray
1 medium onion, coarsely chopped
Salt and pepper, to taste

Wash and sort beans, discarding any stones. Cover beans with 2 inches water in large saucepan; heat to boiling and boil, uncovered, 2 minutes. Remove from heat; let stand, covered, 1 hour. Drain beans; cover with 2 inches water and heat to boiling. Reduce heat and simmer, covered, until beans are tender 1-1/2 to 2 hours. Drain, reserving 2 cups liquid. Spray large skillet with cooking spray; heat over medium heat until hot. Saute onion until tender, 3 to 5 minutes. Add 1 cup beans and 1 cup reserved liquid to skillet; cook over high heat, mashing beans until almost smooth with end of meat mallet or potato masher. Add half the remaining beans and liquid; continue cooking, mashing beans. Repeat with remaining beans and liquid. Season to taste with salt and pepper.
Yield: 6 servings (about 1/2 cup each)

Nutritional Information Per Serving (1/6 of recipe): Calories: 106, Fat: 0.4 g, Cholesterol: 0 mg, Sodium: 2 mg, Protein: 6.1 g, Carbohydrate: 20 g
Diabetic Exchanges: 1-1/2 Bread

ROASTED ASPARAGUS - Yield: 2 servings
10 medium asparagus spears, well washed and coarse ends snapped off
1 teaspoon olive oil
1/8 teaspoon salt (optional)
1/2 tablespoon grated Parmesan cheese
2 thin slices toasted Italian bread

Preheat the oven to 400 degrees F. Dry the asparagus on paper towels. Place the spars in a shallow roasting pan. Drizzle the spears with oil and turn to coat. Sprinkle on salt (if desired). Roast for 10 minutes or until the spears are tender. Remove to a plate and sprinkle with Parmesan cheese. Serve on toasted Italian bread slices.

Nutritional Information Per Serving: Calories: 120, Fat: 4 g, Cholesterol: 2 mg, Sodium: 192 mg, Carbohydrate: 17 g, Dietary Fiber: 2 g, Sugars: 2 g, Protein: 5 g
Diabetic Exchanges: 1 Starch, 1 Vegetable, 1/2 Monounsaturated Fat
ROASTED GREEN BEANS WITH SESAME SEEDS

1 pound green beans, trimmed

1 teaspoon canola oil

2 teaspoons sesame seeds

1/4 teaspoon salt, or to taste

Freshly ground pepper to taste

Preheat oven to 450 degrees F. On a baking sheet with sides, toss beans with oil, then spread the beans out in a single layer. Roast the beans until wrinkled, brown and tender, about 12 minutes, stirring once.

Meanwhile, toast sesame seeds in a small dry skillet, stirring constantly over medium-low heat, until lightly browned and fragrant, about 2 to 3 minutes. Crush the seeds lightly and toss with the beans. Season with salt and pepper.

Nutritional Information Per Serving (1/4 of recipe): Calories: 54, Fat: 2 g, Cholesterol: 0 mg, Carbohydrate: 7 g, Protein: 2 g, Fiber: 4 g, Sodium: 146 mg

Diabetic Exchanges: 1 Vegetable

ROASTED PLUM TOMATOES

2 tablespoons vegetable oil

1 teaspoon salt

1/4 teaspoon black pepper

1/4 teaspoon garlic powder

1/4 teaspoon onion powder

12 plum tomatoes

2 tablespoons chopped fresh basil

Preheat the oven to 450 degrees F. In a large bowl, combine all the ingredients except the tomatoes and basil. Cut the tomatoes in half lengthwise and gently squeeze out the seeds and juice. Toss in the oil mixture then pour into a 9" x 13" baking dish. Roast for 20 to 25 minutes, or until tender but not overcooked. Sprinkle with the basil, and serve.

Nutritional Information Per Serving (4 tomato halves): Calories: 68, Fat: 5 g, Cholesterol: 0 mg, Sodium: 398 mg, Carbohydrate: 6 g, Dietary Fiber: 1 g, Sugars: 3 g, Protein: 1 g

Diabetic Exchanges: 1 Vegetable, 1 Fat

Roasted Root Vegetables

2 pounds root vegetables (use potatoes, carrots, parsnips, turnips,

rutabagas, beets), peeled and cut into 1-inch pieces

1 medium onion, peeled and cut into 1/3-inch wedges

1 tablespoon extra-virgin olive oil

Salt to taste

1 head garlic, separated into cloves and peeled

Chopped fresh herbs like rosemary or balsamic vinegar (optional)

1. Heat oven to 400 degrees. Place the root vegetables and onion in a roasting pan.

2. Toss the vegetables with the olive oil and salt to taste. Do not crowd the vegetables.

3. Roast the mixture for a total of 45-50 minutes, stirring every 15 minutes. After 30 minutes, scatter the garlic cloves in with the vegetables. Continue stirring every 15 minutes until the vegetables are tender and evenly browned.

4. Before serving, add a sprinkling of fresh chopped herbs or balsamic vinegar, if you like for additional flavor.

ROSEMARY POTATOES

1 tablespoon virgin olive oil

2 garlic cloves, minced

1 pound new potatoes

1/4 teaspoon salt

1/4 teaspoon pepper

1 teaspoon dried rosemary, crumbled

In a large non-stick skillet, heat oil. Add garlic and saute about 5 minutes. Cut potatoes into 1-inch pieces. Add to garlic and sprinkle with salt, pepper and rosemary. Toss. Increase heat to medium, cover and cook about 15 minutes. Remove cover and cook until potatoes are browned, about 4 minutes.

Nutritional Information Per Serving (1/4 of recipe): Calories: 120, Fat: 4 g, Cholesterol: 0 mg, Carbohydrate: 20 g, Protein: 3 g, Sodium: 120 mg

Diabetic Exchanges: 1 Starch/Bread, 1 Fat

Rosemary Sweet Potatoes
1 pound Sweet Potato 1 3/4 potatoes
1 1/4 tablespoons Olive Oil
1 1/4 teaspoons Kosher Salt
5/8 tablespoon Fresh Rosemary Finely Chopped

Peel the potatoes. Cut into 1" slices. Place in a single layer on a baking sheet.Sprinkle over the olive oil, salt and rosemary. Toss with fingertips to coat. Place in a preheated 450 °F. oven. Roast for 20 mins or until potatoes are fork tender.
Per Serving:81 Cals; 3g Fat (31.3% cals from fat); 1g Protein; 13g Carb; 2g Dietary Fiber; 0mg Chol; 383mg Sod. Exchanges: 1 Grain(Starch); 1/2 Fat.

RUM BAKED BLACK BEANS
1-1/4 cups dried black beans (1/2 pound)
3/4 cup chopped onion
1 cup finely chopped celery
2/3 cup chopped carrot
2 cloves garlic, minced
1 small bay leaf
2 tablespoons chopped fresh parsley
3/4 teaspoon dried thyme
1/4 teaspoon salt
1/2 teaspoon freshly ground pepper
1 tablespoon margarine
2 tablespoons dark rum
1 orange, cut into 6 wedges

Rinse the beans. Cover with water and soak overnight; drain. Place the beans, 3 cups water, the onion, celery, carrot, garlic, bay leaf, parsley, thyme, salt, and pepper in a large pot. Bring to a boil; cover and simmer 1 hour. Preheat the oven to 325 degrees F. Transfer the beans and the liquid in the pot to a bean pot or a 1-1/2-quart casserole prepared with nonstick pan spray. Stir in the margarine and rum. Cover and bake for 2 hours. Remove the cover and bake 30 minutes longer. Serve topped with orange wedges.

Nutritional Information Per Serving: (2/3 cup) Calories: 187, Fat: 3 g, Cholesterol: 0 mg, Sodium: 147 mg,
Carbohydrate: 33 g, Dietary Fiber: 8 g, Sugars: 6 g, Protein: 10 g
Diabetic Exchanges: 2 Starch, 1 Vegetable
SAUTEED SUMMER SQUASH WITH SNOW PEAS
Butter-flavored vegetable cooking spray
2 green onions and tops, sliced
2 cloves garlic, minced
2 medium yellow squash, sliced
2 ounces snow peas, strings trimmed
2 tablespoons finely chopped lovage or tarragon
Salt and white pepper, to taste

Spray a large skillet with cooking spray; heat over medium heat until hot. Saute green onions and garlic 2 to 3 minutes. Add squash, snow peas, and lovage to skillet; spray with cooking spray and cook over medium heat until vegetables are crisp-tender, about 5 minutes. Season to taste with salt and pepper.
Nutritional Information Per Serving (4 Servings): alories: 27, Fat: 0.3 g, Cholesterol: 0 mg, Sodium: 2 mg, Protein: 1.4 g, Carbohydrate: 5.7 g
Diabetic Exchanges: 1 Vegetable

Sesame Green Beans and Pepper
1 pound fresh green beans
1 medium size red bell pepper, cut in 1/4 inch strips
2 tablespoons low sodium soy sauce
2 tablespoons toasted sesame seeds
1 teaspoon sesame oil

Trim green beans and blanch in boiling water about 2 minutes. Drain and rinse under cold water. lace in a serving bowl with bell pepper and toss with remaining ingredients.

Nutritional Information Per Serving: Calories: 84, Cholesterol: 0 mg, Carbohydrate: 7 g, Protein: 2 g, Sodium: 305 mg, Fat: 4 g
Diabetic Exchanges: 1 Vegetable, 1 Fat

SHREDDED ZUCCHINI
2 small zucchini (5 ounces each), shredded (2 cups)
1 tablespoon butter or margarine, cut into pieces
1/4 teaspoon salt

In 10-inch skillet, combine zucchini, butter, and salt; cook over medium-high heat, stirring frequently, until tender-crisp, about 3 minutes.

Nutritional Information Per Serving (1/4 of recipe): Calories: About 35, Protein: 1 g, Carbohydrate: 2 g, Fat: 3 g, Cholesterol: 8 mg, Sodium: 174 mg
Diabetic Exchanges: 1 Vegetable, 1/2 Fat
Six Veggie Bake

1 loaf (1 pound) Italian bread, cut into 1/2-inch cubes

1 can (14-1/2 ounces) diced tomatoes, undrained

1 package (10 ounces) frozen chopped spinach, thawed and squeezed dry

1 cup chopped fresh mushrooms

1 cup (4 ounces) shredded part-skim mozzarella cheese

1/2 cup chopped green pepper

1/2 cup chopped zucchini

2 green onions, chopped

1 teaspoon dried basil

1/2 teaspoon dried oregano

1 cup fat-free milk

1 cup egg substitute

1 teaspoon salt-free seasoning blend

1/4 teaspoon pepper

In a large bowl, combine the first 10 ingredients; mix well. Place in a 13-in. x 9-in. x 2-in. baking dish coated with nonstick cooking spray. in a small bowl, combine milk, egg substitute, seasoning blend and pepper; pour over the vegetable mixture. Cover and refrigerate for 2 hours or overnight. Remove from the refrigerator 30 minutes before baking. Cover and bake at 425° for 15 minutes. Uncover; bake 15 minutes longer or until a knife inserted near the center comes out clean. Yield: 16 servings.

Nutritional Analysis: One serving equals 128 calories, 3 g fat (0 saturated fat), 5 mg cholesterol, 292 mg sodium, 18 carbohydrate, 2 g fiber, 8 g protein.

Diabetic Exchanges: 1 starch, 1 vegetable, 1/2 meat.

Slow Cooker White Beans with Sun-Dried Tomatoes

1 pound dried great northern beans, (2 cups), sorted and rinsed

2 garlic cloves, finely chopped

6 cups water

1 1/2 teaspoons dried basil leaves

1 teaspoon salt

1/4 teaspoon pepper

3/4 cup finely chopped sun-dried tomatoes in olive oil

1 can (2 1/4 ounces) sliced ripe olives, drained

1. Mix all ingredients together except tomatoes and olives in 3 1/2- to 6-quart slow cooker.

2. Cover and cook on high heat setting 4 to 5 hours or until beans are tender.

3. Stir in tomatoes and olives.

1 Serving: Calories 315 (Calories from Fat 35); Total Fat 4 g (Saturated Fat 1 g); Cholesterol 0mg; Sodium 640 mg; Total Carbohydrate 62 g (Dietary Fiber 16 g); Protein 23 g

Exchanges: 4 Starch

Smoked Mozzarella Eggplant Rolls

1 large eggplant

8 slices smoked mozzarella

2 plum tomatoes, cut into 8 thick slices

3 tbsp pesto

Balsamic vinegar and olive oil for drizzling (optional)

Cut eggplant into 10 thin slices, discarding 2 outside pieces. Sprinkle with salt on both sides and set aside. Allow to rest for 20 minutes, then rinse well under cold water to remove salt. Pat dry with paper towels. Heat grill or grill pan on medium high heat. Spray liberally with oil. Grill eggplant slices for 8-10 minutes, flipping once. Remove from heat. Place a slice of mozzarella in the center of each slice. Top with a small dollop of pesto, then place tomato on top. Fold the eggplant over the filling, and place seam side down back on grill(pan). Heat until cheese melts. Serve with drizzled balsamic vinegar and oil if desired, or serve with marinara sauce.

Southern Style Succotash
2 tablespoons margarine
1 cup chopped onion
1 package (10 oz) frozen lima beans, thawed
1 cup frozen whole corn kernels, thawed
1/2 cup chopped red bell pepper
1 can (15-16 oz) hominy, drained
1/3 cup fat free reduced sodium chicken broth
1/2 teaspoon salt
1/4 teaspoon hot pepper sauce
1/4 cup chopped green onion tops or chives

Melt margarine in large nonstick skillet over medium heat. Add onion; cook and stir 5 minutes. Add lima beans, corn and bell pepper. Cook and stir 5 minutes. Add hominy, chicken broth, salt and pepper sauce; simmer 5 minutes or until most of liquid has evaporated. Remove from heat; stir in green onion tops.
Makes 6 servings
Nutritional information per serving: cal 175, fat 5g, carb 29g, chol <1mg, fiber 5g, protein 6g, sodium 406mg
Exchanges per serving: 2 starch,1/2 fruit, 1 fat

SOY KALE
2 pounds fresh kale
2 teaspoons sesame oil
2 teaspoons minced ginger
3 cloves garlic, minced
2 tablespoons lite soy sauce

To prepare the kale, first wash the leaves in several changes of water until the water runs clear. Remove the leaf part from the tough stem and discard the stem. Tear the kale coarsely. Do not pat dry. In a large heavy skillet or work, heat the oil over medium high heat. Add the ginger and garlic and saute for 1 minute. Add the kale with the water still clinging to the leaves from washing. Saute for 1 minute and then cover and steam for 2 minutes until kale is softened. Add the soy sauce and serve.

Nutritional Information Per Serving (About 1 cup): Calories: 77, Fat: 3 g, Cholesterol: 0 mg, Sodium: 340 mg, Carbohydrate: 10 mg, Dietary Fiber: 3 g, Sugars: 5 g, Protein: 3 g
Diabetic Exchanges: 2 Vegetable, 1/2 Fat
SPAGHETTI SQUASH "CARBONARA"
1 spaghetti squash (about 2 pounds)
6 strips bacon, cooked crisp, drained and crumbled
1/4 cup fat-free evaporated milk
1/4 cup egg substitute
2 tablespoons grated Parmesan cheese
1/2 teaspoon salt
1/8 teaspoon ground white pepper
Pinch of ground nutmeg

Preheat the oven to 350 degrees F. Pierce the squash in several place with a fork. Place on a cookie sheet and bake for 50 to 60 minutes, or until soft.
Remove from the oven and let stand for 5 minutes. Split the squash lengthwise; remove the seeds. Using a fork, shred the squash strands into a bowl.
Add the remaining ingredients to the hot spaghetti squash; toss and serve immediately.
Nutritional Information Per Serving: (About 1/2 cup) Calories: 82, Fat: 4 g, Cholesterol: 7 g, Sodium: 366 mg,
Carbohydrate: 7 g, Dietary Fiber: 1 g, Sugars: 3 g, Protein: 5 g
Diabetic Exchanges: 1/2 Starch, 1 Fat
Spicy Dill Pickles

12 pickling cucumbers

2 cups water

1 3/4 cups distilled white vinegar

1 1/2 cups packed coarsely chopped fresh dill

1/2 cup sugar

8 garlic cloves, chopped

1 1/2 tablespoons coarse salt

1 tablespoon pickling spice

1 1/2 teaspoons dill seeds

1/2 teaspoon dried crushed red pepper

Combine all ingredients except dill sprigs in large bowl. Stir, let stand at room temperature 2 hours until sugar and salt dissolve. Transfer 4 cucumbers to each of three 1 1/2-pint wide-mouth jars. Pour pickling mixture over to cover. Place a few dill sprigs in each jar. Cover jars with lids and close tightly. Refrigerate at least 10 days. Pickles will stay fresh for up to 1 month. Keep refrigerated.

Spicy Grilled Eggplant

1 1/3 pounds Eggplant
1 1/3 tablespoons Olive Oil
2 cloves Garlic Minced
2/3 tablespoon Red Wine Vinegar
1/8 teaspoon Red Pepper Flakes
1 1/3 tablespoons Parsley Chopped

Prepare a fire in a charcoal grill. Alternatively, preheat oven to 400 degrees and spray a baking sheet.Cut the eggplants crosswise into slices 1/4 inch thick. Place the slices in a colander and salt them liberally to draw out the moisture with paper towels. If you use Asian eggplant there is no need to salt them.Brush the eggplant slices with half the oil and spray with cooking spray. Season to taste with salt and pepper.When the fire is ready, place the eggplant slices on the grill rack and grill, turning occasionally, until tender and golden, 10-12 mins.If using oven, arrange on cookie sheet in a single layer. Bake on the top rack, turning occasionally, about 15 mins until golden on both sides.Meanwhile, in a small bowl, stir together the garlic and the other half of the oil and the vinegar. Place the eggplant on a serving platter and drizzle with the garlic oil. Sprinkle with red pepper flakes and parsley.

Per Serving: 75 Cals; 5g Fat (52.7% cals from fat); 1g Protein; 8g Carb; 3g Dietary Fiber; 0mg Chol; 5mg Sod
Exchanges: 0 Grain(Starch); 1 1/2 Vegetable; 1 Fat; 0 Other Carbs.

Spicy Southwestern Vegetable Saute

1 bag (16 oz) frozen green beans
2 tablespoons water
1 tablespoon olive oil
1 red bell pepper, chopped
1 medium yellow summer squash or zucchini, chopped
1 jalapeno pepper, seeded and chopped (optional) BE CAREFUL
1/2 teaspoon ground cumin
1/2 teaspoon garlic powder
1/2 teaspoon chili powder
1/4 cup sliced green onions
2 tablespoons chopped fresh cilantro (optional)
1 tablespoon brown sugar (or sub Brown Sugar Splenda)

Heat large skillet over medium heat; add green beans, water and oil. Cover; cook 4 minutes, stirring constantly. Add bell pepper, squash, jalapeno pepper, if desired, cumin, garlic powder and chili powder. Cook, uncovered, stirring occasionally, 4 minutes or until vegetables are crisp tender. Stir in green onions, cilantro, if desired, and brown sugar (or sub).

Makes 6 servings
Nutritional information per serving: cal 67, fat 3g, carb 11g, chol <1mg, fiber 2g, protein 2g, sodium 110
Exchanges per serving: 2 vegetables, 1/2 fat

Spinach Custard 2

4 large eggs
1 cup milk
1/2 teaspoon seasoned salt
1/2 teaspoon ground black pepper
1/4 teaspoon nutmeg
1/4 cup freshly grated Parmesan cheese
1 (10-ounce) package frozen, chopped spinach, thawed

In large bowl, thoroughly beat all ingredients except spinach. Squeeze all liquid from spinach, stir into egg mixture. Pour into greased 2-quart casserole. Bake at 350 degrees F. for 30 to 35 minutes, until custard is set (knife inserted midway between center and outer edge comes clean). Let rest 10 minutes before serving.
Serves 4.

Nutrition Facts: Calories 161 calories; Protein 13 grams; Fat 8 grams;
Sodium 320 milligrams; Cholesterol 220 milligrams
SPINACH CUSTARD

1 red bell pepper, chopped
4 pkgs (10 oz each) frozen chopped spinach, squeezed dry
6 egg yolks
1/4 cup dill
1 tsp salt
1/4 tsp pepper
6 egg whites

Heat oven to 400F.
In greased skillet, cook bell pepper 5 min. Remove from heat. Stir in spinach, egg yolks, dill, salt and pepper. In bowl, beat egg whites on high 3 min. fold into spinach mixture. Pour into 8 ramekins. Bake 20 min.
4 servings.

STEAMED VEGETABLE RIBBONS

2 large carrots, peeled

3 small zucchini

2 teaspoons extra-virgin olive oil

2 teaspoons lemon juice, or to taste

1/4 teaspoon salt, or to taste

Freshly ground pepper to taste

With a swivel vegetable peeler, shave carrots lengthwise into wide ribbons. Repeat with zucchini, shaving long, wide strips from all sides until you reach the seedy core. Discard the core. Bring 2 inches of water to a boil in a large saucepan fitted with a steamer basket. Add the carrots; cover and steam for 2 minutes. Place the zucchini over the carrots; cover and steam until the vegetables are just tender, 2 to 3 minutes more. Transfer the vegetables to a large bowl. Toss with oil, lemon juice, salt and pepper. Serve immediately.

Nutritional Information Per Serving (About 1 cup): Calories: 51, Fat: 3 g, Cholesterol: 0 mg, Carbohydrate: 7 g,

Protein: 1 g, Fiber: 2 g, Sodium: 179 mg

Diabetic Exchanges: 1 Vegetable, 1/2 Fat

Steamed Dumplings filled with Shiitake Mushrooms
3 cups (135 g) minced fresh shiitake mushrooms
3 scallions, white part and 1 inch (2.5 cm) green, minced
1 1/2 cup (105 g) minced Chinese cabbage
2 tablespoons (12 g) minced fresh ginger
1/8 teaspoon (0.6 ml) dark sesame oil
1/4 teaspoon (1.25 ml) five-spice powder
1/4 to 1/2 teaspoon (1.25 to 2.5 ml) crushed hot pepper flakes, or to taste
1 1/2 tablespoons (6 g) minced cilantro
1 1/2 tablespoons (22.5 ml) reduced-sodium soy sauce
45 wonton wrappers
small leaves of flowering kale
Hot Mustard Dipping Sauce (recipe follows)

Combine all ingredients except wonton wrappers, kale and sauce. Stir-fry in a well-seasoned wok or nonstick skillet over high heat until all liquid is absorbed. Using kitchen shears or a sharp knife, trim off corners of each
wonton skin to form a circle. Moisten the edges of 1 wrapper with water. Place 1 tablespoon (15 ml) of the mushroom mixture on half of the circle, leaving a 1/4-inch (.75 cm) border. Fold the other half of the wrapper over the filling and seal the edges. Make pleats around the edge by folding over tiny sections of the sealed edge to form a border. Repeat, filling remaining wonton wrappers. Place the dumplings on a damp cloth or piece of parchment paper in the bottom of a Chinese bamboo steamer placed over a wok, or lay on a piece of parchment paper over a wire rack set into a large skillet. Steam over boiling water for 10 to 12 minutes. Arrange on a heated serving platter. Garnish platter with small leaves of flowering kale. Set a bowl of the Hot Mustard Dipping Sauce nearby.

Diabetic exchanges: 1/2 carbohydrate (bread/starch)

Hot Mustard Dipping Sauce
3/4 cup (96 g) powdered Chinese mustard
1 cup (240 ml) water
1/2 cup (120 ml) + 1 tablespoon (15 ml) white wine vinegar
1/2 cup (120 ml) + 1 tablespoons (15 ml) reduced-sodium soy sauce
6 cloves garlic, minced
In a small bowl, combine all ingredients, mixing well to form a smooth
sauce. Let sit for at least 1 hour before serving at room temperature.
Transfer to a serving dish and offer a small spoon for serving the sauce.
Serve alongside the steamed dumplings

Diabetic exchanges: FREE

STIR-FRIED ZUCCHINI
1 tablespoon canola or corn oil
1 pound zucchini, cut into 1-1/2 to 2-inch strips
1 medium sweet onion, peeled and cut in thin wedges
1/2 teaspoon grated fresh gingerroot
1 tablespoon sesame seeds
1 tablespoon light soy sauce
1-1/2 teaspoons dark-roasted sesame oil

Heat the canola or corn oil in a large non-stick skillet over medium heat. Add the zucchini, onion, and gingerroot. Stir-fry about 5 to 8 minutes. Sprinkle with sesame seeds, soy sauce and sesame oil. Toss to blend.
Nutritional Information Per Serving (3/4 cup): Calories: 90, Fat: 6 g, Cholesterol: 0 mg, Sodium: 155 mg, Carbohydrate: 8 g, Dietary Fiber: 2 g, Sugars: 5 g, Protein: 2 g. Diabetic Exchanges: 1 Vegetable, 1-1/2 Fat

Stuffed CELERY STICKS

4 oz. Neufchatel cream cheese

1/4 cup low-fat vanilla yogurt

1/2 cup water-packed crushed pineapple, well drained

1/2 cup grated or shredded carrot

2 tablespoon thinly sliced green onion tops

27 (5-inch-long) celery sticks

In a small bowl, stir together the Neufchatel cheese and yogurt until well combined. Stir in the pineapple, carrot, and onion until well combined.

Fill each celery stick with 2 teaspoons of the mixture. The mixture can be used immediately or covered and refrigerated for up to 24 hours before using. The filling will keep, covered, in the refrigerator for 3 to 4 days.

Nutritional Information Per Serving (1 celery stick): Calories: 18, Fat: 1 g, cholesterol: 3 mg, Sodium: 35 mg, Carbohydrate: 2 g, Dietary Fiber: 0 g, Sugars: 1 g, Protein: 1 g

Diabetic Exchanges: Free

SUCCOTASH
1 small onion, chopped
1 tablespoon margarine
2 cups frozen baby lima beans
2 cups fresh, or frozen, whole-kernel corn
1/2 cups reduced-sodium vegetable broth
1/2 cup fat-free half-and-half or fat-free milk
Salt and pepper, to taste

Sauté onion in margarine in medium saucepan until tender, 5 to 8 minutes. Stir in lima beans, corn, broth, and half-and-half; heat to boiling. Reduce heat and simmer, covered, until vegetables are tender, about 5 minutes. Season to taste with salt and pepper.

Nutritional Information Per Serving (1/4 of recipe): Calories: 146, Fat: 2.1 g, Cholesterol: 0 mg, Sodium: 69 mg, Protein: 6.6 g, Carbohydrate: 26.7 g

Diabetic Exchanges: 1-1/2 Bread/Starch, Fat: 1/2 Fat

SUGAR SNAP PEAS WITH BASIL AND LEMON
2 teaspoons olive oil
1-1/4 pounds fresh sugar snap peas, or two (10-ounce) packages thawed frozen sugar snap peas
1/2 teaspoon salt
1/4 teaspoon ground white pepper
1/3 cup coarsely chopped fresh basil
1/2 teaspoon grated lemon zest
1/2 lemon, cut into wedges

Heat the oil in a large non-stick skillet over medium heat. Add the peas; season with salt and pepper. Stir-fry until the peas are crisp-tender, 3 minutes for fresh or 2 minutes for thawed frozen sugar snaps. Add the basil and lemon zest; stir-fry until the basil is wilted and fragrant. Serve immediately with lemon wedges.

Nutritional Information Per Serving: (3/4 cup) Calories: 83, Fat: 3 g, Cholesterol: 0 mg, Sodium: 301 mg,
Carbohydrate: 11 g, Dietary Fiber: 4 g, Sugars: 6 g, Protein: 4 g
Diabetic Exchanges: 2 Vegetable, 1/2 Fat

SUMMER RATATOUILLE
1 tablespoon olive oil, divided
3 cups combination sliced zucchini and yellow squash
1 cup sliced onion
1 cup halved cherry tomatoes
1/3 cup minced fresh mint leaves
1 tablespoon fresh lemon juice
1 (4.75 ounce) can prepared eggplant caponata
1/4 teaspoon salt
1/4 teaspoon fresh ground black pepper

In a large skillet over medium-high heat, heat 1/2 tablespoon olive oil. Add the zucchini and yellow squash and onion and sauté for 5-7 minutes until tender, stirring often.
Remove the zucchini-yellow squash sauté to a salad bowl. Add remaining ingredients and let stand at room temperature for 1 hour.

Nutritional Information Per Serving (1 cup): Calories: 105, Fat: 6 g, Cholesterol: 0 mg, Sodium: 299 mg, Carbohydrate: 11 g, Dietary Fiber: 4 g, Sugars: 7 g, Protein: 2 g Diabetic Exchanges: 2 Vegetable, 1 Fat

Sweet Cabbage Stir Fry (Vegan)
2 cloves garlic, crushed
1 red onion, chopped
2 tbsp balsamic or red wine vinegar
3 tbsp olive oil
1/3 head green cabbage
1 can pineapple chunks~ (In it's own juices)~ Drained
approx. 2 cups fresh broccoli
1/4 tsp salt
3.4 tsp garlic powder
water, if needed

In wok or large skillet, sautee onions and garlic in olive oil until onions are soft, about 3-5 minutes. Add broccoli and balsamic, cover for 3 more minutes, stirring occasionally. Add rest of ingredients and stir fry about 3 more minutes, adding a bit of water to retain moisture if stir fry becomes too dry.

Sweet Potato Fries
1 (6 oz.) Sweet Potato
1 teaspoon Olive Oil
1 teaspoon Brown Sugar
1/4 teaspoon Cinnamon
Sugar Free Maple Syrup (optional)

Preheat oven to 425 degrees. Place a piece of foil (dull side up) in a
cookie sheet. Set aside. Cut the sweet potato in half, then slice into
french size size strips. Combine the oil, sugar and cinnamon in a bowl.
Add the sweet potato and toss to coat evenly. Place the fries evenly
onto the cookie sheet and bake for 15-20 mins or until tender. Dip in
sugar free maple syrup if desired (count additional points if needed).
Serves: 1 Per Serving: 181 Cals; 5g Fat (23.8% cals from fat); 2g
Protein; 33g Carb; 4g Dietary Fiber; 0mg Chol; 17mg Sod Exchanges: 2
Grain (Starch); 1 Fat; 0 Other Carbs. WWP: 3
Swiss Scalloped Potatoes

9 cups sliced peeled potatoes (2-1/2 pounds)

4 cups 2% milk

2 teaspoons salt

1 garlic clove, minced

1/4 teaspoon white pepper

1 fresh rosemary sprig

1 bay leaf

4 teaspoons cornstarch

2 tablespoons cold water

4 ounces reduced-fat Swiss cheese, shredded

1-1/2 cups soft bread crumbs

2 tablespoons butter or stick margarine, melted

In a large saucepan or Dutch oven, combine the potatoes, milk, salt, garlic, pepper, rosemary and bay leaf. Bring to a boil. Reduce heat to low; cover and cook for 6-8 minutes or until almost tender. Discard Rosemary sprig and bay leaf.

In a small bowl, combine cornstarch and cold water until smooth; stir into potato mixture. Bring to a boil. Reduce heat; cook and stir for 2 minutes. Remove from the heat; gently stir in cheese.

Transfer to a 13-in. x 9-in. x 2-in. baking dish coated with nonstick cooking spray. Combine bread crumbs and butter; sprinkle over potato mixture. Bake, uncovered, at 350° for 25-30 minutes or until bubbly and crumbs are golden brown. Yield: 12 servings.

Nutritional Analysis: One serving (2/3 cup) equals 190 calories, 6 g fat (4 g saturated fat), 17 mg cholesterol, 511 mg sodium, 27 g carbohydrate, 2 g fiber, 8 g protein. Diabetic Exchanges: 1-1/2 starch, 1/2 fat-free milk, ½ fat.

TOMATO AND ZUCCHINI

1 tablespoon olive oil
1 tablespoon garlic, minced
1 (14.5 ounce) can diced tomatoes (fresh are better)
2 medium zucchini, sliced
1 teaspoon fresh rosemary, minced
2 teaspoons fresh oregano, minced
1 teaspoon fresh thyme, minced
Black pepper

one onion - optional

Heat the olive oil in a pan over medium heat. Add the garlic and cook for about 30 seconds. Add the entire contents (juice and all) from the can of diced tomatoes. Bring to a simmer.
Cut the zucchini into 1/4-inch slices and add to the pan. Add the rosemary, oregano, and thyme, and stir occasionally until the zucchini is cooked, about 8-10 minutes. Season with black pepper, and serve.

Nutritional Information Per Serving (2/3 cup): Calories: 72, Fat: 4 g, Cholesterol: 0 mg, Sodium: 171 mg, Carbohydrate: 10 g, Dietary Fiber: 2 g, Sugars: 4.5 g, Protein: 2 g Diabetic Exchanges: 1 Vegetable, 1/2 Fat

Twice Baked Potatoes

1 Large Baking Potato (approx. 12 oz.)
1 Slice 2% Cheddar Cheese
2 Tablespoons Fat Free Sour Cream
1 Tablespoon Butter Buds, dry
1/2 teaspoon Buttermilk Ranch Mix, dry
1 Tablespoon Real Bacon Bits

Clean potato, and cook in a 425 degree oven for 40-55 mins or until tender when pierced with a fork.Cut the potato lengthwise and scoop the potato centers out leaving a 1/2 inch shell. Place 1/2 a slice of cheese into the bottom of each shell. Mix potato centers with sour cream, butter buds, and ranch mix. Split the mixture in half and spoon back into each potato half. Sprinkle each half with 1/2 tablespoon of bacon bits. Place potato halves back into the oven until heated through and bacon bits are crisp.

Serves: 2

Per Serving: 212 Cals; 4g Fat (15.7% cals from fat); 9g Protein; 36g Carb; 3g Dietary Fiber; 17mg Chol; 704mg Sod

Exchanges: 2 Grain (Starch); 0 Other Carbs. WWP 4

VEGGIE PIE

Vegetable cooking spray
1 cup sliced leek (white part only)
1 large red, or green, bell pepper, sliced
2 teaspoons minced garlic
3 tablespoons flour
1-1/2 teaspoons bouquet garni
2 cups reduced-sodium vegetable broth
2 medium russet potatoes, peeled, cubed
2 medium yellow summer squash, sliced
1 cup halved green beans
1/2 cup cauliflower florets
1/2 cup frozen peas
Salt and pepper, to taste
3/4 cup fresh bread crumbs
2 tablespoons margarine, melted

Spray large saucepan with cooking spray; heat over medium heat until hot. Saute leek, bell pepper, and garlic 5 minutes; stir in flour and bouquet garni and cook 1 minute longer. Add broth and remaining vegetables; heat to boiling. Reduce heat and simmer, covered, until vegetables are tender, about 10 minutes. Season to taste with salt and pepper. Pour mixture into 1-1/2 quart souffle dish or casserole. Toss bread crumbs with margarine; sprinkle over top of casserole. Bake pie at 425 degrees until crumbs are browned, about 20 minutes. Cool on wire rack 5 minutes before serving.

Nutritional Information Per Serving: Calories: 158, Fat: 4.3 g, Cholesterol: 0 mg,
Sodium: 129 mg, Protein: 4.3 g, Carbohydrate: 26.4 g
Diabetic Exchanges: 2 Vegetable, 1 Bread, 1 Fat
VEGGIE CRISPS

2 pounds assorted vegetables (sweet potatoes, russet potatoes, large radishes, butternut squash, large

 carrots, turnips, parsnips, rutabaga, beets)
Salt, to taste
Vegetable cooking spray

Peel vegetables and slice very thinly, about 1/16 inch thick. Sprinkle vegetable slices lightly and evenly with salt. Let stand 20 to 30 minutes, allowing vegetables to release moisture. Rinse well in cold water and dry completely on paper toweling. To dry vegetables in the microwave, arrange slices in single layer on large microwave-safe plate sprayed with cooking spray. Spray vegetables lightly with cooking spray. Microwave on high power until vegetables are dried, 5 to 7 minutes, checking and rearranging after 4 or 5 minutes and removing vegetables as they dry. The vegetables will become crisper as they cool. To dry vegetables in the oven, arrange slices in a single layer on jelly roll pan sprayed with cooking spray. Spray vegetables lightly with cooking spray. Bake at 275 degrees for 40 to 50 minutes, checking occasionally and removing vegetables as they dry. The vegetables will become crisper as they cool. Store cooled chips in airtight container at room temperature.

Nutritional Information Per Serving (1/2 cup): Calories: 87, Fat: 0.2 g, Cholesterol: 0 mg, Sodium: 22 mg, Protein: 1.8 g, Carbohydrate: 20 g Diabetic Exchanges: 1/2 Vegetable, 1 Bread

VEGGIE POT PIE - 6 servings

4 medium potatoes
1 tablespoon plus 1 teaspoon light olive oil
1 medium onion, quartered and thinly sliced
1 medium carrot, thinly sliced
1 cup finely chopped broccoli
2 tablespoons unbleached white flour
1/2 cup low-fat milk, rice milk, or soy milk
2 tablespoons minced fresh parsley, optional
Salt and freshly ground pepper to taste
9-inch prepared good-quality pie crust, preferably whole grain
1/2 cup whole grain bread crumbs

Cook or microwave the potatoes in their skins until done. When cool enough to handle, peel them. Dice two of them and mash the other two. Set aside until needed. Preheat the oven to 350 degrees. Heat 1 tablespoon of the oil in a large skillet. Add the onion and carrot and sauté over medium heat until both are golden. Add the broccoli along with a small amount of water. Cover and cook until the broccoli is tender but not overdone, about 3 to 4 minutes. Sprinkle the flour into the skillet, then pour in the milk, stirring constantly. Cook for a minute or two, until the liquid thickens a bit, then stir in both the diced and mashed potatoes. Heat through gently. Stir in the optional parsley and season with salt and pepper. Pour the mixture into the pie crust and pat in. Place the bread crumbs in a small mixing bowl. Drizzle in the remaining teaspoon of oil and stir until the crumbs are evenly moistened. Sprinkle them evenly over the pie. Bake for 35 to 40 minutes, or until the crust is golden. After removing from the oven, let the pie stand for 10 minutes or so, then cut into wedges and serve.

Calories: 301; Total fat: 14 g; Protein: 6 g; Carbohydrates: 40 g; Cholesterol: 1 g; Sodium: 226 mg

WATER CHESTNUTS AND SNOW PEAS

1-teaspoon sesame oil

3 garlic cloves, minced

2-cups fresh snow peas

1-cup sliced water chestnuts

¼-cup fresh bean sprouts

½-cup low-fat, low-sodium chicken broth

1-tablespoon lite soy sauce

2-tablespoons pineapple juice

1-teaspoon sugar

2-teaspoons grated ginger

2-teaspoons cornstarch or arrowroot powder

Heat the oil in a wok or skillet over medium-high heat. Add the garlic and saute for 30 seconds. Add the snow peas, water chestnuts, and bean sprouts and saute for 1 minute. In a measuring cup, mix together the remaining ingredients. Add to the pan and cook until the sauce is thickened, about 1 minute. Serve immediately.

Diabetic Exchanges: 2 Vegetable

White Beans with Cheese and Basil
1 1/2 can (14-19 oz) cannellini or other white beans, rinsed and drained, with 1/2 cup liquid reserved
1 tablespoon olive oil
1/2 teaspoon salt
1/4 teaspoon garlic powder
1/8 teaspoon black pepper
1 1/2 tablespoons chopped fresh basil
3 tablespoons grated parmesan or romano cheese

Preheat the oven to 425F. Place the beans and reserved liquid in a large mixing bowl, and partially mash the beans against the side of the bowl with a wooden spoon. Stir in the oil, salt, garlic powder, and pepper. Mix in the basil. Place in a shallow 2-3 cup baking dish, and sprinkle with the cheese. Bake until bubbling, 15-20 minutes. Serve hot or warm.
Makes 6 servings
Nutritional information per serving: cal 91, fat 4g, carb 11g, chol 2mg, fiber 3g, protein 4g, sodium 390mg
Exchanges per serving: 1/2 bread, 1/2 meat, 1/2 fat
Wilted Spinach with Olives

Nonstick cooking spray

3 tablespoons pitted kalamata olives (about 12)

8 cups lightly packed fresh spinach and/or mustard greens, stems

removed

1 ounce feta cheese, cut into small wedges or crumbled

1. Coat an unheated large nonstick skillet with nonstick cooking spray. Preheat over medium heat. Add olives. Cook for 3 minutes, stirring occasionally. Remove olives from skillet; set aside. Increase heat to medium-high. Add spinach and/or mustard greens to skillet, adding gradually if necessary. Cook for 1 to 2 minutes or just until wilted, tossing occasionally with tongs or 2 wooden spoons. Transfer to a serving platter. Top with olives and feta cheese.

Start to Finish: 20 minutes

Makes 2 servings

Per Serving: 83 Calories, 5 g Total Fat, 2 g Saturated Fat, 12 mg Cholesterol, 392 mg Sodium, 6 g Carbohydrate, 4 g Fiber, 5 g Protein, 1

Diabetic exchange: Vegetables, .5, Medium- fat Meat, .5, Fat 1

Yukon Gold Mashed Potatoes with Roasted Shallots (diabetic from ADA)
3 large shallots, peeled
2 tsp olive oil
1/2 cup low-fat, low-sodium chicken broth
2 tsp minced thyme
Fresh ground pepper
Dash salt (optional)
3 medium Yukon gold potatoes (or russet potatoes), unpeeled, cut into chunks
1/2 cup evaporated skim milk

Preheat the oven to 400 degrees. Place the shallots, oil, broth, thyme, pepper, and salt in a small casserole dish. Cover and roast until the shallots are very soft and brown, about 45 minutes. Remove the casserole from the oven. Cook the potatoes in a large pot of boiling water until they are soft, about 30 to 35 minutes. Drain the water from the pot. Place the potatoes back in the pot over low heat to dry them a bit. Heat the milk over medium-low heat. Add it to the potatoes and whip. Add the roasted shallots and whip again until the potatoes are the desired consistency.
Exchanges Per Serving: Starch Exchange -1; Calories -96; Calories from Fat -16; Total Fat -2g; Saturated Fat - 0g; Cholesterol -- 1mg, Sodium -- 39mg; Carbohydrate -- 17g; Dietary Fiber -- 2g; Sugars -- 4g; Protein -- 4g

ZUCCHINI FROM PUEBLA
Vegetable cooking spray
1 cup chopped onion
2 pounds zucchini, cut diagonally into 1/4-inch slices
4 roasted red peppers, cut into strips (about 1 cup)
1/2 cup reduced-sodium fat-free chicken broth
1/2-1 teaspoon ground cumin
1/2 cup fat-free milk
Salt and pepper, to taste
2 tablespoons crumbled Mexican white cheese or farmer's cheese

Spray large skillet with cooking spray; heat over medium heat until hot. Sauté onion until tender, 5 to 8 minutes; stir in zucchini, roasted peppers, broth, and cumin. Heat to boiling. Reduce heat and simmer, covered, just until the zucchini is crisp tender, 5 to 8 minutes.
Add milk; cook until hot, 1 to 2 minutes. Season to taste with salt and pepper. Spoon zucchini into serving bowl; sprinkle with cheese.
Nutritional Information Per Serving (1/6 of recipe): Calories: 100, Fat: 0.4 g, Cholesterol: 2.6 g, Sodium: 36 mg, Protein: 5.1 g, Carbohydrate: 20.3 g Diabetic Exchanges: 4 Vegetable

Zucchini with Thyme
 2 T olive oil
1 1/2 T unsalted butter
1/4 C finely chopped onion
1/4 C chopped fresh parsley
1 lb fresh zucchini, cut into 3X1/2" sticks
1 beef bouillon cube, crumbled (use vegetarian bouillon for vegetarian option)
1 1/2 t thyme
Salt and freshly ground pepper

In a large skillet, heat the olive oil and butter on medium heat. Add the onion and parsley and cook until soft, but not browned. Add the zucchini sticks, crumbled bouillon cube, thyme and a pinch of salt and pepper. Gently stir to coat the zucchini. Cover and cook until tender, from 10 to 20 minutes, depending on how tender the the raw zucchini is to begin with, and how small you have sliced the pieces.
Check and stir every few minutes. Be careful not to overcook.

