

Month of Menus

Healthy Meals for Healthy Living

The *Month of Menus* is a tool to help families use groceries available from local food pantries to prepare nutritious meals.

Efforts have been made to plan for nutritional adequacy and variety, including menus with moderate amounts of fat and sodium. While daily menus could have been developed including low-fat, low-sodium foods, our experience indicates those foods are not yet common to the local food pantry.

While we hope that the *Month of Menus* can be distributed in its entirety, we believe that some food pantries may want to copy only a week of menus at a time to distribute with foods featured in those menus. Thus, food safety and food preparation tips are repeated throughout the four-week plan, instead of making references to information found in menus from previous weeks.

Note that safe temperatures have been included with meat products as the measure of doneness. We hope that educational efforts will be made to help limited resource audiences obtain a food thermometer.

An appendix is also included featuring information about:

- Basic measuring and cooking
- Basic substitutions and conversion charts
- Basic cookware substitutions, cutting recipes down, and
- Food safety/Food storage

These can be copied and distributed as needed.

We send our thanks to Kristi Lee, KSU Dietetics Intern, for working diligently on menu plans and nutrient analysis.

Lisa Martin, RD, LD
County Extension Agent, Expanded Food and Nutrition Education Program
K-State Research & Extension - Shawnee County

Cindy Evans
County Extension Agent, Family and Consumer Sciences
K-State Research & Extension - Shawnee County

K-STATE
Research and Extension

This material was funded by USDA's Supplemental Nutrition Assistance Program (SNAP) through a contract awarded by the Kansas Department for Children and Families. USDA is an equal opportunity employer and provider. SNAP provides nutrition assistance to people with low income. It can help you buy nutritious foods for a better diet. To find out more call 1-800-221-5689.

HOW TO USE THESE MENUS: (to be included with each week of menus given out)

If a food listed in a meal has an asterisk or star "*" by it, a recipe is included. If no recipe is listed, the food is easy to prepare as desired such as instant cereal, sandwiches, hamburgers or scrambled eggs. If a food listed is from a can or box, prepare according to package directions.

The menus are for breakfast, lunch and dinner. Snacks will be needed to meet all nutritional needs. Snack ideas are listed throughout the menus. When choosing snacks, pick two or three foods from different food groups such as cheese and crackers, or yogurt and fruit.

Most foods suggested are in bulk or whole form such as cheese and vegetables. Some extra steps may be needed to complete a recipe such as chopping onions or shredding cheese.

RECIPE TIPS:

1. Read through the entire recipe to see if you have all of the ingredients, equipment and time to complete it.
2. Clear your work area.
3. Get out equipment and ingredients needed.
4. Prepare equipment such as greasing pans, preheating the oven, etc.
5. Prepare the recipe.

BASIC MEASURING:

Items needed: Dry measuring cups, liquid measuring cups and measuring spoons

Dry measuring cups—use to measure dry ingredients such as flour, sugar, dry milk, corn meal and solid shortening, butter or margarine.

- Spoon into measuring cup and level off with flat side of knife or spatula

Liquid measuring cups—use to measure liquid like water, salad oil, milk and juice. They have extra space at the top to prevent spills.

- Check at eye level to make sure the correct amount of liquid has been measured.

Measuring spoons—use to measure small amounts of liquid or dry ingredients.

- When using dry ingredients, level off with the flat side of a knife or spatula.

Liquid and Dry Measure Equivalents

a pinch = less than 1/8 teaspoon (dry)

a dash = a few drops

3 teaspoons = 1 tablespoon = 1/2 ounce

2 tablespoons = 1 ounce (liquid)

4 tablespoons = 2 ounces (liquid) = 1/4 cup

5 1/3 tablespoons = 1/3 cup

8 tablespoons = 4 ounces = 1/2 cup = 1/4 pound

16 tablespoons = 8 ounces = 1 cup = 1/2 pound

32 tablespoons = 16 ounces = 2 cups = 1 pound

64 tablespoons = 32 ounces = 1 quart = 2 pounds

1 cup = 8 ounces (liquid) = 1/2 pint

2 cups = 16 ounces (liquid) = 1 pint

4 cups = 32 ounces (liquid) = 2 pints = 1 quart

16 cups = 128 ounces (liquid) = 4 quarts = 1 gallon

1 quart = 2 pints (dry)

4 quarts = 1 gallon (liquid)

Abbreviations

Tablespoons = TBSP. or T.

Teaspoon = TSP. or t.

Cup = C.

Ounce = OZ.

Pound = LB.

Basic Cooking Terms

- Boil—to cook food in liquid hot enough to have bubbles rise and break the surface
- Braise—to brown meat in a small amount of fat, then cook slowly in a small amount of liquid
- Broil—to cook directly over or under heat
- Brown—to cook foods in a skillet, broiler or oven to give the food a rich, brown color
- Chop—to cut with knife into small pieces
- Cream—to mix one or more foods together until creamy
- Cut in—to work fat into dry ingredients using a pastry blender or 2 knives
- Dice—to cut into cubes
- Fold—to mix by turning foods over and over
- Grate (shred)—to rub foods against a grater or shredder so that food is cut up into very fine pieces
- Knead—to mix using a pressing motion
- Marinate—to flavor or tenderize foods by soaking them in oil and acid such as Italian dressing
- Roast—to bake in the oven
- Saute—to cook in a small amount of fat
- Simmer—to cook liquid below the boiling point
- Slice—to cut into thin, flat pieces
- Steam—to cook in steam in a covered container
- Stir—to mix in a circular motion
- Whip—to mix quickly to add in air

Emergency Substitutions

For	Substitute
Lemon juice	Equal amount vinegar
Milk, skim, 1 cup	1/4 cup nonfat dry milk powder + 7/8 cup water
Onion, 1 small	1 Tbsp. minced dried onion or 1 tsp. onion powder
Spaghetti, uncooked, 6 oz. (3 cups cooked)	4 oz. (3 cups) uncooked egg noodles or 4 oz. (1 1/4 cup) uncooked macaroni
Sugar, granulated, 1 cup	2 cups sifted powdered sugar or 1 cup packed brown sugar
Thickening, 1 1/2 Tbsp. flour	1 Tbsp. quick-cooking tapioca or 1 Tbsp. cornstarch
Chicken or beef broth	Bouillon cubes or crystals mixed with water according to package directions
Dry bread crumbs	cracker crumbs or cornmeal
Sour cream	Plain, nonfat yogurt
Tomato juice	Mix tomato sauce with equal amounts of water
Tomato sauce	1 6 oz can of tomato paste and 1 cup of water

Kitchen Tools

Kitchen Tools	Tool Ideas
Measuring cup	Marked jar or baby bottle
Colander	Pan with lid
Cookie sheet	Bottom side of cake pans
Rolling pin	Smooth bottle or glass
Potato masher	2 forks
Measuring spoons	Regular teaspoon and/or tablespoon
Tea kettle	Pan
Mixing bowls	Deep kettle or pan
Cutting board	Sturdy plate or heavy brown shopping bag
Pie pan	Flat cake pan
Round cake pan	Square or oblong pan
Biscuit/cookie cutters	Lids, rim of jars, rim of cans, glasses
Ladle for serving soup	Cup with handle
Spatula	2 knives
Cooling rack	Oven rack
Roasting pan	Any pan/skillet that can be used in oven with cover or make cover of foil
Wire whisk	2 forks or jar with tight lid
Pot holder	Folded (dry) towel

Food Safety

Food that can make you sick such as meat, poultry and fish need to be cooked thoroughly. Taking the temperature of the food is the only way to tell if the food has been cooked long enough to prevent harmful bacteria from growing. Instant-read food thermometers can be purchased at any grocery or hardware store.

Why use a food thermometer?

- 1) Check the internal temperature of foods
- 2) Help to prevent foodborne illness
- 3) Cook foods to a safe temperature
- 4) Avoid overcooking

Tips for Using a Food Thermometer

- Use a clean thermometer.
- After each use, wash the stem of the thermometer thoroughly in hot, soapy water to prevent cross-contamination.

Place thermometer correctly

Insert thermometer into the thickest part of the food being measured. If the food is irregularly shaped, you may need to check the temp in several places.

Follow thermometer style usage guidelines

Always use a calibrated thermometer and one intended for use with food. **Instant-read thermometers** aren't meant to be left in food while it's cooking. They give a quick reading when they're used to check the internal temperature during cooking and after food is cooked. Leave an instant-read thermometer inserted for about 15-20 seconds to register an accurate temperature.

Oven-proof thermometers are placed into food at the beginning of cooking and left in throughout the cooking period.

Use a clean thermometer, which measures the internal temperature of cooked foods. Use the following temperature guide to make sure that food has been cooked thoroughly.

Cooking Temperatures

Food Item	Minimum Internal Temperature
Ground	
beef, lamb, pork	160°F
turkey, chicken	165°
Roasts, steaks & chops	
beef, veal, lamb	145°
pork	160°
Whole chicken, turkey	180°
Chicken, turkey breasts, roasts	170°
Stuffing, alone or in bird	165°
Ham (reheat fully cooked)	140°
Ham (cook before eating)	160°
Leftovers	165°
Egg dishes (casseroles, etc.)	160°

Consumer temperatures recommended by USDA and FDA

When You Cut a Recipe

Recipes are usually for 6 to 8 servings—sometimes more.

The following tables can help in “cutting” a recipe to 1/2 or 1/3 of the original recipe.

GENERAL MEASURING EQUIVALENTS	
1 Tablespoon.....	3 teaspoons
1/8 cup	2 Tablespoons
1/4 cup	4 Tablespoons
1/3 cup	5 1/3 Tablespoons
1/2 cup	8 Tablespoons
2/3 cup	10 Tablespoons + 2 tsp.
3/4 cup	12 Tablespoons
1 cup	16 Tablespoons
1 cup	8 Fluid ounces (liquid measure)
1 fluid ounce	2 Tablespoons
1 pint	2 cups
1 pound	16 ounces (weight)
pinch or speck	less than 1/8 teaspoon

SOME ABBREVIATIONS	
c	cup
Tbsp	Tablespoon
tsp.	Teaspoon
oz	Ounce
fl. oz	Fluid ounce

It may help to use your measuring cups and spoons and do some actual measuring as you figure your recipe.

When You Want 1/2 of a Recipe

USE THESE EQUIVALENTS

CUPS

1/2 of 1/4 cup	2 Tablespoons
1/2 of 1/3 cup	2 Tablespoons + 2 tsp.
1/2 of 1/2 cup	1/4 cup
1/2 of 2/3 cup	1/3 cup
1/2 of 3/4 cup	6 Tablespoons
1/2 of 1 cup	1/2 cup

TABLESPOONS

1/2 of 1 Tablespoon.....	1 1/2 teaspoon
1/2 of 3 Tablespoons	1 Tablespoon + 1 1/2 tsp.
1/2 of 5 Tablespoons	2 Tablespoons + 1 1/2 tsp.
1/2 of 7 Tablespoons	3 Tablespoons + 1 1/2 tsp.

TEASPOONS

1/2 of 1 teaspoon	1/2 teaspoon
1/2 of 3/4 teaspoon	3/8 teaspoon
1/2 of 1/2 teaspoon	1/4 teaspoon

When You Want 1/3 of a Recipe

USE THESE EQUIVALENTS

CUPS

1/3 of 1/4 cup	1 Tablespoon + 1 tsp.
1/3 of 1/3 cup	1 Tablespoon + 2 1/3 tsp.
1/3 of 1/2 cup	2 Tablespoons + 2 tsp.
1/3 of 2/3 cup	3 Tablespoons + 1 2/3 tsp.
1/3 of 3/4 cup	1/4 cup

TABLESPOONS

1/3 of 1 Tablespoon.....	1 teaspoon
1/3 of 3 Tablespoons	1 Tablespoon
1/3 of 5 Tablespoons	1 Tablespoon + 2 tsp.
1/3 of 7 Tablespoons	2 Tablespoons + 1 tsp.

TEASPOONS

1/3 of 1/2 teaspoon	pinch
1/3 of 1/4 teaspoon	pinch

TIPS TO HELP

1. Some kinds of food products can be easily reduced to smaller amounts without changing ingredient proportions or directions. However, sometimes it does require a change in proportions as when a smaller amount of egg is used in a product to be cooked.
2. Sometimes it is preferable to make a regular size recipe and freeze individual uncooked portions to be used later—as a meatloaf.
3. Some foods can be prepared and cooked and then portions frozen—as a cake.
4. Foods as muffins, biscuits and rolls can be partially baked, then frozen and baking completed when they are to be used—your own brown-n-serve products.

Week 1

	Day 1	Day 2	Day 3	Day 4	Day 5	Day 6	Day 7
Breakfast	Dry Cereal Banana Orange Juice Milk	Scrambled Eggs Cinnamon Toast Orange Juice	Pancakes* Applesauce (Syrup) Milk	Apple Cinnamon Muffins* Orange Slices Milk	French Toast* Applesauce or Syrup Orange Juice	Dry Cereal Banana Milk	Instant Oatmeal Grapes Milk
Lunch	Bean and Rice Burritos* Frozen Mixed Vegetables Apple Slices Milk	Peanut Butter and Jelly Sandwiches Carrot Sticks Grapes Milk	Sloppy Joe's* Coleslaw* Fruit Cocktail Milk	Tuna Salad Sandwiches* Carrot Sticks Canned Pears Milk	Tomato Soup (can) Grilled Cheese Sandwiches* Celery Sticks Milk	Macaroni and Cheese (box) Canned Green Beans Canned Peaches Milk	Chicken Noodle Soup (can) Carrot Sticks Pineapple Chunks Crackers and Peanut Butter Milk
Dinner	Crispy Baked Chicken* Lettuce/Tomato Salad Oven Fried Potatoes* Bread Milk	Manicotti* Marinated Salad* Strawberries Bread Milk	Italian Chicken* Canned Corn Canned Peaches Milk	Hamburger Olé* Canned Peas Apple Slices Bread Milk	Chicken and Rice* Pineapple Chunks Milk	Chili* Cornbread (mix) Fruit Cocktail Milk	Tacos* Orange Slices Milk

* recipe provided

Other Items:

Week 1 Shopping List

Staple Items

- vegetable oil
- all-purpose flour (5 pounds)
- whole wheat flour (5 pounds)
- nonfat dry milk
- baking powder
- sugar (5 pounds)
- salt
- mayonnaise or salad dressing
- vinegar
- dry cereal
- cornflakes (cornflake bread crumbs)
- instant oatmeal
- pancake syrup
- cooking spray
- vegetable shortening

Seasonings

- chili powder
- ground cumin
- garlic powder
- dried parsley
- onion powder
- ground red pepper
- paprika
- cinnamon
- black pepper
- ground coriander-optional

Grocery

- 1 package (8-inch) flour tortillas
- 1 package (32 oz) rice
- 3 loaves bread
- 1 package (8) hamburger buns
- 2 jars (27 oz) spaghetti sauce
- 1 bottle (32 oz) Italian dressing
- 1 jar peanut butter
- 1 jar jelly
- 1 box (8 oz) manicotti shells
- 1 box (12 oz) shells and cheese
- 1 box (7.25 oz) macaroni and cheese
- 1 box (8.25 oz) cornbread mix
- 1 box saltine crackers
- 1 box (12) taco shells
- 1 jar (32 oz) salsa
- 1 can (15-16 oz) sloppy joe sauce
- 2 cans (29 oz) fruit cocktail
- 1 can (7 oz) mushrooms
(or sliced mushrooms)
- 2 cans (15.25 oz) corn
- 2 cans (14.5 oz) green beans
- 2 cans (15 oz) peas
- 1 family size can (26 oz) tomato soup
- 1 can (10.5 oz) cream of chicken soup
- 1 family size can (26 oz)
chicken noodle soup
- 2 cans (20 oz) pineapple
- 1 can (14.5 oz) tomatoes
- 2 cans (8 oz) tomato sauce
- 1 can (15 oz) kidney beans
- 1 can (16 oz) refried beans
- 2 cans (25 oz) applesauce and
1 can (16 oz) applesauce
- 2 cans (29 oz) peaches
- 1 can (15.25 oz) pears
- 1 can (6-7 oz) or 2 cans (3.5 oz) tuna
- 1 packet chili seasoning
- 1 jar (10 oz) pickle relish-optional
- 2 packets (1.25 oz) taco seasoning-
optional

Dairy

- 1 dozen eggs
- 4 gallons of milk
- 1 container or box (1 lb) margarine
- 1 package (16 slices) sliced American
cheese
- 1 package (24 oz) cheddar cheese
- 1 container (15 oz) ricotta cheese
- 1 package (24 oz) mozzarella cheese
- 1 can (7 oz) Parmesan cheese
- sour cream-optional

Frozen

- 1 package (16 oz)
frozen mixed vegetables
- 1 package (16 oz) chopped onions-
optional

Meat

- 6 boneless, skinless chicken breasts
(12 pieces)
- 4 lbs ground beef

Vegetables

- 2 heads of lettuce
- 1 bag (3 pounds) potatoes
- 1 head cabbage
- 1 package (2 pounds) carrots
- 2 medium onions
- 1 bunch broccoli
- 3 tomatoes-1 optional
- 1 large bunch celery
- cauliflower-optional
- cucumber-optional
- radishes-optional
- zucchini-optional

Fruit

- bananas
- apples
- strawberries
- grapes
- oranges
- orange juice

Breakfast
 Dry Cereal
 Milk
 Banana
 Orange Juice

Lunch
 Bean and Rice Burritos*
 Frozen Mixed Vegetables
 Apple Slices
 Milk

Menu Suggestion

Dinner
 Crispy Baked Chicken*
 Oven Fried Potatoes*
 Lettuce/Tomato Salad
 Bread
 Milk

Preparation Time
 Active: 10 minutes
 Total: 30 minutes
 Servings: 4

Nutrition per Serving
 Calories 423
 Protein 18g
 Carbohydrates 53g
 Dietary Fiber 6g
 Total Fat 15g
 Cholesterol 40mg
 Sodium 769mg

Diabetic Exchanges
 Breads/Starch/Other 3
 Lean Meat 1
 Vegetable 0.5
 Fat 2

Bean and Rice Burritos
 4 (8-inch) flour tortillas
 1 cup canned refried beans*
 1 package (1.25 oz) taco seasoning or (1 tablespoon Mexican Seasoning Mix)*** (optional)
 1 cup cooked rice**
 salsa
 lettuce, shredded
 cheese, shredded

1. Top tortillas with hot beans and rice.
2. Top with salsa, lettuce, and cheese.
3. Roll up and serve.

Refried Beans

1. Empty refried beans into small saucepan. Add 1 tablespoon of taco seasoning or Mexican Seasoning Mix, if desired.
2. Warm beans over low heat, stirring occasionally until steaming.

Microwave on high for 2-2 1/2 minutes stirring once.

Rice

2/3 cups water
 1/3 cup uncooked long grain rice

1. In a saucepan, bring water to a boil.
2. Stir in rice, and cover.
3. Reduce heat.
4. Simmer 20 minutes or until water is absorbed.
5. Fluff with a fork, and serve.

Microwave: Mix water and rice in large bowl and cover. Heat on high for approximately 8 minutes. Let stand 5 minutes or until water is absorbed. Fluff with fork.

Mexican Seasoning Mix ***

3 tablespoons chili powder
 2 teaspoons ground cumin
 1 1/2 teaspoons garlic powder
 1 teaspoon dried parsley
 1 teaspoon onion powder
 1/2 teaspoon ground red pepper
 1 teaspoon ground coriander (optional)

1. Combine all ingredients. Cover and store in airtight container.
2. Shake before using to blend.
3. Use 1 tablespoon per can of beans or per pound of ground beef.

Makes about 1/3 cup.

Frozen Mixed Vegetables

1/2 cup water
 1 (16 oz) package frozen mixed vegetables

1. Bring water to a boil in a saucepan.
2. Add the vegetables.
3. Bring the water to a second boil.
4. Stir and cover, and reduce the heat.
5. Simmer 4-6 minutes to the desired doneness.
6. Drain and serve.

Microwave on high for 8-10 minutes.

<p>Preparation Time Active: 15 minutes Total: 60 minutes Servings: 4</p> <p>Nutrition per Serving Calories 195 Protein 29g Carbohydrates 8g Dietary Fiber 0g Total Fat 4g Cholesterol 74mg Sodium 108mg</p> <p>Diabetic Exchanges Very Lean Meat 3.5</p>	<p><u>Crispy Baked Chicken</u> 1 cup cornflakes (crumbs) 1 cup milk 4 split boneless, skinless chicken breasts (or thighs) 1 teaspoon vegetable oil (for oiling baking pan)</p> <ol style="list-style-type: none"> 1. Preheat oven to 400 degrees. 2. Measure cornflakes into plastic bag. 3. Close and crush cornflakes with rolling pin or glass. 4. Rinse chicken pieces and pat dry. 5. Pour milk into a bowl. 6. Dip each piece of chicken in milk, place in bag of cornflake crumbs and shake. 7. Let stand briefly, until coating sticks. 8. Oil baking pan and place coated chicken pieces in oiled pan. Pieces should not touch each other. 9. Bake for 45 minutes or until chicken reaches 170°F. <hr/> <p><i>Food Safety Note: Remaining crumb mixture should be discarded.</i></p>
---	--

<p>Preparation Time Active: 15 minutes Total: 60 minutes Servings: 4</p> <p>Nutrition per Serving Calories 135 Protein 3g Carbohydrates 28g Dietary Fiber 3g Total Fat 2g Cholesterol 0mg Sodium 33mg</p> <p>Diabetic Exchanges Breads/Starch/Other 1.5</p>	<p><u>Oven Fried Potatoes</u> 4 medium potatoes 2 teaspoons vegetable oil 1/2 teaspoon paprika 1/2 teaspoon garlic powder 1/2 teaspoon black pepper 1/2 teaspoon onion powder</p> <ol style="list-style-type: none"> 1. Preheat oven to 400 degrees. 2. Scrub potatoes, do not peel. Cut in 1/2-inch wedges, lengthwise; blot to dry cut surfaces. 3. Brush potatoes with oil. 4. Mix spices together. 5. With cut surface up, sprinkle potatoes with spices. 6. Bake 30-40 minutes or until potatoes are lightly browned and tender.
--	--

Food Safety

Wash your hands before preparing any food. Use soap and warm water. Rub hands together for at least 20 seconds. Rinse, dry with a paper towel, or clean towel. Dirty towels can grow lots of bacteria. Change hand towels everyday.

Snack Ideas

crackers and cheese

graham crackers and milk

(May need to add snack items to shopping list.)

Breakfast
 Scrambled Eggs
 Cinnamon Toast
 Orange Juice

Lunch
 Peanut Butter and Jelly
 Sandwiches
 Carrot Sticks
 Grapes
 Milk

Menu Suggestion

Dinner
 Manicotti*
 Marinated Salad*
 Strawberries
 Bread

Preparation Time
 Active: 20 minutes
 Total: 60 minutes
 Servings: 6

Nutrition per Serving
 Calories 614
 Protein 42g
 Carbohydrates 46g
 Dietary Fiber 4g
 Total Fat 30g
 Cholesterol 141mg
 Sodium 1441mg

Diabetic Exchanges
 Breads/Starch/Other 2
 Very Lean Meat 1.5
 Lean Meat 5
 Fat 3

Manicotti
 1 box (8 oz) manicotti shells-cooked*
 cooking spray
 1 jar (27 oz) spaghetti sauce
 2 eggs
 1 container (15 oz) ricotta cheese
 4 cups (16 oz) shredded mozzarella cheese (divided)
 1 cup (4 oz) grated Parmesan cheese (divided)
 1 tablespoon dried parsley or (1/4 cup chopped fresh parsley)

1. Preheat oven to 350 degrees.
2. Spray bottom of 9" x 13" baking dish with non-stick cooking spray.
3. Spread 3/4 cup of the spaghetti sauce on the bottom of baking dish.
4. In a large bowl, beat eggs.
5. Stir in ricotta cheese, 3 cups of mozzarella, 3/4 cup of the Parmesan and the parsley.
6. Fill each cooked shell with ricotta mixture.
7. Arrange filled shells in baking dish.
8. Top with remaining spaghetti sauce, mozzarella, and Parmesan.
9. Bake covered with foil, until bubbly, about 40-50 minutes. Uncover and continue cooking until cheese is melted, about 5 minutes.
10. Let stand 5 minutes before serving.

Manicotti Shells

1. Use a large pot. Bring 4 quarts water to a rolling boil. Add salt to taste, if desired.
2. Add contents of package to boiling water. Stir gently.
3. Return water to a boil. Boil for 7-9 minutes. If you prefer firm pasta, use shorter cooking time.
4. Remove from heat and drain well. Add 1 cup cold water to stop cooking.
5. Rinse thoroughly with cold water and drain.

<p>Preparation Time Active: 10 minutes Total: 10 minutes Servings: 4-6</p> <p>Nutrition per Serving Calories 159 Protein 2g Carbohydrates 7g Dietary Fiber 2g Total Fat 14g Cholesterol 0mg Sodium 252mg</p> <p>Diabetic Exchanges Vegetable 1 Fat 3</p>	<p><u>Marinated Salad</u> 4 cups chopped lettuce 2 cups various vegetables such as carrots, broccoli, cauliflower, cucumbers, radishes, zucchini, tomatoes. 3/4-1 cup Italian dressing</p> <ol style="list-style-type: none"> 1. Wash lettuce and all vegetables. 2. Chop lettuce and vegetables to desired amounts. 3. Add the lettuce and vegetables to a bowl. 4. Pour dressing over the vegetables and mix. 5. Cover and put in refrigerator; will keep 3-4 days. <hr/> <p><i>Nutrient content will vary slightly with the use of different vegetables as well as the serving size.</i></p>
---	--

Shopping Tips

- Always shop with your list to avoid impulse buys and to get everything you need.
- Don't shop when you are hungry.
- Learn the layout of your store so you can easily find what you need and avoid tempting displays.
- When using coupons, consider if you really need the item or you are just buying it because of the coupon.

Snack Ideas

fruit and yogurt

milk and cereal

(May need to add items to grocery list.)

Breakfast
 Pancakes*
 Applesauce (syrup)
 Milk

Lunch
 Sloppy Joe's*
 Coleslaw*
 Fruit Cocktail
 Milk

Dinner
 Italian Chicken*
 Canned Corn
 Canned Peaches
 Milk

Menu Suggestion

Preparation Time
 Active: 15 minutes
 Total: 15 minutes
 Servings: 6 (3 pancakes)

Nutrition per Serving
 Calories 324
 Protein 16g
 Carbohydrates 52g
 Dietary Fiber 4g
 Total Fat 5g
 Cholesterol 32mg
 Sodium 490mg

Diabetic Exchanges
 Breads/Starch 2.5
 Milk-Skim 1
 Fat 1

Pancakes
 3 cups Master Mix*
 1 egg
 1 1/2 cups milk
 1 can (25 oz) applesauce
 syrup (optional)

1. Combine Master Mix, egg and milk.
2. Stir until blended.
3. Spoon batter onto hot griddle.
4. When pancake bubbles, turn and cook other side.
5. Top with applesauce or syrup.

Master Mix

4 cups all-purpose flour
 4 cups whole wheat flour**
 1 1/3 cups nonfat dry milk
 1/4 cups baking powder
 1 teaspoon salt
 3/4 cup vegetable shortening or margarine

1. Stir dry ingredients together until well mixed.
2. Cut in vegetable shortening or margarine until well mixed.
3. Store in closed, covered jar or can.
4. Refrigerate to keep longer than one month or if margarine is used.
5. Stir lightly before using in recipes.

Makes 10 cups.

Preparation Time
 Active: 30 minutes
 Total: 30 minutes
 Servings: 6-7

Nutrition per Serving
 Calories 432
 Protein 26g
 Carbohydrates 44g
 Dietary Fiber 3g
 Total Fat 17g
 Cholesterol 64mg
 Sodium 763mg

Diabetic Exchanges
 Breads/Starch/Other 3
 Lean Meat 2.5
 Fat 1.5

Sloppy Joe's
 1 lb ground beef
 1 can (15-16 oz) sloppy joe sauce
 1 package (8) hamburger buns

1. Cook meat thoroughly in skillet over medium heat. Drain grease*.
2. Add canned sloppy joe sauce.
3. Simmer for about 15 minutes or until mixture reaches 165°.
4. Serve on hamburger buns.

If whole wheat flour is not available, use all-purpose flour. Enriched cornmeal or rolled oats can also be substituted for all or part of the whole wheat flour.

Place a strainer inside a large bowl. Place meat in the strainer, then rinse with hot water. Drain for 5 minutes. Place cooled grease in a container and then in the trash. Do not rinse grease down the sink. This method decreases fat by 10-12 grams per 3 oz of pan broiled ground beef.

<p>Preparation Time Active: 10 minutes Total: 10 minutes Servings: 8</p> <p>Nutrition per Serving Calories 165 Protein 2g Carbohydrates 19g Dietary Fiber 3g Total Fat 10g Cholesterol 8mg Sodium 238mg</p> <p>Diabetic Exchanges Breads/Starch/Other 0.5 Vegetable 1.5 Fat 2</p>	<p>Coleslaw 1/2 head cabbage 1 carrot 1/2 cup mayonnaise 1 tablespoon milk 1 tablespoon vinegar 1 tablespoon sugar</p> <ol style="list-style-type: none"> 1. Chop cabbage. Peel and grate carrot. 2. In a bowl, mix mayonnaise, milk, vinegar, and sugar. 3. Add cabbage and carrots and mix well. 4. Chill until ready to serve.
--	--

<p>Preparation Time Active: 20 minutes Total: 40 minutes Servings: 6</p> <p>Nutrition per Serving Calories 330 Protein 22g Carbohydrates 36g Dietary Fiber 2g Total Fat 11g Cholesterol 49mg Sodium 606mg</p> <p>Diabetic Exchanges Breads/Starch/Other 2.5 Very Lean Meat 2.5 Fat 2</p>	<p>Italian Chicken 3 cups cooked rice * 1/4 cup vegetable oil 1/4 cup chopped onions 1/2 cup sliced mushrooms or 1 (7 oz) can mushrooms (drained) 4 boneless, skinless chicken breast halves, cut in 1 inch cubes or (1 (12 oz) can of chicken chunks) 1 (27 oz) jar spaghetti sauce</p> <ol style="list-style-type: none"> 1. Heat oil in saucepan. 2. Add onions and mushrooms and stir until lightly cooked. 3. Add raw, cubed chicken, and stir until thoroughly cooked to 170° and browned on all sides (or add canned chicken chunks). 4. Add spaghetti sauce and simmer for 20 minutes. 5. Serve over hot rice.
---	--

Rice

1 cup uncooked long grain rice
2 cups water

1. In a saucepan, bring water to a boil.
2. Stir in rice, and cover.
3. Reduce heat.
4. Simmer 20 minutes or until water is absorbed.
5. Fluff with a fork, and serve.

Tip: Chopped onion can be found in the freezer section of the grocery store at an affordable price.

**Food Safety
Ground Beef**

- Ground beef can make you sick if not cooked thoroughly.
- The only way you know ground beef is done is to use an **Instant Read Food Thermometer**.
- You can buy them at the grocery or discount store.
- Ground beef is done when it reaches 160°F.

Breakfast
 Apple Cinnamon
 Muffins*
 Orange Slices
 Milk

Lunch
 Tuna Salad
 Sandwiches*
 Carrot Sticks
 Canned Pears
 Milk

Dinner
 Hamburger Olé*
 Canned Peas
 Apple Slices
 Bread
 Milk

Menu Suggestion

<p>Preparation Time Active: 10 minutes Total: 30 minutes Servings: 6 (2 muffins)</p> <p>Nutrition per Serving Calories 382 Protein 15g Carbohydrates 66g Dietary Fiber 5g Total Fat 7g Cholesterol 32mg Sodium 438mg</p> <p>Diabetic Exchanges Breads/Starch/Other 3 Milk-Skim 1 Fat 1</p>	<p>Apple Cinnamon Muffins oil for oiling muffin pan 1 egg, beaten 2/3 cup milk 2 tablespoons vegetable oil 2 cups Master Mix* 1/3 cup sugar 1/2 tablespoon cinnamon 3/4 cup apples, chopped</p> <ol style="list-style-type: none"> 1. Pre-heat oven to 350 degrees. 2. Oil bottom only of each muffin cup in 12 count muffin pan. 3. Beat egg slightly in bowl. 4. Add milk and oil; and mix. 5. Add Master Mix, sugar, cinnamon, and apples. Mix just until moistened. 6. Spoon batter into muffin cups, 2/3 full. 7. Bake in oven for 15-18 minutes or until golden brown.
--	--

Master Mix
 4 cups all-purpose flour
 4 cups whole wheat flour **
 1 1/3 cups nonfat dry milk
 1/4 cups baking powder
 1 teaspoon salt
 3/4 cup vegetable shortening or margarine

1. Stir dry ingredients together until well mixed.
2. Cut in vegetable shortening or margarine until well mixed.
3. Store in closed, covered jar or can.
4. Refrigerate to keep longer than one month or if margarine is used.
5. Stir lightly before using in recipes.

Makes 10 cups.

If whole wheat flour is not available, use all-purpose flour. Enriched cornmeal or rolled oats can also be substituted for all or part of the whole wheat flour.

<p>Preparation Time Active: 10 minutes Total: 10 minutes Servings: 4</p> <p>Nutrition per Serving Calories 428 Protein 20g Carbohydrates 53g Dietary Fiber 2g Total Fat 15g Cholesterol 25mg Sodium 765mg</p> <p>Diabetic Exchanges Breads/Starch/Other 3.5 Very Lean Meat 1.5 Fat 3</p>	<p><u>Tuna Salad Sandwiches</u> 1 (6-7 oz) can tuna or 2 (3.5 oz) cans 1 stalk celery, chopped 2-3 tablespoons chopped onion (optional) 1/2 cup mayonnaise 2-3 tablespoons pickle relish (optional) 8 bread slices</p> <ol style="list-style-type: none"> 1. Open tuna can and drain. 2. Place tuna in a small bowl. 3. Wash and chop the celery (and onion if desired). 4. Add celery and mayonnaise to tuna (add onion and relish if desired). Mix ingredients and chill. 5. Place 1/4 tuna mixture on each of 4 slices of bread and top with the remaining 4 slices. 6. Cut in half and serve. <hr/> <p><i>Tip: Chopped onion can be found in the freezer section of the grocery store at an affordable price.</i></p>
---	--

<p>Preparation Time Active: 25 minutes Total: 25 minutes Servings: 6</p> <p>Nutrition per Serving Calories 312 Protein 24g Carbohydrates 13g Dietary Fiber 2g Total Fat 18g Cholesterol 82mg Sodium 659mg</p> <p>Diabetic Exchanges Breads/Starch/Other 1 Lean Meat 3 Vegetable 0.5 Fat 2</p>	<p><u>Hamburger Olé</u> 1 lb ground beef 6 cups water 1 box (12 oz) macaroni and cheese (or 2 boxes (7.25 oz) macaroni and cheese) 1 cup salsa</p> <ol style="list-style-type: none"> 1. Cook meat thoroughly to 160°F in skillet over medium heat. Drain grease.* 2. Bring 6 cups of water to a boil in a large pot. Add macaroni to water. Bring to a rapid boil. Stir. 3. Let macaroni boil 10 -12 minutes, stirring occasionally.** 4. Drain water; add cheese packet to the macaroni as usual. 5. Mix in meat and salsa, heat thoroughly. Serve.
--	---

Place a strainer inside a large bowl. Place meat in the strainer, then rinse with hot water. Drain for 5 minutes. Place cooled grease in a container, then in the trash. Do not rinse grease down the sink. This method decreases fat by 10-12 grams per 3 oz of pan broiled ground beef.

Food Safety
Avoid
Cross-contamination

- At the grocery store, put raw meats in plastic bags from the produce aisle.
- Separate raw foods from ready-to-eat foods.
- Take food home and put away quickly.

Microwave: *In a microwave safe bowl add 3 cups of water. Cover and microwave on High 7 to 9 minutes or until boiling. Stir in macaroni and microwave uncovered 10 to 11 minutes or until desired tenderness. Drain and add cheese.*

Snack Ideas
pretzels and cheese
crackers and peanut butter

(May need to add to shopping list.)

Breakfast
 French Toast*
 Applesauce or syrup
 Orange Juice

Lunch
 Tomato Soup (can)
 Grilled Cheese
 Sandwiches*
 Celery Sticks
 Milk

Dinner
 Chicken and Rice*
 Pineapple Chunks
 Milk

Menu Suggestion

<p>Preparation Time Active: 10 minutes Total: 10 minutes Servings: 4</p> <p>Nutrition per Serving Calories 420 Protein 11g Carbohydrates 70g Dietary Fiber 4g Total Fat 12g Cholesterol 96mg Sodium 420mg</p> <p>Diabetic Exchanges Breads/Starch/Other 3 Fruit 1 Fat 1</p>	<p><u>French Toast</u> 2 eggs 1/2 cup milk 8 slices of bread 2 tablespoons vegetable oil 1 can (16 oz) applesauce syrup (optional)</p> <ol style="list-style-type: none"> 1. Beat eggs and milk with a fork in a pie pan or shallow bowl until well blended. 2. Dip bread slices in egg mixture; turn and coat evenly on both sides. 3. Heat oil in skillet. 4. Cook each coated slice until lightly browned; turn and brown on other side. 5. Top with applesauce or syrup.
---	--

<p>Preparation Time Active: 5 minutes Total: 15 minutes Servings: 4</p> <p>Nutrition per Serving Calories 395 Protein 11g Carbohydrates 42g Dietary Fiber 2g Total Fat 20g Cholesterol 22mg Sodium 743mg</p> <p>Diabetic Exchanges Breads/Starch/Other 3 Lean Meat 1 Fat 3</p>	<p><u>Grilled Cheese Sandwiches</u> 1/4 cup margarine 8 slices bread 4 slices of American Cheese</p> <ol style="list-style-type: none"> 1. Spread margarine on one side of each of the 8 slices of bread. 2. Put dry sides of the bread together with a slice of cheese in the middle, making 4 sandwiches. 3. Grill in frying pan until bread is toasted on both sides and cheese has melted. 4. Slice in half and serve.
--	--

Preparation Time

Active: 15 minutes
 Total: 30 minutes
 Servings: 4

Nutrition per Serving

Calories 440
 Protein 35g
 Carbohydrates 51g
 Dietary Fiber 3g
 Total Fat 10g
 Cholesterol 79mg
 Sodium 720mg

Diabetic Exchanges:

Breads/Starch/Other 2.5
 Very Lean Meat 3.5
 Vegetable 1
 Fat 1.5

Chicken and Rice

3 cups cooked rice*

1 tablespoon vegetable oil

4 split boneless, skinless chicken breasts

1 (10.5 oz) can cream of chicken soup

1 1/2 cups water

1/4 teaspoon paprika

1/4 teaspoon black pepper

2 cups chopped broccoli (fresh or frozen)

1. Heat oil in skillet.
2. Add chicken and cook thoroughly until browned on all sides.
3. Remove chicken and set aside.
4. In the skillet, add soup, water, paprika, and pepper; stir. Heat to a boil.
5. Stir in rice and broccoli.
6. Top with chicken.
7. Season with additional paprika and pepper if desired; cover.
8. Cook on low heat 15-20 minutes or until cooked thoroughly at 165°F.

Shopping Tips**Fruits & Vegetables**

- When buying 5 and 10 pound bags of fruits and vegetables, weigh several bags and buy the heaviest. You may get 1-2 pounds free.
- Buy fresh fruit and vegetables in season. When not in season, buy canned or frozen.
- To cut down on sugar, buy canned fruits in water pack or juice pack.
- Buy from the salad bar when you only need a small amount.

Rice

2 cups water
 1 cups uncooked long grain rice

1. In a saucepan, bring water to a boil.
2. Stir in rice, cover and reduce heat.
3. Simmer 20 minutes or until water is absorbed.
4. Fluff with a fork, and serve.

Snack Ideas

celery and peanut butter

GORP: dry cereal, raisins, peanuts, pretzels, etc. (for children over the age of 2).

(May need to add items to grocery list.)

Breakfast
 Dry Cereal
 Milk
 Banana

Lunch
 Macaroni and Cheese (box)
 Canned Green Beans
 Canned Peaches
 Milk

Dinner
 Chili *
 Cornbread (mix)
 Fruit Cocktail
 Milk

Menu Suggestion

Preparation Time

Active: 15 minutes
 Total: 40 minutes
 Servings: 6

Nutrition per Serving

Calories 349
 Protein 27g
 Carbohydrates 26g
 Dietary Fiber 10g
 Total Fat 16g
 Cholesterol 74mg
 Sodium 879mg

Diabetic Exchanges

Breads/Starch/Other 1
 Very Lean Meat 2
 Lean Meat 3
 Vegetable 3
 Fat 1

Chili

1 lb ground beef
 1/2 cup chopped onions
 1 can (14.5 oz) tomatoes, plain or stewed
 1 can (8 oz) tomato sauce
 1 packet chili seasoning
 1 can (15 oz) kidney beans, undrained
 1 can (14.5 oz) green beans, drained
 1 cup cheese, shredded (optional)

1. Cook ground beef and onion thoroughly in skillet over medium heat. Drain.*
2. Add tomatoes, tomato sauce, and chili powder.
3. Bring to a boil, then reduce heat to low. Cover and simmer 10 minutes.
4. Stir in the kidney beans and green beans. Cover with lid. Cook for 20 minutes or until 165°.
5. Stir frequently to prevent sticking.
6. Sprinkle the top with shredded cheese if desired.

Tip: Chopped onions can be found in the freezer section of the grocery store at an affordable price.

Don't Hesitate, Refrigerate

- Divide thick soups and stews like chili into small containers and refrigerate within 2 hours.
- Use, freeze or throw out within 2 days.
- Reheat only once to 165°F.
- Thaw frozen foods in the refrigerator.

Place strainer inside a large bowl. Place meat in the strainer, then rinse with hot water. Drain for 5 minutes. Place cooled grease in a container, then in the trash. Do not rinse grease down the drain. This method decreases fat by 10-12 grams per 3 oz of pan broiled ground beef.

Snack Ideas

peanut butter and jelly sandwich
 applesauce and graham crackers
 (May need to add items to grocery list.)

Breakfast
 Instant Oatmeal
 Grapes
 Milk

Lunch
 Chicken Noodle Soup (can)
 Carrot Sticks
 Canned Pineapple Chunks
 Crackers and Peanut Butter
 Milk

Menu Suggestion

Dinner
 Tacos*
 Orange Slices
 Milk

<p>Preparation Time Active: 20 minutes Total: 20 minutes Servings: 4 (2 tacos)</p> <p>Nutrition per Serving Calories 736 Protein 49g Carbohydrates 31g Dietary Fiber 2g Total Fat 47g Cholesterol 171mg Sodium 1224mg</p> <p>Diabetic Exchanges Breads/Starch/Other 1 Lean Meat 6.5 Vegetable 2 Fat 5</p>	<p>Easy Tacos 1 lb ground beef 1 can (8oz) tomato sauce 1 packet (1.25 oz) taco seasoning or (1 tablespoon Mexican Seasoning Mix)* 2 tablespoons water 1 box taco shells lettuce cheese, shredded chopped tomatoes and/or salsa sour cream (optional)</p> <ol style="list-style-type: none"> 1. Cook meat thoroughly in skillet over medium heat. Drain**. 2. Add tomato sauce, seasoning, and water; cook 10 minutes or until 165°. 3. Serve in taco shells, garnish as desired.
--	--

Mexican Seasoning Mix
 3 tablespoons chili powder
 2 teaspoons ground cumin
 1 1/2 teaspoons garlic powder
 1 teaspoon dried parsley
 1 teaspoon onion powder
 1/2 teaspoon ground red pepper
 1 teaspoon ground coriander (optional)

1. Combine all ingredients. Cover and store in airtight container.
2. Shake before using to blend.
3. Use 1 tablespoon per pound of ground beef.

Makes about 1/3 cup.

Snack Ideas
 apples and cheese
 milk and cereal

Place a strainer inside a large bowl. Place meat in the strainer, then rinse with hot water. Drain for 5 minutes. Place cooled grease in a container, then in the trash. Do not rinse grease down the drain. This method decreases fat by 10-12 grams per 3 oz of pan broiled ground beef.

Week 2

	Day 1	Day 2	Day 3	Day 4	Day 5	Day 6	Day 7
Breakfast	Toast Yogurt Juice	Dry Cereal Orange Juice Milk	Fruit/Granola Parfaits* Milk	Cinnamon Toast Orange Slices Milk	Peanut Butter Tortillas Banana Milk	Dry Cereal 1/2 Grapefruit Milk	Potato Cakes* Orange Slices Milk
Lunch	Turkey Sandwiches Pasta Salad* Strawberries Milk	Ramen Corn Chowder* Sunshine Salad* Bread Milk	Egg Salad Sandwiches* Peanut Butter and Celery Banana Milk	Ham and Cheese Sandwiches Fruit Salad* Carrot Sticks Milk	Potato Soup* Crackers Grapes Milk	Hamburgers Potato Salad* Orange Slices Yogurt Milk	Tortilla Sandwiches* Celery Canned Fruit Cocktail Milk
Dinner	Red Beans and Rice* Peas and Carrots Apple Slices Milk	Mexican Beef and Bean Casserole* Flour Tortillas Canned Green Beans Canned Apricots Milk	Easy Chicken Pot Pie* Canned Peaches Milk	Spaghetti and Black Bean Sauce* Marinated Salad* Canned Pears Garlic Bread Milk	Basic Noodle Bake* Canned Peaches Bread Milk	Chicken and Macaroni Casserole* Canned Carrots Apple Slices Milk	Pasta Pie* Tossed Salad Applesauce Breadsticks Milk

* recipe provided

Other Items:

Week 2 Shopping List

Staple Items

- baking powder
- vegetable oil
- all-purpose flour (5 pounds)
- whole wheat flour (5 pounds)
- nonfat dry milk
- sugar (5 pounds)
- salt
- mayonnaise or salad dressing
- dry cereal
- granola cereal
- baking mix (Bisquick)
- beef bouillon
- vegetable shortening
- lemon juice

Seasonings

- garlic powder
- black pepper
- chili powder
- ground cumin
- dried parsley flakes
- onion powder
- ground red pepper
- cinnamon
- Italian seasoning
- ground coriander-optional
- dried minced garlic-optional
- dried basil-optional
- dried thyme-optional

Grocery

- 2 packages (8-inch) flour tortillas
- 1 package (16 oz) rice
- 3 loaves bread
- 1 loaf french bread
- 1 package (8) hamburger buns
- 1 package (8) breadsticks
- 1 package (8 oz) pasta (rotini, macaroni)
- 1 package (16 oz) spaghetti
- 1 package (16 oz) macaroni
- 6 packages (3 oz) ramen noodles
- 1 bottle (32 oz) Italian dressing
- 1 bottle (16 oz) salad dressing (any)
- 1 can (16 oz) red beans or Mexican beans
- 1 can (15oz) black beans
- 1 can (16 oz) refried beans
- 2 cans (15 oz) pinto beans
- 2 cans (8 oz) tomato sauce
- 1 can (15oz) diced tomatoes
- 1 jar (27 oz) spaghetti sauce
- 1 jar (32 oz) salsa
- 3 cans (15.25 oz) green beans
- 1 can (15.25 oz) corn
- 1 can (15 oz) peas
- 2 cans (15 oz) peas and carrots
- 2 cans (15 oz) carrots
- 2 cans (15.25 oz) apricots
- 1 can (29 oz) fruit cocktail
- 1 can (16 oz) fruit cocktail
- 1 can (11 oz) mandarin oranges
- 1 can (20 oz) pineapple tidbits
- 1 can (15.25 oz) pears
- 1 can (15 oz) peaches
- 1 can (29 oz) peaches
- 1 can (16 oz) applesauce
- 2 boxes (3.5 oz) instant vanilla pudding mix
- 1 jar peanut butter
- 4 cans (10.5 oz) cream of chicken soup
- 1 can (10.5 oz) cream of mushroom or celery soup
- 1 package (1.25 oz) taco seasoning mix
- 1 box (7.6 oz) instant mashed potato flakes
- 1 box saltine crackers
- 1 can (6-7 oz) tuna
- 1 box (2.5 oz) onion soup mix
- 1 jar (10 oz) pickle relish-optional

Dairy

- 8 containers (8 oz) low-fat yogurt
- 1 package (16 slices) sliced cheese (preferred type)
- 1 container or box (1 lb) soft margarine
- 5 gallons milk
- 1 dozen eggs
- 1 package (24 oz) cheddar cheese
- 1 package (24 oz) mozzarella cheese
- 1 can (7 oz) grated Parmesan cheese
- sour cream-optional
- 1 8 oz package of cream cheese

Frozen

- 1 package (32 oz) frozen mixed vegetables
- 1 package (16 oz) frozen corn
- 1 package (16 oz) chopped onion-optional

Meat

- turkey deli meat
- 8 boneless, skinless chicken breasts
- ham deli meat
- 3 lbs ground beef

Vegetables

- 1 green pepper
- 2 heads lettuce
- 1 package (2 lbs) of carrots
- 1 bunch broccoli
- 1 tomato
- 2 large bunches celery
- 1 bag (3 lbs) potatoes
- 1 bunch green onions
- 3 medium onions
- other salad/potato soup vegetables

Fruit

- strawberries
- apples
- bananas
- grapefruit
- oranges
- grapes
- orange juice
- other juice

Breakfast
 Toast
 Yogurt
 Juice

Lunch
 Turkey Sandwiches
 Pasta Salad*
 Strawberries
 Milk

Dinner
 Red Beans and Rice*
 Peas and Carrots
 Apple Slices
 Milk

Menu Suggestion

Preparation Time
 Active: 20 minutes
 Total: 30 minutes
 Servings: 6

Nutrition per Serving
 Calories 262
 Protein 3g
 Carbohydrates 20g
 Dietary Fiber 3g
 Total Fat 20g
 Cholesterol 13mg
 Sodium 326mg

Diabetic Exchanges
 Breads/Starch 1
 Vegetable 1.5
 Fat 4.0

Pasta Salad

1 package (8 oz) pasta (rotini, macaroni)
 1 green pepper, chopped
 1/2 cup onion, chopped
 2 carrots, thinly sliced
 1 cup broccoli florets
 1 tomato, chopped
 1 cup Italian dressing
 1 cup Parmesan Cheese (optional)

1. Cook pasta as directed on package, rinse with cool water.
2. Combine pasta with vegetables, mix lightly.
3. Toss with salad dressing. Refrigerate until thoroughly chilled.
4. Top with Parmesan cheese, if desired.

Note: Chopped onion and green pepper can be found in the vegetable section of the frozen foods in the grocery store.

Preparation Time
 Active: 15 minutes
 Total: 20 minutes
 Servings: 6

Nutrition per Serving
 Calories 376
 Protein 19g
 Carbohydrates 66g
 Dietary Fiber 12g
 Total Fat 5g
 Cholesterol 0mg
 Sodium 116mg

Diabetic Exchanges
 Breads/Starch/Other 4
 Fat 1

Red Beans and Rice

2 cups uncooked rice
 1/2 cup chopped onion
 1/2 cup chopped celery
 2 tablespoon margarine
 1/8 teaspoon garlic powder
 1 can (16oz) red beans (Mexican Beans)
 1 tablespoon dried parsley
 1/4 teaspoon salt
 1/8 teaspoon pepper

1. Cook rice in a saucepan and set aside.*
2. Cook onion and celery with margarine in a skillet until tender.
3. Add garlic powder, red beans, rice, chopped parsley, salt and pepper.
4. Simmer together for 5 minutes to blend flavors.

Rice

1 1/3 cups water
 2/3 cups uncooked rice

1. In a saucepan, bring water to a boil.
2. Stir in rice and cover.
3. Reduce heat.
4. Simmer 20 minutes or until water is absorbed.
5. Fluff with a fork, and serve.

Tip: You can cook twice as much rice as you need and freeze half for a future recipe.

Breakfast
 Dry Cereal
 Milk
 Orange Juice

Lunch
 Ramen Corn Chowder*
 Sunshine Salad*
 Bread
 Milk

Day
2
Dinner
 Mexican Beef and Bean Casserole*
 Flour Tortillas
 Canned Green Beans
 Canned Apricots
 Milk

Menu Suggestion

<p>Preparation Time Active: 10 minutes Total: 30 minutes Servings: 6</p> <p>Nutrition per Serving Calories 311 Protein 13g Carbohydrates 44g Dietary Fiber 4g Total Fat 11g Cholesterol 32mg Sodium 835g</p> <p>Diabetic Exchanges Breads/Starch/Other 2.5 Lean Meat 0.5 Fat 1.5</p>	<p>Ramen Corn Chowder</p> <p>4 packages (3 oz) ramen noodles (any flavors) 4 cups corn (frozen or canned) 1 package (8 oz) cream cheese 2 cans (10.5 oz) cream of chicken soup 1 cup milk 1/4 cup Parmesan cheese (optional)</p> <ol style="list-style-type: none"> 1. Prepare ramen noodles as directed on package but discard flavor packet. 2. In a small pan on stove at medium high, add cooked ramen noodles, corn, and cream cheese all at once. 3. Stir occasionally, adding milk and soup, until chowder is heated and cream cheese is melted to a sauce. 4. Add Parmesan cheese sparingly, while stirring if desired.
--	---

<p>Preparation Time Active: 10 minutes Total: 10 minutes Servings: 6</p> <p>Nutrition per Serving Calories 123 Protein 1g Carbohydrates 31g Dietary Fiber 2g Total Fat 0g Cholesterol 50mg Sodium 166mg</p> <p>Diabetic Exchanges Breads/Starch/Other 1.5 Vegetable 1</p>	<p>Sunshine Salad</p> <p>3 cups carrots, shredded 3/4 cup sugar 1/4 teaspoon salt 2-3 teaspoons lemon juice 4-6 lettuce leaves</p> <ol style="list-style-type: none"> 1. Mix ingredients together and chill. 2. Spoon a serving onto each of the lettuce leaves.
--	---

Food Safety Fruits & Vegetables

- Fresh fruits and vegetables will keep longer if stored unwashed.
- BUT, wash thoroughly with plenty of cool running water just before preparing and eating.

Preparation Time

Active: 20 minutes
 Total: 50 minutes
 Servings: 8

Nutrition per Serving

Calories 744
 Protein 49g
 Carbohydrates 96g
 Dietary Fiber 22g
 Total Fat 19g
 Cholesterol 70mg
 Sodium 735mg

Diabetic Exchanges

Breads/Starch/Other 6
 Lean Meat 3
 Vegetables 0.5
 Fat 2

Mexican Beef and Bean Casserole

1 lb ground beef
 2 cans (15 oz) pinto or chili beans, drained
 1 can (8 oz) tomato sauce
 3/4 cup mild chunky salsa
 1 teaspoon chili powder or Mexican Seasoning Mix*
 1 cup shredded cheddar or Monterrey jack cheese
 8 (8-inch) flour tortillas

1. Pre-heat oven to 375 degrees.
2. Cook meat thoroughly in a skillet over medium heat. Drain.**
3. Mix beef, beans, tomato sauce, salsa, and chili powder in ungreased casserole dish.
4. Cover and bake for 40-45 minutes, stirring once or twice, until hot and bubbly (165°F).
5. Sprinkle with cheese.
6. Bake uncovered about 5 minutes or until cheese is melted.
7. Serve with tortillas.

Mexican Seasoning Mix

3 tablespoons chili powder
 2 teaspoons ground cumin
 1 1/2 teaspoons garlic powder
 1 teaspoon dried parsley
 1 teaspoon onion powder
 1/2 teaspoon ground red pepper
 1 teaspoon ground coriander (optional)

1. Combine all ingredients. Cover and store in airtight container.
2. Shake before using to blend.
3. Use 1 tablespoon per pound of ground beef.

Makes about 1/3 cup.

Place a strainer inside a large bowl. Place meat in the strainer, then rinse with hot water. Drain for 5 minutes. Place cooled grease in a container, then in the trash. Do not rinse grease down the drain. This method decreases fat by 10-12 grams per 3 oz of pan broiled ground beef.

Shopping Tips

- You pay for convenience. Buy cheese in blocks and grate it yourself. Store in an airtight container in the refrigerator.

Snack Ideas

Snacks help your nutritional needs if they are healthy.

Choose foods from 2-3 of the food groups for a healthy snack, such as apples and peanut butter.

Breakfast
Fruit/Granola Parfaits*
Milk

Lunch
Egg Salad Sandwiches*
Peanut Butter and Celery
Banana
Milk

Dinner
Easy Chicken Pot Pie*
Canned Peaches
Milk

Menu Suggestion

<p>Preparation Time Active: 10 minutes Total: 10 minutes Servings: 4</p> <p>Nutrition per Serving Calories 422 Protein 9g Carbohydrates 78g Dietary Fiber 5g Total Fat 10g Cholesterol 10mg Sodium 338mg</p> <p>Diabetic Exchanges Breads/Starch/Other 4 Fruit 1 Fat 1</p>	<p>Fruit/Granola Parfaits</p> <p>1 box (3.5 oz) instant vanilla pudding 2 cups milk 2 bananas or (1 can (15oz) fruit) 2 cups granola cereal</p> <ol style="list-style-type: none"> 1. Prepare pudding according to package directions. 2. Pick 1 fruit. Cut fruit into pieces. 3. Spoon 2 tablespoons of pudding into each of four glasses. 4. Add a layer of fruit. 5. Add a layer of pudding. 6. Add a layer of granola. 7. Add another layer of pudding.
---	---

<p>Preparation Time Active: 15 minutes Total: 30 minutes Servings: 4</p> <p>Nutrition per Serving Calories 439 Protein 13g Carbohydrates 53g Dietary Fiber 2g Total Fat 19g Cholesterol 197mg Sodium 651mg</p> <p>Diabetic Exchanges Breads/Starch/Other 3.5 Lean Meat 1 Fat 2.5</p>	<p>Egg Salad Sandwiches</p> <p>4 hard boiled eggs 1 stalk celery, chopped 1/2 cup mayonnaise 2-3 tablespoons pickle relish (optional) 2-3 tablespoons chopped onion (optional) 8 slices of bread</p> <ol style="list-style-type: none"> 1. Put eggs in pan and cover with cold water. 2. Heat until water starts to boil. 3. Remove from heat, cover the pan, and let stand for 15 minutes. 4. Wash and chop celery, put in small bowl. 5. After 15 minutes, rinse eggs in cold water. 6. Peel, cut up eggs, and place in small bowl. 7. Add mayonnaise (relish and onion, if desired) and mix well. 8. Place 1/4 mixture on each of 4 pieces of bread. Top with other four slices of bread and serve.
---	--

Preparation Time

Active: 10 minutes
 Total: 40 minutes
 Servings: 6

Nutrition per Serving

Calories 221
 Protein 13.6g
 Carbohydrates 24g
 Dietary Fiber 3g
 Total Fat 8g
 Cholesterol 58mg
 Sodium 707mg

Diabetic Exchanges

Breads/Starch/Other 1
 Very Lean Meat 1
 Fat 0.5

Easy Chicken Pot Pie

1 2/3 cup frozen mixed vegetables, thawed
 2 cups cooked chicken, chopped or 2 (12 oz) cans chicken
 1 can (10.5 oz) cream of chicken soup
 1 cup Master Mix* or Bisquick
 1/2 cup milk
 1 egg

1. Preheat oven to 400 degrees.
2. Mix vegetables, chicken, and soup in an ungreased 9-inch pie plate.
3. In a small bowl, stir baking mix, milk, and egg until well blended. Spread over chicken mixture.
4. Bake for 30 minutes or until golden brown (165°F).

Master Mix

4 cups all-purpose flour
 4 cups whole wheat flour**
 1 1/3 cups nonfat dry milk
 1/4 cups baking powder
 1 teaspoon salt
 3/4 cup vegetable shortening or margarine

1. Stir dry ingredients together until well mixed.
2. Cut in vegetable shortening or margarine until well mixed.
3. Store in closed, covered jar or can.
4. Refrigerate to keep longer than one month or if margarine is used.
5. Stir lightly before using in recipes.

Makes 10 cups.

Shopping Tips

- Make-your-own mixes, such as the Master Mix, are cheaper than buying baking mixes.
- Buy bread from the bread aisle instead of the bakery section. You pay more for fancy names.
- Pasta and rice are cheaper in bags than in boxes.
- Buy and season plain rice and pasta with garlic powder, onion powder, etc., instead of buying expensive mixes.
- Buy cereal in bags instead of boxes.

Snack Ideas

cheese and crackers

pretzels and juice

(May need to add items to grocery list.)

Healthy Meals for Healthy Living

Breakfast
Cinnamon Toast
Orange Slices
Milk

Lunch
Ham and Cheese
Sandwiches
Fruit Salad*
Carrot Sticks
Milk

**Menu
Suggestion**

Dinner
Spaghetti and Black
Bean Sauce*
Marinated Salad*
Canned Pears
Garlic Bread
Milk

Preparation Time
Active: 15 minutes
Total: 15 minutes
Servings: 8

Nutrition per Serving
Calories 251
Protein 3g
Carbohydrates 60g
Dietary Fiber 5g
Total Fat 1g
Cholesterol 1mg
Sodium 86mg

Diabetic Exchanges
Fruit 4

Fruit Salad

1 can (11 oz) mandarin oranges, drained
1 can (15.25 oz) fruit cocktail, drained
1 can (20 oz) pineapple tidbits, undrained
1 box (3.5 oz) instant vanilla pudding
2 bananas

1. Combine cans of fruit in a large serving bowl.
2. Stir in dry pudding; mix well. Cover and refrigerate (or refrigerate cans ahead of time).
3. Just before serving, slice bananas and stir into salad. Store any leftovers in refrigerator for up to two or three days.

.....
• Tip: Sandwiches may be served warm •
• (if desired) by wrapping each sandwich •
• in foil and baking at 375 degrees for •
• 20 minutes. •
.....

Preparation Time
Active: 20 minutes
Total: 30 minutes
Servings: 4

Nutrition per Serving
Calories 460
Protein 20g
Carbohydrates 84g
Dietary Fiber 14g
Total Fat 7g
Cholesterol 0mg
Sodium 729mg

Diabetic Exchanges
Breads/Starch/Other 4
Vegetables 3
Fat 1

Spaghetti with Black Bean Sauce

(8 oz) spaghetti noodles, uncooked
2 tablespoons oil
1 cup chopped onion
1 can (15 oz) black beans, drained and rinsed
1 can (8 oz) tomato sauce
1 can (15 oz) diced tomatoes
2 teaspoons Italian seasoning *(purchased or see recipe)

1. Cook spaghetti according to package directions, and drain.
2. Meanwhile, in a skillet, heat the oil and saute the onion until golden—about 1 or 2 minutes.
3. Add the beans, tomato sauce, tomatoes, and Italian seasoning, and bring to a boil.
4. Reduce heat to simmer and cook until the sauce is thick, about 4 minutes.
5. Serve hot over cooked spaghetti.

<p>Preparation Time Active: 10 minutes Total: 10 minutes Servings: 4-6</p> <p>Nutrition per Serving Calories 159 Protein 2g Carbohydrates 7g Dietary Fiber 2g Total Fat 14g Cholesterol 0mg Sodium 252mg</p> <p>Diabetic Exchanges Vegetable 1 Fat 3</p>	<p><u>Marinated Salad</u> 4 cups chopped lettuce 2 cups various vegetables such as carrots, broccoli, cauliflower, cucumbers, radishes, zucchini, tomatoes. 3/4-1 cup Italian dressing</p> <ol style="list-style-type: none"> 1. Wash lettuce and all vegetables. 2. Chop lettuce and vegetables to desired amounts. 3. Add the lettuce and vegetables to a bowl. 4. Pour dressing over the vegetables and mix. 5. Cover and put in refrigerator; will keep 3-4 days. <hr/> <p><i>Nutrient content will vary slightly with the use of different vegetables as well as the serving size.</i></p>
---	--

Shopping Tips

Meats, etc.

- Watch portion sizes in recipes—a serving of meat, poultry, etc., is 2-3 ounces or the size of a deck of cards.
- Buy meat in bulk or family packs, divide up according to recipes, put into freezer containers and freeze.
- Whole chickens are cheaper than buying pieces. Call your local Extension office to learn how to cut up a chicken.
- Substitute beans for meat several times a week.

Italian Seasoning

1/4 cup dried parsley flakes
2 tablespoons of dried minced garlic
4 teaspoons of dried basil
1 teaspoon dried thyme
1/4 teaspoon red pepper

Mix, store in an airtight container.

Breakfast
 Peanut Butter Tortillas
 Banana
 Milk

Lunch
 Potato Soup *
 Crackers
 Grapes
 Milk

Dinner
 Basic Noodle Bake*
 Canned Peaches
 Bread
 Milk

Menu Suggestion

Preparation Time
 Active: 10 minutes
 Total: 30 minutes
 Servings: 4

Nutrition per Serving
 Calories 675
 Protein 48g
 Carbohydrates 100g
 Dietary Fiber 10g
 Total Fat 11g
 Cholesterol 7mg
 Sodium 1577mg

Diabetic Exchanges
 Breads/Starch/Other 3
 Milk-Skim 4.5
 Fat 2

Potato Soup
 3 cups of water
 1 3/4 cups nonfat dry milk solids
 1 1/2 cups instant mashed potato flakes
 1 cube beef bouillon
 3 cups frozen or cooked vegetables (use carrots, celery, onions, or leftover cooked veg)
 cheddar cheese, shredded (optional)

1. Mix water and dry milk in a large pot.
2. Heat on low heat.
3. Stir in potato flakes and beef bouillon.
4. Add vegetables and simmer for 20 minutes, stirring a few times.
5. Top with shredded cheddar cheese, if desired.

Preparation Time
 Active: 10 minutes
 Total: 35 minutes
 Servings: 4

Nutrition per Serving
 Calories 201
 Protein 16g
 Carbohydrates 19g
 Dietary Fiber 3g
 Total Fat 7g
 Cholesterol 23mg
 Sodium 1302mg

Diabetic Exchanges
 Breads/Starch/Other 1
 Very Lean Meat 1.5
 Vegetable 1
 Fat 1

Basic Noodle Bake
 2 packages (3 oz) ramen noodles (any flavor)
 1 can (10.5 oz) cream soup (mushroom or celery)
 1 can (14.5 oz) green beans, undrained
 1 can (6-7 oz) tuna, drained
 2 tablespoons onion soup mix

1. Pre-heat oven to 325 degrees.
2. Break up ramen noodles and set aside in a separate bowl; discard flavor packets.
3. In a bowl, combine the cream soup, green beans, and tuna.
4. Add ramen noodles and onion soup mix and stir well.
5. Put mixture into a greased baking dish.
6. Bake for 25 minutes or to 165°F.

Breakfast
 Dry Cereal
 Milk
 1/2 Grapefruit

Lunch
 Hamburgers
 Potato Salad*
 Orange Slices
 Yogurt
 Milk

Dinner
 Chicken and Macaroni
 Casserole*
 Canned Carrots
 Apple Slices
 Milk

Menu Suggestion

Preparation Time
 Active: 10 minutes
 Total: 25 minutes
 Servings: 4

Nutrition per Serving
 Calories 242
 Protein 3g
 Carbohydrates 37g
 Dietary Fiber 3g
 Total Fat 10g
 Cholesterol 8mg
 Sodium 354mg

Diabetic Exchanges
 Breads/Starch/Other 1.5
 Vegetable 1
 Fat 2

Potato Salad
 1 lb potatoes, washed, and peeled
 1 cup chopped onion
 1/2 cup chopped celery
 1/4 cup pickle relish
 1/2 cup mayonnaise

1. Wash and peel potatoes. Slice into large chunks and place in a large saucepan.
2. Cover with water and bring to a boil.
3. Simmer until soft, about 15 minutes.
4. Drain and cool.
5. Add onion and chopped celery; combine with pickle relish.
6. Add mayonnaise and blend.
7. Cover and chill several hours.

Tip
 Be sure to cook hamburgers thoroughly to 165°F.

Tip: Consider cooking extra potatoes for potato cakes on Day 7. Refer to menu for amounts.

Preparation Time
 Active: 15 minutes
 Total: 45 minutes
 Servings: 6

Nutrition per Serving
 Calories 766
 Protein 57g
 Carbohydrates 55g
 Dietary Fiber 4g
 Total Fat 33g
 Cholesterol 151mg
 Sodium 1220mg

Diabetic Exchanges
 Breads/Starch 3.5
 Very Lean Meat 2.5
 Lean Meat 1
 Fat 1.5

Chicken and Macaroni Casserole
 1 tablespoon vegetable oil
 4 skinless chicken breast halves cut into 1 inch cubes (or 12 oz can of chicken chunks)
 3 cups (12 oz) uncooked macaroni
 2 cans (10.5 oz) cream of chicken soup
 1 can of water
 1 can (15 oz) peas, drained
 1 cup cheddar cheese, shredded

1. Pre-heat oven to 350 degrees.
2. Place oil in a skillet and cook chicken chunks until browned on all sides.
3. Cook macaroni in large pot of boiling water until tender (about 6 minutes), drain, and set aside.
4. In a large bowl, combine the cream of chicken soup, water, cooked chicken, macaroni, peas, and cheese.
5. Stir the mixture gently and pour into a 9x13 baking dish.
6. Bake uncovered for 30 minutes or until 165°F.

Breakfast
 Potato Cakes*
 Orange Slices
 Milk

Lunch
 Tortilla Sandwiches*
 Celery
 Canned Fruit Cocktail
 Milk

Dinner
 Pasta Pie*
 Tossed Salad
 Applesauce
 Breadsticks
 Milk

Menu Suggestion

<p>Preparation Time Active: 15 minutes Total: 15 minutes Servings: 4</p> <p>Nutrition per Serving Calories 330 Protein 5g Carbohydrates 44g Dietary Fiber 4g Total Fat 16g Cholesterol 4mg Sodium 606mg</p> <p>Diabetic Exchanges Breads/Starch/Other 3 Fat 2.5</p>	<p>Potato Cakes 3 cups cooked mashed potatoes, chilled 3/4 cup all purpose flour 1/4 cup vegetable oil</p> <ol style="list-style-type: none"> 1. Shape the mashed potatoes into 4 cakes about 3 inches in diameter and 1/2 inch thick. 2. Dust with flour, shaking off excess. 3. Heat oil in skillet. 4. Place potato cakes in hot skillet and cook on each side until golden brown and thoroughly heated.
--	---

<p>Preparation Time Active: 25 minutes Total: 25 minutes Servings: 4-6</p> <p>Nutrition per Serving Calories 699 Protein 52g Carbohydrates 26g Dietary Fiber 6g Total Fat 42g Cholesterol 180mg Sodium 905mg</p> <p>Diabetic Exchanges Breads/Starch/Other 1.5 Lean Meat 6.5 Vegetable 1.5 Fat 4.5</p>	<p>Tortilla Sandwiches 1 lb ground beef 1/2 package (1.25 oz) taco seasoning mix or (1 tablespoon Mexican Seasoning Mix)* 2 cups lettuce 1/2 cup chopped green onions 8 (8-inch) flour tortillas 1 can (16 oz) refried beans 2 cups cheddar cheese, shredded 1 cup sour cream (optional) salsa (optional)</p> <ol style="list-style-type: none"> 1. Cook meat thoroughly to 165°F in a skillet over medium heat. Drain.** Add seasoning mix. 2. Mix lettuce and onion in a separate bowl. 3. Layer as follows: tortilla, refried beans, tortilla, hamburger mix, tortilla, lettuce mix, tortilla, and cheese (sour cream). 4. Repeat all layers. 5. Cut into desired wedges. 6. Serve with salsa if desired. 	<p>Mexican Seasoning Mix *</p> <p>3 tablespoons chili powder 2 teaspoons ground cumin 1 1/2 teaspoons garlic powder 1 teaspoon dried parsley 1 teaspoon onion powder 1/2 teaspoon ground red pepper 1 teaspoon ground coriander (optional)</p> <ol style="list-style-type: none"> 1. Combine all ingredients. Cover and store in airtight container. 2. Shake before using to blend. 3. Use 1 tablespoon per pound of ground beef. <p>Makes about 1/3 cup.</p> <p>Place a strainer inside a large bowl. Place meat in the strainer, then rinse with hot water. Drain for 5 minutes. Place cooled grease in a container, then in the trash. Do not rinse grease down the drain. This method decreases fat by 10-12 grams per 3 oz of pan broiled ground beef.</p>
---	---	--

Preparation Time

Active: 25 minutes
 Total: 45 minutes
 Servings: 4

Nutrition per Serving

Calories 389
 Protein 25g
 Carbohydrates 14g
 Dietary Fiber 1g
 Total Fat 26g
 Cholesterol 71mg
 Sodium 593mg

Diabetic Exchanges

Breads/Starch/Other 1
 Lean Meat 3
 Fat 3

Pasta Pie

2 oz spaghetti noodles, uncooked
 1 tablespoon vegetable oil
 1/4 cup water
 1 egg white
 1/3 cup Parmesan cheese, grated
 8 oz lean ground beef
 1/2 cup chopped onion
 1/2 cup spaghetti sauce
 1/2 cup mozzarella cheese, shredded

1. Cook spaghetti noodles according to package directions; drain.
2. Lightly cover a 9-inch pie plate with vegetable oil.
3. In a medium bowl, combine water and egg white, and stir until well combine.
4. Stir in cooked pasta and Parmesan cheese.
5. Place pasta mixture against the bottom and slightly up the sides of the pie plate to form an even crust. Set aside.
6. Pre-heat oven to 350 degrees.
7. Cook meat and onion thoroughly in a skillet over medium heat. Drain.*
8. Wipe skillet with a paper towel.
9. Return the meat mixture to the skillet and add the spaghetti sauce.
10. Heat about 3 minutes.
11. Spoon the meat over the pasta crust.
12. Bake uncovered for 20 minutes to 165°F.
13. Sprinkle with mozzarella cheese and bake about 5 more minutes.

Place a strainer inside a large bowl. Place meat in the strainer, then rinse with hot water. Drain for 5 minutes. Place cooled grease in a container, then in the trash. Do not rinse grease down the drain. This method decreases fat by 10-12 grams per 3 oz of pan broiled ground beef.

Snack Ideas

milk and cereal

cheese and fruit

(May need to add items to grocery list.)

**Food Safety
Cooked Grains**

- Cooked pasta, rice and other grains and cereals can make you sick just like meats if not handled properly.
- Divide up leftovers into small containers and refrigerate or freeze within 2 hours.
- Use refrigerated cooked pasta, rice, etc. within 2 days.
- Thaw frozen pasta, rice, etc. in the refrigerator.
- Reheat thoroughly to 165°F.

Week 3

	Day 1	Day 2	Day 3	Day 4	Day 5	Day 6	Day 7
Breakfast	French Toast* Applesauce (syrup) Milk	Dry Cereal Orange Juice Milk	Cinnamon Toast 1/2 Grapefruit Milk	Scrambled Egg Toast with Peanut Butter Juice	Instant Oatmeal Banana Milk	Potato Cakes* Apple Slices Milk	Pancakes* Applesauce Milk
Lunch	Bean Burgers* Frozen Cauliflower Canned Fruit Cock- tail Milk	Hot Chicken Sand- wiches* Applesauce Milk	Macaroni and Cheese Soup* Crackers Celery and Peanut Butter Canned Apricots Milk	Pork and Beans Coleslaw* Banana Cornbread (mix) Milk	Pizza Buns* Lettuce Salad Cantaloupe Milk	Chicken Quesa- dillas* Refried Beans* Orange Slices Milk	Lunch Meat Sand- wiches Carrot Sticks Canned Peas Milk
Dinner	Skillet Tuna Casserole* Pickle Spears Orange Slices Milk	Skillet Lasagna* Marinated Salad* Cantaloupe Garlic Bread Milk	Quick Fish* Beef Flavored Rice* Sweet and Sour Cucumbers* Grapes Milk	Hamburger Stroganoff* Canned Green Beans Canned Peas Milk	Baked Chicken Nuggets* Frozen Mixed Vegetables Canned Fruit Cocktail Bread Milk	Beef Stew* Biscuits (can) Canned Peaches Milk	Broccoli and Cheese Soup* Corn Muffins (box) Cottage Cheese Apple Slices Milk

* recipe provided

Other Items:

Week 3 Shopping List

Staple Items

- vegetable oil
- all-purpose flour (5 pounds)
- whole wheat flour (5 pounds)
- sugar
- nonfat dry milk
- baking powder
- salt
- mayonnaise or salad dressing
- cornstarch
- dry cereal
- cornflakes (crumbs)
- instant oatmeal
- pancake syrup
- beef bouillon
- lemon juice
- vinegar
- barbeque sauce
- Tartar sauce-optional
- chicken bouillon-optional

Seasonings

- cinnamon
- black pepper
- garlic powder
- oregano
- basil
- onion powder
- dried parsley
- Italian seasoning
- dried onion flakes
- paprika-optional

Grocery

- 1 package (8-inch) flour tortilla
- 2 loaves bread
- 1 loaf french bread
- 3 packages (8) hamburger buns
- 1 box (10 oz) bread crumbs
- 1 can (12 oz) biscuits
- 2 boxes (8.5 oz) cornbread mix
- 1 jar peanut butter
- 1 box (7.25) macaroni and cheese
- 1 package (32 oz) dry egg noodles
- 1 package (8 oz) mini lasagna noodles
- 1 package (16 oz) rice
- 1 bottle (32 oz) Italian dressing
- 1 bottle (16 oz) salad dressing (any)
- 1 jar (16 oz) pickle spears
- 1 jar (14 oz) pizza sauce
- 1 can (15 oz) tomato sauce
- 1 can (32 oz) pork and beans
- 1 can (16 oz) refried beans
- 1 can (15 oz) pinto beans
- 2 cans (6-7 oz) tuna
- 3 cans (10.5 oz) cream of mushroom soup
- 1 can (15 oz) beef broth
- 1 can (15 oz) peas
- 2 cans (15.25 oz) green beans
- 1 can (15 oz) peas and carrots
- 2 cans (15 oz) chicken broth
- 2 cans (25 oz) applesauce and 1 can (16 oz) applesauce
- 2 cans (29 oz) peaches
- 4 cans (15.25 oz) pears
- 2 cans (29 oz) fruit cocktail
- 1 can (15.25 oz) apricots
- 1 box saltine crackers
- 1 jar salsa-optional

Dairy

- 1 package (16 slices) sliced American cheese
- 1 package (24 oz) cheddar cheese
- 1 package (24 oz) mozzarella cheese
- 1 container (24 oz) cottage cheese
- sour cream
- 1 dozen eggs
- 1 container or box (1 lb) soft margarine
- 4 gallons milk
- 1 container plain yogurt-optional

Frozen

- 1 package (32 oz) frozen cauliflower
- 1 package (10 oz) frozen spinach
- 1 package (16 oz) frozen mixed vegetables
- 1 package (16 oz) frozen broccoli
- 1 package (16 oz) chopped onion-optional

Meat

- 2 pounds ground beef
- 3 pounds chicken breast
- 1 pound beef cubes
- 1 pound any white fish
- deli lunch meat

Vegetables

- 1 bag (3 lbs) potatoes
- 1 large bundle celery
- 1 head lettuce
- 2 cucumbers
- 1 head cabbage
- 1 package (2 lbs) carrots
- 1 green bell pepper
- 1 red bell pepper
- 4 medium onions
- other salad vegetables

Fruit

- grapefruit
- bananas
- apples
- oranges
- cantaloupe
- grapes
- orange juice
- other juice

Breakfast
 French Toast*
 Applesauce (syrup)
 Milk

Lunch
 Bean Burgers*
 Frozen Cauliflower
 Canned Fruit Cocktail
 Milk

Dinner
 Skillet Tuna Casserole*
 Pickle Spears
 Orange Slices
 Milk

Menu Suggestion

Preparation Time
 Active: 10 minutes
 Total: 10 minutes
 Servings: 4

Nutrition per Serving
 Calories 420
 Protein 11g
 Carbohydrates 70g
 Dietary Fiber 4g
 Total Fat 12g
 Cholesterol 96mg
 Sodium 420mg

Diabetic Exchanges
 Breads/Starch/Other 3
 Fruit 1
 Fat 1

French Toast

2 eggs
 1/2 cup milk
 8 slices of bread
 2 tablespoons vegetable oil
 1 can (16 oz) applesauce
 syrup (optional)

1. Beat eggs and milk with a fork in a pie pan or shallow bowl until well blended.
2. Dip bread slices in egg mixture; turn and coat evenly on both sides.
3. Heat oil in skillet.
4. Cook each coated slice until lightly browned; turn and brown on other side.
5. Top with applesauce or syrup.

Preparation Time
 Active: 10 minutes
 Total: 20 minutes
 Servings: 6

Nutrition per Serving
 Calories 428
 Protein 17g
 Carbohydrates 61g
 Dietary Fiber 7g
 Total Fat 13g
 Cholesterol 20mg
 Sodium 1155mg

Diabetic Exchanges
 Breads/Starch/Other 4
 Lean Meat 1
 Fat 1.5

Bean Burgers

1 can (15 oz) pinto beans*
 1 1/2 cups bread crumbs
 2 tablespoons barbeque sauce
 1/4 teaspoon salt
 1 tablespoon vegetable oil
 6 slices American cheese
 6 hamburger buns

1. Mash the beans and liquid.
2. Add the bread crumbs, barbeque sauce, and salt.
3. Mix well and shape into 6 patties.
4. Heat the oil in a skillet and fry the patties over medium heat until well browned on both sides.
5. Top each burger with a slice of cheese.
6. Serve on buns.
7. Add additional barbeque sauce and onion if desired.

Dry pinto beans may be substituted by using the Quick Soak Method. Dry beans are also lower in sodium.*

Quick Soak Method

1. Rinse and sort beans.
2. In a pot bring 8 cups water (per 16 oz) to a boil.
3. Add 16 oz beans and boil for 2 minutes.
4. Remove from heat, cover, and allow to soak for 1 hour.
5. Drain off soak water and rinse beans.
6. Add new water and cook until soft.

Frozen Cauliflower

3 cups frozen cauliflower

1/2 cup water

1. Bring water to a boil in a sauce pan.
2. Add the cauliflower.
3. Bring the water to a second boil.
4. Stir, cover, and reduce the heat.
5. Simmer 4 to 6 minutes to the desired doneness.
6. Drain and serve.

Microwave: Add water and vegetables in a microwave safe bowl.

Cook on high heat for 8 minutes or until tender.

Preparation Time

Active: 10 minutes

Total: 20-30 minutes

Servings: 8

Nutrition per Serving

Calories 382

Protein 23g

Carbohydrates 53g

Dietary Fiber 4g

Total Fat 8g

Cholesterol 68mg

Sodium 801mg

Diabetic Exchanges

Breads/Starch 3.5

Very Lean Meat 1.5

Fat 1

Skillet Tuna Casserole

2 cans (6-7 oz) chunk-style tuna in water, undrained

2 cans (10.5 oz) cream of mushroom soup

1 cup water

1 package (16 oz) dry egg noodles

1 can (15 oz) peas, undrained

1. In a skillet combine tuna, mushroom soup, water, peas, and noodles.
2. Stir together well.
3. Bring to a boil.
4. Cover skillet and reduce heat.
5. Simmer until noodles are tender, approximately 20-30 minutes.

Egg Safety

- Buy eggs that are not cracked nor stuck to the carton.
- Always store eggs in the refrigerator.
- Because of the possibility of salmonella, do not eat raw eggs.
- Always cook eggs and egg dishes thoroughly to 160°F.

Snack Ideas

yogurt and fruit

peanut butter and jelly sandwich
with milk

*(May need to add items
to grocery list.)*

Breakfast
 Dry Cereal
 Orange Juice
 Milk

Lunch
 Hot Chicken Sandwiches*
 Applesauce
 Milk

Dinner
 Skillet Lasagna*
 Marinated Salad*
 Cantaloupe
 Garlic Bread
 Milk

Menu Suggestion

Preparation Time

Active: 10 minutes
 Total: 20 minutes
 Servings: 6

Nutrition per Serving

Calories 333
 Protein 17g
 Carbohydrates 39g
 Dietary Fiber 2g
 Total Fat 12g
 Cholesterol 32mg
 Sodium 614mg

Diabetic Exchanges

Breads/Starch/Other 2.5
 Very Lean Meat 1
 Lean Meat 0.5
 Fat 1.5

Hot Chicken Sandwiches

1 cup chopped cooked chicken or turkey*
 1 cup chopped celery
 1/2 cup shredded cheddar cheese
 1 teaspoon dry onion flakes
 1/4 cup mayonnaise
 1/4 teaspoon salt and pepper (optional)
 6 hamburger buns

1. Pre-heat oven to 350 degrees.
2. Mix sandwich filling ingredients together.
3. Divide evenly among buns and place on cookie sheet.
4. Bake for 15-20 minutes.

Snack Ideas

crackers and milk
 pudding and fruit

(May need to add items to grocery list.)

To Stew a Chicken or Turkey

whole chicken or chicken or turkey parts (like legs or thighs)
 water
 1 chopped onion
 1/2 cup celery
 1/2 cup chopped carrot

1. Place chicken or turkey in a pan with enough water to cover.
2. Add vegetables. Bring to a boil. Reduce heat to low, cover and simmer 1 hour.
3. Strain meat in a colander, saving the liquid. Refrigerate liquid.
4. Remove meat from bones and refrigerate.
5. Use the broth for soup and meat for salads, casseroles and sandwiches.

Food Safety Dairy Foods

- Buy milk, yogurt, cottage cheese at the end of your shopping trip or keep them cooler longer.
- Check dates on containers. Dairy foods are usually good up to 1 week past the date if unopened.
- Refrigerate immediately when you get home.

<p>Preparation Time Active: 15 minutes Total: 30 minutes Servings: 6</p> <p>Nutrition per Serving Calories 258 Protein 22g Carbohydrates 21g Dietary Fiber 3g Total Fat 10g Cholesterol 46mg Sodium 697mg</p> <p>Diabetic Exchanges Breads/Starch/Other 1 Very Lean Meat 1 Lean Meat 2 Vegetable 2 Fat 1</p>	<p>Skillet Lasagna 1/2 lb ground beef 1/2 cup chopped onions 1 can (15 oz) tomato sauce 1 1/2 cup water 1/4 teaspoon garlic powder 1/2 teaspoon oregano 1/2 teaspoon basil 1 package (8 oz) mini lasagna noodles 1 package (10 oz) frozen chopped spinach (thawed) 1 cup cottage cheese 1 cup mozzarella cheese, shredded (optional)</p> <ol style="list-style-type: none"> 1. Cook meat and onion thoroughly in a skillet over medium heat. Drain grease.* 2. Add tomato sauce, water, garlic powder, oregano, and basil. Bring to a boil. 3. Add noodles. Cover and simmer for 5 minutes. 4. Break up the thawed spinach and stir into the pan. Cover and simmer 5 minutes. 5. Stir mixture. Spread cottage cheese on top. (Sprinkle with cheese if desired) 6. Cover and simmer for about 10 minutes until noodles are tender (165°F).
---	--

Place a strainer inside a large bowl. Place meat in the strainer, then rinse with hot water. Drain for 5 minutes. Place cooled grease in a container, then in the trash. Do not rinse grease down the drain. This method decreases fat by 10-12 grams per 3 oz of pan broiled ground beef.

<p>Preparation Time Active: 10 minutes Total: 10 minutes Servings: 4-6</p> <p>Nutrition per Serving Calories 159 Protein 2g Carbohydrates 7g Dietary Fiber 2g Total Fat 14g Cholesterol 0mg Sodium 252mg</p> <p>Diabetic Exchanges Vegetable 1 Fat 3</p>	<p>Marinated Salad 4 cups lettuce 2 cups various vegetables such as carrots, broccoli, cauliflower, cucumbers, radishes, zucchini, tomatoes. 3/4-1 cup Italian dressing</p> <ol style="list-style-type: none"> 1. Wash lettuce and all vegetables. 2. Chop lettuce and vegetables to desired amounts. 3. Add the lettuce and vegetables to a bowl. 4. Pour dressing over the vegetables and mix. 5. Cover and put in refrigerator; will keep 3-4 days. <hr/> <p><i>Nutrient content will vary slightly with the use of different vegetables as well as the serving size.</i></p>
---	--

Breakfast
Cinnamon Toast
1/2 Grapefruit
Milk

Lunch
Macaroni and Cheese Soup *
Celery and Peanut Butter
Crackers
Canned Apricots
Milk

Dinner
Quick Fish*
Beef Flavored Rice*
Sweet and Sour Cucumbers*
Grapes
Milk

Menu Suggestion

Preparation Time
Active: 10 minutes
Total: 20 minutes
Servings: 4

Nutrition per Serving
Calories 156
Protein 9g
Carbohydrates 21g
Dietary Fiber 3g
Total Fat 5g
Cholesterol 15mg
Sodium 390mg

Diabetic Exchanges
Breads/Starch 0.5
Vegetable 1.5
Milk-Skim 0.5
Fat 1

Macaroni and Cheese Soup
2 cups water
1 box (7.25 oz) macaroni and cheese mix
1 can (15 oz) peas and carrots (drained)
1/4 teaspoon dried onion powder
2 cups milk

1. In saucepan, combine water and dry cheese sauce mix.
2. Bring to a boil over high heat.
3. Stir in macaroni, peas and carrots, and onion powder.
4. Return to a boil.
5. Reduce heat, cover, and simmer for 7 to 10 minutes or until macaroni is tender, stirring occasionally.
6. Stir in milk; simmer for 2 to 3 minutes.

Preparation Time
Active: 5 minutes
Total: 10 minutes
Servings: 4

Nutrition per Serving
Calories 157
Protein 22g
Carbohydrates 1g
Dietary Fiber 0g
Total Fat 7g
Cholesterol 69mg
Sodium 62mg

Diabetic Exchanges
Very Lean Meat 3.5
Fat 1

Quick Fish
1 pound any white fish
lemon juice
chopped fresh or dried parsley or (paprika)
Tartar sauce-optional

1. Place thawed or fresh fish in a microwave dish.
2. Sprinkle with lemon juice and cover loosely.
3. Microwave 2 minutes at 70 percent power.
4. Rotate and microwave again for 1 minute.
5. Fish is done when it flakes with a fork.
6. Heat again for a few seconds if underdone.
7. Allow to stand covered for a few minutes.
8. Sprinkle with chopped parsley or paprika and serve with low fat tartar sauce.

<p>Preparation Time Active: 10 minutes Total: 30 minutes Servings: 4</p> <p>Nutrition per Serving Calories 111 Protein 2g Carbohydrates 23g Dietary Fiber 2g Total Fat 1g Cholesterol 0mg Sodium 139mg</p> <p>Diabetic Exchanges Breads/Starch/Other 1.5</p>	<p><u>Beef Flavored Rice</u> 2 cups water 1 cup regular rice 4 teaspoons beef bouillon (or chicken) 1 teaspoon dry onion flakes 1/4 teaspoon garlic powder</p> <ol style="list-style-type: none"> 1. Mix water and all other ingredients together in a sauce pan. 2. Bring to a rolling boil, then lower the heat to a simmer (low boil). 3. Cover with lid and simmer for 20 minutes or until water is absorbed and the rice is tender. 4. Fluff with a fork, and serve.
---	--

<p>Preparation Time Active: 10 minutes Total: 30 minutes Servings: 4</p> <p>Nutrition per Serving Calories 26 Protein 0g Carbohydrates 7g Dietary Fiber 0g Total Fat 0g Cholesterol 0mg Sodium 582mg</p> <p>Diabetic Exchanges Breads/Starch/Other 0.5</p>	<p><u>Sweet and Sour Cucumbers</u> 2 cucumbers 1 teaspoon salt 2 tablespoons vinegar 2 tablespoons sugar</p> <ol style="list-style-type: none"> 1. Wash and score* cucumbers with a fork. 2. Thinly slice and put in a bowl, add salt. 3. Let stand in refrigerator for 20 minutes. Drain off water. 4. Add vinegar and sugar to cucumbers, chill before serving. <hr/> <p><i>*To score a vegetable is to make shallow lengthwise and crosswise slits on the surface.</i></p>
---	--

Rice Tips

- To save money, buy plain rice and season it yourself. Experiment with different spices and bouillon flavors.
- For a breakfast rice, use “sweet” spices such as cinnamon and nutmeg. Add 1 teaspoon of each per cup uncooked rice.
- Store dry rice in airtight containers.
- Cooked rice can grow bacteria just like meats, fish and poultry.
- Store cooked rice in the refrigerator.
- Use, freeze or throw out after 2 days.
- Thaw frozen cooked rice in the refrigerator.
- Reheat thoroughly to 165°F.

Breakfast
 Scrambled Egg
 Toast with Peanut Butter
 Juice

Lunch
 Pork and Beans
 Coleslaw*
 Banana
 Cornbread (mix)
 Milk

Menu Suggestion

Dinner
 Hamburger Stroganoff*
 Canned Green Beans
 Canned Pears
 Milk

Preparation Time
 Active: 10 minutes
 Total: 10 minutes
 Servings: 8

Nutrition per Serving
 Calories 165
 Protein 2g
 Carbohydrates 19g
 Dietary Fiber 3g
 Total Fat 10g
 Cholesterol 8mg
 Sodium 238mg

Diabetic Exchanges
 Breads/Starch/Other 0.5
 Vegetable 1.5
 Fat 2

Coleslaw
 1/2 head cabbage
 1 carrot
 1/2 cup mayonnaise
 1 tablespoon milk
 1 tablespoon vinegar
 1 tablespoon sugar

1. Chop cabbage peel and grate carrot.
2. In a bowl, mix mayonnaise, milk, vinegar, and sugar.
3. Add cabbage and carrots and mix well.
4. Chill until ready to serve.

Place a strainer inside a large bowl. Place meat in the strainer, then rinse with hot water. Drain for 5 minutes. Place cooled grease in a container, then in the trash. Do not pour grease down the drain. This method decreases fat by 10-12 grams per 3 oz of pan broiled ground beef.

Preparation Time
 Active: 15 minutes
 Total: 30 minutes
 Servings: 6

Nutrition per Serving
 Calories 462
 Protein 26g
 Carbohydrates 26g
 Dietary Fiber 1g
 Total Fat 27g
 Cholesterol 118mg
 Sodium 642mg

Diabetic Exchanges
 Breads/Starch 1.5
 Lean Meat 3
 Fat 3.5

Hamburger Stroganoff
 1 package (16 oz) dry egg noodles
 1 pound ground beef
 1/2 cup onion, chopped
 1/8 teaspoon garlic powder
 1 can (10.5 oz) cream of mushroom soup
 1/2 teaspoon salt
 1 cup sour cream (or plain yogurt)

1. Cook noodles according to package directions; set aside
2. Cook meat, onion, and garlic in skillet over medium heat. Drain*.
3. Stir in soup and salt.
4. Simmer uncovered 10 minutes.
5. Stir in sour cream, cook until hot (165°F).
6. Serve over noodles.

Breakfast
Instant Oatmeal
Banana
Milk

Lunch
Pizza Buns*
Lettuce Salad
Cantaloupe
Milk

Dinner
Baked Chicken Nuggets*
Frozen Mixed Vegetables
Canned Fruit Cocktail
Bread
Milk

Menu Suggestion

Preparation Time
Active: 20 minutes
Total: 35 minutes
Servings: 4

Nutrition per Serving
Calories 616
Protein 37g
Carbohydrates 37g
Dietary Fiber 2g
Total Fat 36g
Cholesterol 88mg
Sodium 662mg

Diabetic Exchanges
Breads/Starch/Other 2.5
Lean Meat 4
Fat 4.5

Pizza Buns
1/2 lb ground beef
4 buns, sliced in half
1 tablespoon butter or margarine
1 jar (14 oz) pizza sauce
1/2 cup shredded mozzarella cheese

1. Preheat oven to 375 degrees.
2. Cook meat thoroughly in a skillet over medium heat. Drain*.
3. Lightly butter each half of the bun.
4. Spread each half with one tablespoon of pizza sauce and top with cooked meat.
5. Sprinkle cheese over the top of each bun.
6. Bake until hot and cheese is melted (about 15 minutes).

Place a strainer inside a large bowl. Place the meat in the strainer, then rinse with hot water. Drain for 5 minutes. Place cooled grease in a container, then in the trash. Do not pour grease down the drain. This method decreases fat by 10-12 grams per 3 oz of pan broiled ground beef.

Kids in the Kitchen

- Children who help prepare meals are more likely to eat well at mealtime.
- Watch out for kitchen safety to avoid cuts and burns.
- Young children can:
 - throw away trash
 - set the table
 - sprinkle cheese on pizza, buns, salads, casseroles, etc.
 - stir
 - pour drinks with help.

Preparation Time

Active: 15 minutes
 Total: 30 minutes
 Servings: 4

Nutrition per Serving

Calories 327
 Protein 53g
 Carbohydrates 7g
 Dietary Fiber 0g
 Total Fat 8g
 Cholesterol 144mg
 Sodium 236mg

Diabetic Exchanges

Very Lean Meat 7
 Fat 1

Baked Chicken Nuggets

2 pounds boneless, skinless chicken (breast meat or thighs)*
 1 cup cornflakes (crumbs)
 1/2 teaspoon Italian seasoning
 1/4 teaspoon garlic powder
 1/4 teaspoon onion powder
 1 tablespoon vegetable oil

1. Preheat the oven to 400 degrees.
2. Cut chicken into bite-sized pieces.
3. Place cornflakes in plastic bag and crush by using a rolling pin or glass.
4. Add remaining ingredients to crushed cornflakes.
5. Close bag tightly and shake until blended.
6. Add a few chicken pieces at a time to crumb mixture. Shake and coat evenly.
7. Lightly grease a cooking sheet with vegetable oil.
8. Place pieces on the sheet so that they do not touch.
9. Bake until golden brown, about 12-14 minutes.

Food Safety Note: Remaining crumb mixture should be discarded.

Frozen Mixed Vegetables

1/2 cup water
 1 (16 oz) package frozen mixed vegetables

1. Bring water to a boil in a saucepan.
2. Add the vegetables.
3. Bring the water to a second boil.
4. Stir and cover, and reduce the heat.
5. Simmer 4-6 minutes to the desired doneness.
6. Drain and serve.

Save half of the chicken to be used for chicken quesadillas on Day 6. Refer to menu.

Snack Ideas

milk and cereal

apples and cheese

(May need to add items to grocery list.)

All Hands Need to WASH

- Before preparing any food, always wash your hands.
- Wash your hands in-between different tasks, especially after handling raw meats.
- Wash your hands after taking out the trash.
- Wash your hands after handling dirty dishes.
- Wash your hands after sneezing or using the restroom.

Breakfast
 Potato Cakes
 Apple Slices
 Milk

Lunch
 Chicken Quesadillas*
 Refried Beans*
 Orange Slices
 Milk

Dinner
 Beef Stew*
 Biscuits (can)
 Canned Peaches
 Milk

Menu Suggestion

<p>Preparation Time Active: 15 minutes Total: 15 minutes Servings: 4</p> <p>Nutrition per Serving Calories 330 Protein 5g Carbohydrates 44g Dietary Fiber 4g Total Fat 16g Cholesterol 4mg Sodium 606mg</p> <p>Diabetic Exchanges Breads/Starch/Other 3 Fat 2.5</p>	<p>Potato Cakes 3 cups cooked mashed potatoes, chilled 3/4 cup all purpose flour 1/4 cup vegetable oil</p> <ol style="list-style-type: none"> 1. Shape the mashed potatoes into 4 cakes about 3 inches in diameter and 1/2 inch thick. 2. Dust with flour, shaking off excess. 3. Heat oil in skillet. 4. Place potato cakes in hot skillet and cook until golden brown on each side and thoroughly heated.
--	---

<p>Preparation Time Active: 10 minutes Total: 10 minutes Servings: 6</p> <p>Nutrition per Serving Calories 290 Protein 14g Carbohydrates 15g Dietary Fiber 2g Total Fat 19g Cholesterol 58mg Sodium 158mg</p> <p>Diabetic Exchanges Breads/Starch/Other 0.5 Lean Meat 2.5 Vegetable 1 Fat 3</p>	<p>Chicken Quesadillas 1 tablespoon vegetable oil 6 (8-inch) flour tortillas 1 lb cooked chicken (leftover from Day 5) 2 cups cheddar cheese, shredded 1 1/2 cups chopped bell peppers (including green and red) salsa (optional)</p> <ol style="list-style-type: none"> 1. Lightly oil a frying pan or griddle and heat over medium heat. 2. Place as many tortillas as will fit in a single layer depending on the size of the pan. 3. Top each with 1/4 chicken, 1/3 cup of the cheese and 2 tablespoons of peppers. 4. Cook in the pan until the cheese begins to melt, about 1 minute, then fold the tortillas in half. 5. Continue to cook until crispy on both sides, another minute or two. 6. Serve immediately. 7. You may serve with salsa if desired.
--	---

Refried Beans

1. Empty refried beans into small saucepan.
Add 1 tablespoon of Mexican seasoning mix *, if desired.
2. Warm beans over low heat, stirring occasionally until steaming.

Microwave on high for 2-2 1/2 minutes stirring once.

Mexican Seasoning Mix

3 tablespoons chili powder
2 teaspoons ground cumin
1 1/2 teaspoons garlic powder
1 teaspoon dried parsley
1 teaspoon onion powder
1/2 teaspoon ground red pepper
1 teaspoon ground coriander (optional)

1. Combine all ingredients. Cover and store in airtight container.
2. Shake before using to blend.
3. Use 1 tablespoon per pound of ground beef.

Makes about 1/3 cup.

Preparation Time

Active: 20 minutes
Total: 2 hours
Servings: 6

Nutrition per Serving

Calories 293
Protein 15g
Carbohydrates 15g
Dietary Fiber 2g
Total Fat 19g
Cholesterol 58mg
Sodium 288mg

Diabetic Exchanges

Breads/Starch/Other 0.5
Lean Meat 2
Vegetable 1
Fat 2.5

Beef Stew

2 tablespoons flour
1/4 teaspoon each salt and pepper
1 pound beef cubes
1 tablespoon vegetable oil
1 cup water
1 cup beef broth
2 carrots
2 potatoes
1/2 cup chopped onion (fresh or frozen)

1. Measure flour into plastic or paper bag.
2. Add salt and pepper and shake.
3. Add beef cubes to bag and shake until beef is well coated.
4. Heat oil in saucepan on stove.
5. Add beef cubes and brown.
6. Add 1 cup water and 1 cup of broth and cover with tight fitting lid.
7. Cook at low heat for 1 hour.
(Check the pot occasionally to make sure it doesn't cook dry.)
8. Peel and cube carrots(1/2 inch pieces and potatoes (1 inch pieces).
Chop onion.
9. Add carrots, potatoes, and chopped onions to beef and cover with lid again.
10. Cook 20 to 30 minutes at low heat (160°F).

Tip: You may decide to cut extra carrot sticks to be used for Day 7.

Breakfast
Pancakes*
Applesauce
Milk

Lunch
Lunch Meat Sandwiches
Carrot Sticks
Canned Pears
Milk

Dinner
Broccoli Cheddar Soup*
Corn Muffins (box)
Cottage Cheese
Apple Slices
Milk

Menu Suggestion

Preparation Time
Active: 15 minutes
Total: 15 minutes
Servings: 6 (3 pancakes)

Nutrition per Serving
Calories 324
Protein 16g
Carbohydrates 52g
Dietary Fiber 4g
Total Fat 5g
Cholesterol 32mg
Sodium 490mg

Diabetic Exchanges
Breads/Starch 2.5
Milk-Skim 1
Fat 1

Pancakes
3 cups Master Mix*
1 egg
1 1/2 cups milk
1 can (25 oz) applesauce
syrup (optional)

1. Combine milk, egg, and Master Mix.
2. Stir until blended.
3. Spoon batter onto hot griddle.
4. When bubbly, turn and cook other side.
5. Top with applesauce or syrup.

Master Mix

4 cups all-purpose flour
4 cups whole wheat flour**
1 1/3 cups nonfat dry milk
1/4 cups baking powder
1 teaspoon salt
3/4 cup vegetable shortening or margarine

1. Stir dry ingredients together until well mixed.
2. Cut in vegetable shortening or margarine until well mixed.
3. Store in closed, covered jar or can.
4. Refrigerate to keep longer than one month or if margarine is used.
5. Stir lightly before using in recipes.

Makes 10 cups.

Preparation Time
Active: 10 minutes
Total: 25 minutes
Servings: 4

Nutrition per Serving
Calories 486
Protein 20g
Carbohydrates 29g
Dietary Fiber 4g
Total Fat 33g
Cholesterol 33mg
Sodium 1141mg

Diabetic Exchanges
Breads/Starch/Other 0.5
Lean meat 1
Vegetable 1
Fat 5.5

Broccoli Cheddar Soup
1/2 cup chopped onion
1/2 cup butter or margarine (optional)
1/2 cup all-purpose flour
1/2 teaspoon salt
1/2 teaspoon pepper
1 1/2 cups chicken broth
3 cups milk
2 cups broccoli-chopped-frozen
1 cup cheddar cheese, shredded

1. In a saucepan, saute the onion in butter until tender.
2. Stir in flour, salt and pepper; cook and stir until smooth and bubbly.
3. Add broth and milk all at once; cook and stir until the mixture boils and thickens
4. Add broccoli.
5. Simmer, stirring constantly, until heated through.
6. Remove from heat and stir in cheese until melted.

If whole wheat flour is not available, use all-purpose flour. Enriched cornmeal or rolled oats can also be substituted for all or part of the whole wheat flour.

Week 4

	Day 1	Day 2	Day 3	Day 4	Day 5	Day 6	Day 7
Breakfast	Dry Cereal Apple Slices Milk	French Toast* Applesauce (syrup) Orange Juice	Scrambled Egg Toast Juice	Instant Oatmeal Cantaloupe Milk	Potato Cakes* 1/2 Grapefruit Milk	Dry Cereal Banana Milk	Apple Cinnamon Muffins* Strawberries Milk
Lunch	Barbequed Beef Sandwiches* Coleslaw* Orange Slices Juice	Chicken Noodle Soup Frozen Broccoli Canned Peaches Crackers Milk	Navy Bean Spread* Frozen Cauliflower Canned Fruit Cocktail Bread Milk	Taco Pizza* Celery Sticks Grapes Milk	Tuna Salad Sand- wiches* Carrot Sticks Canned Pears Milk	Tortilla Pinwheels* Frozen Mixed Vegetables Apple Slices Milk	Baked Potato with Cheesy Vegetables* Fruit Salad* Rolls Milk
Dinner	Chicken Vegetable Stir-Fry* Grapes Bread Milk	Taco Casserole* Chopped lettuce/ tomato Strawberries Milk	Turkey Potato Jumble* Canned Pineapple Bread Milk	Meatloaf* Canned Asparagus Canned Mandarin Oranges Bread Milk	Ham* Scalloped Potatoes (box) Canned Peas Canned Fruit Cocktail Milk	Crispy Baked Chicken* Canned Green Beans Molded Orange Juice Salad* Bread Milk	Nachos Supreme* Grapes Milk

* recipe provided

Other Items:

Week 4 Shopping List

Staple Items

- vegetable oil
- all purpose flour (5 pounds)
- nonfat dry milk
- baking powder
- sugar (5 pounds)
- brown sugar
- salt
- mayonnaise or salad dressing
- cornstarch
- dry cereal
- cornflakes (crumbs)
- instant oatmeal
- cider vinegar
- Worcestershire sauce
- cooking spray
- pancake syrup
- soy sauce-optional
- barbeque sauce-optional

Seasonings

- chili powder
- dry mustard
- garlic powder
- cumin
- dried parsley
- onion powder
- ground red pepper
- black pepper
- cinnamon
- ground ginger-optional
- grounds coriander-optional
- ground allspice-optional

Grocery

- 1 package (8-inch) flour tortillas
- 1 package (16 oz) rice
- 3 loaves bread
- 1 package dinner rolls
- 1 box saltine crackers
- 2 boxes (5.25 oz) scalloped potatoes
- 1 box (8.5 oz) corn bread(muffin) mix
- 1 box (10 oz) bread crumbs
- 1 box (2.5 oz) onion soup mix
- 1 box (3.5) vanilla instant pudding mix
- 1 package (6oz) orange gelatin
- 1 can (12 oz) refrigerated biscuits
- 1 jar (32 oz) salsa
- 3 packages (1.25 oz) taco seasoning
- 1 family size can (26 oz) chicken noodle soup
- 1 can (10.5 oz) cream soup (any)
- 1 can (10.5 oz) chicken broth
- 1 can (10.5 oz) tomato soup
- 2 cans (12 oz) asparagus
- 2 cans (15.25 oz) green beans
- 1 can (31 oz) refried beans and 1 can (16 oz) refried beans
- 1 package (16 oz) navy beans
- 1 can (15.25 oz) corn
- 1 can (15 oz) peas
- 1 can (4.5 oz) green chilies
- 1 can (8 oz) tomato paste
- 2 cans (25 oz) applesauce
- 1 can (29 oz) peaches
- 2 cans (20 oz) pineapple
- 2 cans (15.25 oz) fruit cocktail
- 1 can (15 oz) pears
- 1 can (15 oz) mandarin oranges and 1 can (11 oz) mandarin oranges
- 1 can (6-7 oz) or 2 cans (3.5 oz) tuna
- 1 bag tortilla chips
- 1 jar (10 oz) pickle relish-optional
- 1 bottle Ranch dressing-optional

Dairy

- 4 gallons milk
- 1 dozen eggs
- 2 packages (24 oz) cheddar cheese
- 1 package (16 oz) American cheese
- sour cream
- 1 (8 oz) container plain low-fat yogurt
- 1 container or box (1pound) soft margarine

Frozen

- 1 package (32 oz) frozen broccoli
- 1 package (32 oz) frozen cauliflower
- 1 package (16 oz) mixed vegetables
- 1 package (16 oz) frozen stir-fry vegetables
- 1 package (16 oz) chopped onions-optional

Meat

- 1 1/2 lbs beef, stew meat, chuck roast
- 1 lb boneless, skinless chicken breasts
- 4 split boneless, skinless, chicken breasts
- 4 lbs ground beef
- 1 lb ground turkey
- ham
- deli sliced honey baked ham

Vegetables

- 1 large bundle celery
- 1 package (2 lbs) carrots
- 2 green peppers
- 2 heads lettuce
- 1 head cabbage
- 3 tomatoes
- 1 bag (3 lbs) potatoes
- spinach or romaine leaves
- 4 medium onions

Fruit

- apples
- oranges
- grapefruit
- cantaloupe
- grapes
- strawberries
- bananas
- orange juice
- other juice

Breakfast
 Dry Cereal
 Apple Slices
 Milk

Lunch
 Barbequed Beef Sandwiches*
 Coleslaw
 Orange Slices
 Milk

Dinner
 Chicken Vegetable Stir-fry
 Grapes
 Bread
 Milk

Menu Suggestion

Preparation Time
 Active: 25 minutes
 Total: 6 hours
 Servings: 6

Nutrition per Serving
 Calories 343
 Protein 34g
 Carbohydrates 12g
 Dietary Fiber 1g
 Total Fat 5g
 Cholesterol 109mg
 Sodium 852mg

Diabetic Exchanges
 Breads/Starch/Other 0.5
 Lean Meat 4.5
 Vegetable 1
 Fat 1

Barbequed Beef*

1 1/2 lbs. beef, stew meat, or chuck roast, cut into 2 inch cubes
 1 cup chopped onions
 1 chopped green pepper
 1 (8 oz) can tomato paste
 3 tablespoons packed brown sugar
 1 teaspoon Worcestershire sauce
 2 tablespoons cider vinegar
 1/2 tablespoon chili powder
 2 teaspoons salt
 1 teaspoon dry mustard

1. Combine ingredients in order given and put into a 3 1/2 to 5-quart slow cooker.
2. Cover and cook on high for 6 hours.
3. With wooden spoon, stir mixture until meat is shredded.
4. Serve on hamburger buns or on long hard buns.

Tip: Chopped onions and peppers are both available frozen.

IN A HURRY?

Barbeque beef can be made with ground beef for a quick meal.

Barbequed Ground Beef

1 lb ground beef
 1 bottle barbeque sauce

1. Cook ground beef thoroughly in a skillet over medium heat. Drain**.
2. Add barbeque sauce and simmer for 10 minutes or until well done (165°) and flavor is blended.
3. Serve on hamburger buns

Place a strainer inside a large bowl. Place the meat in the strainer, then rinse with hot water. Drain for 5 minutes. Place cooled grease in a container, then in the trash. Do not pour grease down the drain. This method decreases fat by 10-12 grams per 3 oz of browned ground beef.

<p>Preparation Time Active: 10 minutes Total: 10 minutes Servings: 8</p> <p>Nutrition per Serving Calories 165 Protein 2g Carbohydrates 19g Dietary Fiber 3g Total Fat 10g Cholesterol 8mg Sodium 238mg</p> <p>Diabetic Exchanges Breads/Starch/Other 0.5 Vegetable 1.5 Fat 2</p>	<p>Coleslaw 1/2 head cabbage 1 carrot 1/2 cup mayonnaise 1 tablespoon milk 1 tablespoon vinegar 1 tablespoon sugar</p> <ol style="list-style-type: none"> 1. Wash vegetables. Chop cabbage. Peel and grate carrots. 2. In a large bowl, mix mayonnaise, milk, vinegar, and sugar. 3. Add cabbage and carrots and mix well. 4. Chill until ready to serve.
--	--

<p>Preparation Time Active: 25 minutes Total: 25 minutes Servings: 4</p> <p>Nutrition per Serving Calories 317 Protein 29g Carbohydrates 40g Dietary Fiber 4g Total Fat 4g Cholesterol 64mg Sodium 220mg</p> <p>Diabetic Exchanges Breads/Starch/Other 2.5 Very Lean Meat 3 Fat 0.5</p>	<p>Chicken and Vegetable Stir-Fry 1 pound chicken meat cut into 1-inch cubes 2 tablespoons soy sauce (optional) 1 tablespoon of oil 3 cups frozen stir-fry vegetables 1 tablespoon cornstarch dash garlic powder (optional) 1/8 teaspoon ground ginger (optional) 1 cup chicken broth 3 cups cooked rice *</p> <ol style="list-style-type: none"> 1. Cube chicken (and marinate in soy sauce, if desired). 2. Heat oil in frying pan until hot. 3. Add raw cubed chicken and stir until thoroughly cooked and browned on all sides. Remove from pan. 4. Add vegetables and cook until tender-crisp. Do not overcook. Remove from skillet. 5. Thoroughly mix cornstarch (garlic powder, and ginger, if desired) into chicken broth. 6. Pour into hot skillet. Stir until thickened and bubbly. 7. Return chicken and vegetables to skillet. Toss to coat. Heat thoroughly (165°). 8. Remove to serving dish. 9. Serve over rice.
--	---

Snacks are Mini-Meals!

Snacks Ideas

graham crackers and milk pudding with fruit

(May need to add items to grocery list.)

Rice
1 cup uncooked rice
2 cups water

1. In a saucepan, bring water to a boil.
2. Stir in rice, and cover.
3. Reduce heat.
4. Simmer for 20 minutes or until water is absorbed.
5. Fluff with a fork, and serve.

Breakfast
 French Toast*
 Applesauce (syrup)
 Orange Juice

Lunch
 Chicken Noodle Soup
 Frozen Broccoli
 Canned Peaches
 Crackers
 Milk

Dinner
 Taco Casserole*
 Lettuce/tomatoes
 Strawberries
 Milk

Menu Suggestion

<p>Preparation Time Active: 10 minutes Total: 10 minutes Servings: 4</p> <p>Nutrition per Serving Calories 420 Protein 11g Carbohydrates 70g Dietary Fiber 4g Total Fat 12g Cholesterol 96mg Sodium 420mg</p> <p>Diabetic Exchanges Breads/Starch/Other 3 Fruit 1 Fat 1</p>	<p>French Toast 2 eggs 1/2 cup milk 8 slices of bread 2 tablespoons vegetable oil 1 can (16 oz) applesauce syrup (optional)</p> <ol style="list-style-type: none"> 1. Beat eggs and milk with a fork in a pie pan or shallow bowl until well blended. 2. Dip bread slices in egg mixture; turn and coat evenly on both sides. 3. Heat oil in skillet. 4. Cook each coated slice until lightly browned; turn and brown on other side. 5. Top with applesauce or syrup.
---	---

Feeding Young Children

Young children need to eat often because their tummies are small. Offer healthy snacks between meals.

Avoid forcing, begging or bribing children to eat. Let them be in charge of deciding how much they need to eat.

Children are more likely to eat vegetables and other healthy foods if parents eat them as well.

Snack Ideas

peanut butter and fruit
 cheese and crackers
 milk and cereal

(May need to add items to grocery list.)

Preparation Time

Active: 20 minutes
 Total: 30-35 minutes
 Servings: 8

Nutrition per Serving

Calories 550
 Protein 27g
 Carbohydrates 56g
 Dietary Fiber 8g
 Total Fat 24g
 Cholesterol 76mg
 Sodium 1168mg

Diabetic Exchanges

Breads/Starch/Other 3.5
 Lean Meat 3
 Vegetable 0.5
 Fat 2.5

Taco Casserole

1 package (8.5 oz) corn bread mix
 1 pound ground beef
 1 package (1.25 oz) taco seasoning or (Mexican seasoning mix*)
 1 cup salsa
 1 (31 oz) can refried beans
 cheese (1 cup shredded depending on taste)
 lettuce - chopped
 tomato - chopped
 sour cream

1. Preheat oven to 425 degrees.
2. Mix corn bread batter according to package directions. Set aside.
3. Cook meat thoroughly in skillet over medium heat. Drain grease**.
4. Add taco seasoning and simmer. Mix salsa into hamburger mixture.
5. In a 9x13 pan spread the beans along the bottom; then layer the ground beef and the cheese.
6. Pour corn bread batter over the top.
7. Bake for 10-15 minutes (until corn bread is done). (Meat mixture should reach 165°F.)

Top with lettuce, tomato, sour cream and more salsa.

Salty Facts

Use low sodium seasoning mixes, such as the Mexican Seasoning to flavor foods.

Be sure to choose spice "powders" instead of "salts."

Mexican Seasoning Mix

3 tablespoons chili powder
 2 teaspoons ground cumin
 1 1/2 teaspoons garlic powder
 1 teaspoon dried parsley
 1 teaspoon onion powder
 1/2 teaspoon ground red pepper
 1 teaspoon ground coriander (optional)

1. Combine all ingredients. Cover and store in airtight container.
2. Shake before using to blend.
3. Use 1 tablespoon per pound of ground beef.

Makes about 1/3 cup.

Place a strainer inside a large bowl. Place meat in the strainer, then rinse with hot water. Drain for 5 minutes. Place cooled grease in a container and then in the trash. Do not rinse grease down the sink. This method decreases fat by 10-12 grams per 3 oz of pan broiled ground beef.

Breakfast
Scrambled Egg
Toast
Juice

Lunch
Navy Bean Spread*
Frozen Cauliflower
Canned Fruit Cocktail
Bread
Milk

Dinner
Turkey Potato Jumble*
Canned Pineapple
Bread
Milk

Menu Suggestion

Preparation Time

Active: 20 minutes
Total: 20 minutes
Servings: 4

Nutrition per Serving

Calories 69
Protein 5g
Carbohydrates 14g
Dietary Fiber 3g
Total Fat 1g
Cholesterol 1mg
Sodium 190mg

Diabetic Exchanges

Breads/Starch/Other 1
Vegetable 2

Navy Bean Spread

Cooking Spray
1/2 cup chopped onion
2 cups Navy beans, cooked (or substitute refried beans)* *
1 can (4.5 oz) green chilies, drained and chopped
1 package (1.25 oz) taco seasoning or
(1 tablespoon Mexican Seasoning Mix *)
1/4 cup plain low-fat yogurt
2 1/2 tablespoons vinegar

1. Spray large non-stick skillet with cooking spray.
2. Cook onions over medium heat until transparent.
3. Gradually add beans, mashing them to a coarse paste with a large spoon or fork.
4. Lower heat and continue to cook beans until they begin to look dry.
5. Remove from heat and blend in remaining ingredients until thoroughly combined.
6. Serve chilled with fresh vegetables or crackers for dipping, or as a sandwich filling.

Mexican Seasoning Mix

3 tablespoons chili powder
2 teaspoons ground cumin
1 1/2 teaspoons garlic powder
1 teaspoon dried parsley
1 teaspoon onion powder
1/2 teaspoon ground red pepper
1 teaspoon ground coriander (optional)

1. Combine all ingredients. Cover and store in airtight container.
2. Shake before using to blend.
3. Use 1 tablespoon per pound of ground beef.

Makes about 1/3 cup.

Quick Soak Method for Beans

1. Bring 1 cup navy beans and 3 cups water to boil; cook 2 minutes.
2. Remove from heat and let stand 1 hour.
3. Drain and rinse the beans. Add 3 cups fresh water.
3. Cook over low heat for 2 hours or until very tender; drain.

Frozen Cauliflower

1/2 cup water
1 (16 oz) package frozen cauliflower

1. Bring water to a boil in a saucepan.
2. Add the cauliflower.
3. Bring the water to a second boil.
4. Stir and cover, and reduce the heat.
5. Simmer 4-6 minutes to the desired doneness.
6. Drain and serve.

Microwave on high for 8-10 minutes.

Preparation Time

Active: 20 minutes
 Total: 1 hour 20 minutes
 Servings: 6

Nutrition per Serving

Calories 398
 Protein 26g
 Carbohydrates 39g
 Dietary Fiber 5g
 Total Fat 16g
 Cholesterol 79mg
 Sodium 1735mg

Diabetic Exchanges

Breads/Starch/Other 2
 Lean Meat 3
 Vegetable 0.5
 Fat 1.5

Turkey Potato Jumble

1 lb ground turkey (or beef)
 1 package (1.25 oz) onion soup mix
 1 can (10.5 oz) cream soup (any flavor)
 1 box (5.25 oz) scalloped potato mix
 1 can (14.5 oz) green beans, drained
 1 can (15.25 oz) corn, drained
 1/2 cup water

1. Pre-heat oven to 350 degrees.
2. Cook meat thoroughly in a skillet over medium heat. Drain grease*.
3. Add onion soup mix to the meat.
4. In baking dish, mix cream soup with flavor packet from potato mix.
5. Stir the potatoes into the soup. Spread evenly in baking dish.
6. Make layers of green beans, meat, and corn on top of the potatoes.
7. Add water and bake for one hour.

Place a strainer inside a large bowl. Place meat in the strainer, then rinse with hot water. Drain for 5 minutes. Place cooled grease in a container and then in the trash. Do not rinse grease down the sink. This method decreases fat by 10-12 grams per 3 oz of pan broiled ground beef.

Food Safety Leftovers

- Refrigerate or freeze leftovers within 2 hours of cooking.
- Use refrigerated leftovers within 2 days.
- Thaw frozen leftovers in the refrigerator.
- Reheat leftovers thoroughly to 165°F.
- Reheat only the amount you are going to eat.
- Reheat only once.

Snack Ideas

yogurt and fruit

cottage cheese and tomatoes

(May need to add items to grocery list.)

Breakfast
Instant Oatmeal
Cantaloupe
Milk

Lunch
Taco Pizza*
Celery Sticks
Grapes
Milk

Menu Suggestion

Dinner
Meatloaf*
Canned Asparagus
Canned Mandarin Oranges
Bread
Milk

Preparation Time
Active: 10 minutes
Total: 30 minutes
Servings: 4

Nutrition per Serving
Calories 440
Protein 15g
Carbohydrates 46g
Dietary Fiber 5g
Total Fat 22g
Cholesterol 27mg
Sodium 1215mg

Diabetic Exchanges
Breads/Starch/Other 3
Lean Meat 1
Vegetable 0.5
Fat 3.5

Taco Pizza
1 (12 oz) can refrigerated biscuits
1 cup refried beans* (or leftover navy bean spread)
1/4 cup salsa
3/4 cup shredded cheese
1 cup chopped lettuce
1 tomato, diced

1. Pre-heat oven to 400 degrees.
2. Press biscuits into the bottom and 1 inch up the sides of a 10x8x2 baking pan.
3. Mix beans and salsa. Spread over biscuits.
4. Bake for 10-15 minutes until crust is golden brown.
5. Remove and sprinkle cheese over beans.
6. Bake 5 minutes more until cheese is melted.
7. Take out of oven and top with lettuce and diced tomato.

Mexican Seasoning Mix
3 tablespoons chili powder
2 teaspoons ground cumin
1 1/2 teaspoons garlic powder
1 teaspoon dried parsley
1 teaspoon onion powder
1/2 teaspoon ground red pepper
1 teaspoon ground coriander (optional)

1. Combine all ingredients. Cover and store in airtight container.
2. Shake before using to blend.
3. Use 1 tablespoon per pound of ground beef.

Makes about 1/3 cup.

Refried Beans

1. Empty refried beans into small saucepan. Add 1 tablespoon of taco seasoning or Mexican Seasoning Mix*, if desired.
2. Warm beans over low heat, stirring occasionally until steaming.

Microwave on high for 2-2 1/2 minutes stirring once.

Food Safety

- Cooked beans can make you sick just like meats and poultry if not handled properly.
- Refrigerate within 2 hours after cooking.
- Use within 2 days or freeze.
- Thaw frozen beans in the refrigerator.
- Reheat leftover beans to 165°F.

Preparation Time

Active: 15 minutes
 Total: 1 hour 30 minutes
 Servings: 8

Nutrition per Serving

Calories 403
 Protein 33g
 Carbohydrates 14g
 Dietary Fiber 1g
 Total Fat 23g
 Cholesterol 135mg
 Sodium 230mg

Diabetic Exchanges

Breads/Starch/Other 1
 Lean Meat 4.5
 Fat 2

Meatloaf

1/3 cup chopped green pepper
 1/3 cup chopped onion
 2 lbs ground beef
 1 cup applesauce
 1/8 teaspoon garlic powder
 1 cup bread crumbs
 1 egg, slightly beaten
 1/4 teaspoon allspice (optional)
 salt and pepper to taste

1. Preheat oven to 350 degrees.
2. Chop green pepper and onion.
3. In a large bowl, combine ground beef, applesauce, garlic powder, bread crumbs, egg, onion, green pepper, (allspice, salt and pepper, if desired).
4. Mix well.
5. Press into a greased 9x5 loaf pan.
6. Bake for 1 hour and 15 minutes or until 165°F.

Tip: Chopped onion and peppers are both available frozen.

Shopping Tips

- 7 out of 10 purchases at the grocery store are impulse buys. Shop with your list and stick to it.
- Don't shop when you are hungry.
- Buy only the amount of food you can eat before spoiling.
- Once you have everything on your list, pay for your food and leave. Every extra minute you spend looking will cost you an extra \$2 at the checkout.

Snack Ideas

GORP: good ol' raisins, peanuts and dry cereal
(not for young children)

popcorn and apples

(May need to add items to grocery list.)

Choking Hazards

- Foods that have small round shapes, such as nuts, hot dogs, hard candy, raw carrots, grapes, etc., are choking hazards for young children.
- If you want to offer hot dogs, raw carrots or grapes cut them up into small pieces.

Breakfast
 Potato Cakes*
 1/2 Grapefruit
 Milk

Lunch
 Tuna Salad Sandwiches*
 Carrot Sticks
 Canned Pears
 Milk

Dinner
 Ham*
 Scalloped Potatoes (box)
 Canned Peas
 Canned Fruit Cocktail
 Milk

Menu Suggestion

<p>Preparation Time Active: 15 minutes Total: 15 minutes Servings: 4</p> <p>Nutrition per Serving Calories 330 Protein 5g Carbohydrates 44g Dietary Fiber 4g Total Fat 16g Cholesterol 4mg Sodium 606mg</p> <p>Diabetic Exchanges Breads/Starch/Other 3 Fat 2.5</p>	<p>Potato Cakes 3 cups cooked mashed potatoes, chilled 3/4 cup all purpose flour 1/4 cup vegetable oil</p> <ol style="list-style-type: none"> 1. Shape the mashed potatoes into 4 cakes about 3 inches in diameter and 1/2 inch thick. 2. Dust with flour, shaking off excess. 3. On medium-high heat oil in skillet. 4. Place potato cakes in hot skillet and cook on each side until golden brown and thoroughly heated.
--	--

<p>Preparation Time Active: 10 minutes Total: 10 minutes Servings: 4</p> <p>Nutrition per Serving Calories 428 Protein 20g Carbohydrates 53g Dietary Fiber 2g Total Fat 15g Cholesterol 25mg Sodium 765mg</p> <p>Diabetic Exchanges Breads/Starch/Other 3.5 Very Lean Meat 1.5 Fat 3</p>	<p>Tuna Salad Sandwiches 1 can (6-7 oz) or 2 cans (3.5 oz) tuna 1 stalk celery, chopped 2-3 tablespoons chopped onion (optional) 1/2 cup mayonnaise 2-3 tablespoons pickle relish (optional) 8 bread slices</p> <ol style="list-style-type: none"> 1. Open tuna and drain. 2. Place tuna in a small bowl. 3. Wash and chop the celery (and onion if desired). 4. Add celery and mayonnaise to tuna (add onion and relish if desired) in the bowl. Mix ingredients and chill. 5. Place 1/4 tuna mixture on 4 slices of bread and top with remaining 4 slices. 6. Cut in half and serve. <p><i>Tip: Chopped onion can be found in the freezer section of the grocery store at an affordable price.</i></p>
--	---

Preparation Time

Active: 5 minutes
 Total: 30 minutes
 Servings: 4

Nutrition per Serving

Calories 52
 Protein 5g
 Carbohydrates 9g
 Dietary Fiber 0g
 Total Fat 3g
 Cholesterol 16mg
 Sodium 373mg

Diabetic Exchanges

Lean Meat 1

Ham

4 slices of ham (5 oz each)

1. Preheat oven to 325 degrees.
2. Bake ham for 20-25 minutes or until 165°F.
3. Serve.

Tip: Leftover ham can be reheated to 165°F one time only. Throw out any ham left after reheating.

Thirsty?

- Drink plenty of non-caffeinated fluids everyday—milk, juice, water.
- Use caffeine containing beverages in moderation. These include coffee, tea and pop.
- Pop is also high in sugar. One 12-ounce can of pop contains 10 teaspoons of sugar, 150 calories and no vitamins and minerals.
- Drink at least 8 cups of water each day.
- To make a Fruit Juice Cooler, use club soda in place of water when mixing up a frozen juice.

Snack Ideas

fresh vegetables and ranch dressing

peanut butter and celery

(May need to add items to grocery list.)

Thawing Foods Safely

- 1) Thaw meats, poultry, fish, casseroles, soups, etc. in the refrigerator.
- 2) Allow 24 hours per 5 pounds of food.
- 3) Foods can also be thawed in the microwave as long as you immediately cook the thawed food.
- 4) Small amounts of food can also be thawed under running cold water.

Breakfast

Dry Cereal
Banana
Milk

Lunch

Tortilla Pinwheels*
Frozen Mixed Vegetables
Apple Slices
Milk

Dinner

Crispy Baked Chicken*
Canned Green Beans
Molded Orange Juice Salad*
Bread
Milk

Menu Suggestion

Preparation Time

Active: 10 minutes
Total: 10 minutes
Servings: 4

Nutrition per Serving

Calories 280
Protein 15g
Carbohydrates 34g
Dietary Fiber 0g
Total Fat 9g
Cholesterol 34mg
Sodium 926mg

Diabetic Exchanges

Breads/Starch/Other 2.0
Very Lean Meat 1
Fat 1.5

Tortilla Pinwheels

4 (8-inch) flour or whole wheat tortillas
1/4 cup mayonnaise or ranch dressing
12 deli-thin slices honey baked ham
8-12 leaves of spinach or romaine lettuce

1. Place a sheet of plastic wrap on counter.
2. Place 1 tortilla on top of plastic wrap.
3. Spread 1 tablespoon mayonnaise or ranch dressing evenly over tortilla.
4. Cutting ham slices if necessary, place 3 ham slices in a single layer on top of mayonnaise or dressing.
5. Place 2 to 3 leaves of spinach or lettuce in center of tortilla.
6. Roll up tortilla, enclosing filling. Repeat for remaining tortillas.
7. Cut each tortilla in half.
8. Roll each tortilla individually in plastic wrap; twist ends to seal.
9. Refrigerate.

Frozen Mixed Vegetables

1/2 cup water
1 (16 oz) package frozen mixed vegetables

1. Bring water to a boil in a saucepan.
2. Add the vegetables.
3. Bring the water to a second boil.
4. Stir and cover, and reduce the heat.
5. Simmer 4-6 minutes to the desired doneness.
6. Drain and serve.

All Hands Need to WASH

Always wash your hands with soap and warm water, scrubbing for 20 seconds before preparing any food.

<p>Preparation Time Active: 15 minutes Total: 60 minutes Servings: 4</p> <p>Nutrition per Serving Calories 195 Protein 29g Carbohydrates 8g Dietary Fiber 0g Total Fat 4g Cholesterol 74mg Sodium 108mg</p> <p>Diabetic Exchanges Very Lean Meat 3.5</p>	<p><u>Crispy Baked Chicken</u> 1 cup cornflakes (crumbs) 4 split boneless, skinless chicken breasts (or thighs) 1 cup milk 1 teaspoon vegetable oil (for oiling pan)</p> <ol style="list-style-type: none"> 1. Preheat oven to 400 degrees. 2. Measure cornflakes into plastic bag. 3. Close and crush cornflakes with rolling pin or glass. 4. Rinse chicken pieces and pat dry. 5. Pour milk into a bowl. 6. Dip each piece of chicken in milk and shake in bag of cornflake crumbs. 7. Let stand briefly, until coating sticks. 8. Oil the pan and place coated chicken pieces in oiled pan. Pieces should not touch each other. 9. Bake for 45 minutes. <hr/> <p><i>Food Safety note: Remaining crumb mixture should be discarded.</i></p>
---	--

<p>Preparation Time Active: 15 minutes Total: 4-6 hours Servings: 8</p> <p>Nutrition per Serving Calories 101 Protein 1g Carbohydrates 25g Dietary Fiber 1g Total Fat 0g Cholesterol 0mg Sodium 14mg</p> <p>Diabetic Exchanges Fruit 1.5</p>	<p><u>Molded Orange Juice Salad</u> 3 cups orange juice, divided 1 package (6 oz) orange gelatin 3 cups applesauce</p> <ol style="list-style-type: none"> 1. Heat 1 cup orange juice in a pan until it almost boils. 2. Add gelatin and stir until it dissolves. 3. Mix gelatin, remaining orange juice and applesauce in bowl. 4. Chill in fridge until firm.
---	---

Don't Cross-Contaminate

- Wash and SANITIZE cooking equipment and counters after handling raw meats and before preparing ready-to-eat foods.
- Add 1 tablespoon of bleach to 1 gallon of water. To sanitize, rinse clean cooking equipment and counters with bleach water. Let air dry.

Snack Ideas

fruit and cheese

chips and salsa

(May need to add items to grocery list.)

Breakfast
 Apple Cinnamon Muffins*
 Strawberries
 Milk

Lunch
 Baked Potato*
 Cheesy Vegetables
 Fruit Salad*
 Rolls
 Milk

Dinner
 Nachos Supreme*
 Grapes
 Milk

Menu Suggestion

Preparation Time
 Active: 10 minutes
 Total: 30 minutes
 Servings: 6 (2 muffins)

Nutrition per Serving

Calories 382
 Protein 15g
 Carbohydrates 66g
 Dietary Fiber 5g
 Total Fat 7g
 Cholesterol 32mg
 Sodium 438mg

Diabetic Exchanges

Breads/Starch/Other 3
 Milk-Skim 1
 Fat 1

Apple Cinnamon Muffins

1 egg, beaten
 2/3 cup milk
 2 tablespoons vegetable oil
 2 cups Master Mix*
 1/3 cup sugar
 1/2 tablespoon cinnamon
 3/4 cup apples, chopped

1. Preheat oven to 350 degrees.
2. Grease bottom only of each muffin cup in a 12 count muffin pan.
3. Beat egg slightly in bowl.
4. Add milk and oil; and mix.
5. Add Master Mix, sugar, cinnamon, and apples. Mix just until moistened.
6. Spoon dough into muffin cups, 2/3 full.
7. Bake in oven for 15-18 minutes.

Master Mix

4 cups all-purpose flour
 4 cups whole wheat flour**
 1 1/3 cups nonfat dry milk
 1/4 cups baking powder
 1 teaspoon salt
 3/4 cup vegetable shortening or margarine

1. Stir dry ingredients together until well mixed.
2. Cut in vegetable shortening or margarine until well mixed.
3. Store in closed, covered jar or can.
4. Refrigerate to keep longer than one month or if margarine is used.
5. Stir lightly before using in recipes.

Makes 10 cups.

If whole wheat flour is not available, use all-purpose flour. Enriched cornmeal or rolled oats can also be substituted for all or part of the whole wheat flour.

Preparation Time
 Active: 15 minutes
 Total: 15 minutes
 Servings: 4

Nutrition per Serving

Calories 251
 Protein 3g
 Carbohydrates 60g
 Dietary Fiber 5g
 Total Fat 1g
 Cholesterol 1mg
 Sodium 86mg

Diabetic Exchanges

Fruit 4

Fruit Salad

1 can (11 oz) mandarin oranges, drained
 1 can (15.25 oz) fruit cocktail, drained
 1 can (20 oz) pineapple tidbits, undrained
 1 box (3.5 oz) instant vanilla pudding
 2 bananas

1. Combine cans of fruit in a large serving bowl.
2. Stir in dry pudding; mix well. Cover and refrigerate (or refrigerate cans ahead of time).
3. Just before serving, slice bananas and stir into salad. Keep in refrigerator for up to two to three days.

Preparation Time
 Active: 30 minutes
 Total: 1 hour 30 minutes
 Servings: 8

Nutrition per Serving
 Calories 272
 Protein 10g
 Carbohydrates 40g
 Dietary Fiber 5g
 Total Fat 9g
 Cholesterol 18mg
 Sodium 138mg

Diabetic Exchanges
 Breads/Starch/Other 2
 Lean Meat 0.5
 Vegetable 1
 Fat 1.5

Baked Potato With Cheesy Vegetables

8 baked potatoes
 2 cups frozen broccoli
 1 cup chopped onion
 1 cup finely chopped carrots
 2 tablespoons margarine
 2 tablespoons flour
 1 1/2 cups milk
 1 cup cheddar or American cheese, shredded

1. Wash potatoes with a scrub brush. Dry with paper towel, then wrap in aluminum foil. Bake at 350 degrees for 1 hour until tender.
2. Cook broccoli, onions, and carrots in a small amount of water until tender.
3. In a small saucepan, melt margarine and stir in flour.
4. Add milk slowly while stirring. Continue stirring and cook until sauce thickens.
5. Add cheese and stir until melted, add drained vegetables.
6. Serve over hot baked potatoes.

Preparation Time
 Active: 20 minutes
 Total: 20 minutes
 Servings: 6

Nutrition per Serving
 Calories 591
 Protein 32g
 Carbohydrates 39g
 Dietary Fiber 4g
 Total Fat 35g
 Cholesterol 106mg
 Sodium 1332mg

Diabetic Exchanges
 Breads/Starch/Other 1.5
 Lean Meat 4
 Vegetable 1
 Fat 4.5

Nachos Supreme

1lb ground beef
 1 package (1.25 oz) taco seasoning mix or (1 tablespoon Mexican Seasoning Mix *)
 1 can (10.5oz) tomato soup
 1 1/2 cups water
 salsa
 cheese, shredded
 lettuce, shredded
 diced tomatoes
 tortilla chips

1. Cook meat thoroughly in skillet over medium heat. Drain grease **.
2. Add taco seasoning.
3. Add soup and water.
4. Heat to a boil.
5. Cover and cook over low heat 5 minutes or until done (165°F).
6. Top with salsa, cheese, lettuce and tomatoes.
7. Serve with tortilla chips for dipping.

Mexican Seasoning Mix

3 tablespoons chili powder
 2 teaspoons ground cumin
 1 1/2 teaspoons garlic powder
 1 teaspoon dried parsley
 1 teaspoon onion powder
 1/2 teaspoon ground red pepper
 1 teaspoon ground coriander (optional)

1. Combine all ingredients. Cover and store in airtight container.
2. Shake before using to blend.
3. Use 1 tablespoon per pound of ground beef.

Makes about 1/3 cup.

Place a strainer inside a large bowl. Place meat in the strainer, then rinse with hot water. Drain for 5 minutes. Place cooled grease in a container and then in the trash. Do not rinse grease down the sink. This method decreases fat by 10-12 grams per 3 oz of pan broiled ground beef.