

Healthy Eating Recipes

(English/Spanish)

Look inside for:

- Baking Substitutions for a Healthier Holiday Season
- Apple-Cinnamon Oatmeal
- Banana Blueberry Breakfast Quinoa
- Mango Green Smoothie
- Red Monster Smoothie
- Bean, Vegetable and Barley Chili
- Pumpkin White Bean Soup
- Grilled Chicken Caesar Salad
- Tuna Salad with Pears
- One Pot Mac & Cheese
- Spaghetti Squash Burrito Bowl
- Mozzarella Chicken with Garlic Spinach
- BBQ Stuff Sweet Potatoes
- Cauliflower Peas with Cream Sauce
- Creamy Garlic Mash Potatoes
- No Bake Energy Balls
- Fruit Pizza
- Mango Salsa
- Frozen Yogurt Cups
- Sweet Potato-Blueberry Oat Squares

For more information on ways to lead a healthier lifestyle visit our website GetHealthyCT.org

Find us on Facebook and Twitter!

December 2020

Baking Substitutions for a Healthier Holiday Season

The holiday season is here, and with that comes everybody's favorite meal – dessert! The holidays can be difficult when it comes to making healthy decisions about food and portion sizes, whether you are on a weight loss journey, or simply trying to make healthier choices. Dessert has an unhealthy stigma– however, there are ways to increase the nutritional value, lower the calories, and make baking substitutions to make dessert both delicious and nutritious!

Eating just 200 extra calories each day can lead to a 2-3 pound weight gain over the 5-6 week span that make up the holiday season¹. This weight gain seems minimal, however many people do not end up losing this gained weight¹. That is why it is especially important to make the holidays as nutritious as you can this year! Try using some of these tips to increase the nutritional value of your dessert recipes this holiday season:

Replace butter or oil in your recipes: Using avocado, black beans, chickpeas, applesauce, or sweet potato can provide much more nutritive value:

- ✓ Avocados are a source of healthy fat, and contain many vitamins and minerals
- ✓ Chickpeas provide protein, fiber, folic acid, and manganese
- ✓ Applesauce provides fiber and vitamin C
- ✓ Sweet potatoes provide potassium, fiber, vitamin A, and vitamin C

Add fiber: Adding fruit to your next recipe? Leave the skins on for some extra fiber! Fiber will help you feel full for a longer period of time, making you less tempted to go for that second helping of apple crisp.

Don't forget about fruits and veggies: Zucchini, spinach, sweet potatoes, beets, pumpkins, and carrots are some veggies that are easy to sneak into cakes and pies. Adding fruit as a topping to cakes, custards, pies, and mousses are a great way to sneak in some extra nutrition too!

Cut the sugar: If you cut the amount of sugar you are using in half, recipes are usually just as tasty!

Don't forget exercise: Going for a walk after a holiday dinner will help you burn some of those calories – try to burn some energy before taking that post-meal nap!

For more tips on holiday cooking, party planning, and how to stay healthy during the holiday season, visit this link: <https://www.eatright.org/health/lifestyle/holidays>

Chickpea Chocolate Chip Cookies

Recipe makes 12 servings

Ingredients:

- 1, 15oz can of chickpeas (rinsed and drained)
- ½ cup of almond butter (or cashew butter), unsalted
- 1/3 cup maple syrup
- 2 tsp vanilla extract
- ½ teaspoon baking soda
- ½ teaspoon baking powder
- ½ teaspoon salt
- ½ cup dark chocolate chips

Instructions:

1. Preheat the oven to 350°F
2. Blend chickpeas and nut butter in a food processor on high for 1 minute (or until smooth)
3. Add maple syrup and vanilla to food processor and continue to blend for 2-3 minutes – don't forget to scrape down the sides to get rid of any lumps.
4. Add baking soda, baking powder, and salt, and continue to blend for about 30 seconds.
5. Test the temperature of the batter – if it feels slightly warm from the blending, cool batter in the fridge before adding chocolate chips to prevent them from melting. Once the batter is cool, stir in chocolate chips.
6. Use a tablespoon to measure equal, rounded balls of the dough onto a greased baking sheet a few inches apart from each other.
7. Bake for 12-14 minutes or until the cookies have browned on the edges.
8. Feel free to add your own holiday touch by decorating the cookies however you would like! Enjoy!

Source: <https://iheartvegetables.com/chickpea-chocolate-chip-cookies/>

Nutrition Facts (per serving):

Calories: 144

Total Fat: 8 g

Total Carbohydrates: 16 g

Sugar: 9 g

Protein: 4 g

Sodium: 213 g

Reference:

1. Skerrett PJ. 12 Tips For Holiday Eating. <https://www.health.harvard.edu/blog/12-tips-for-holiday-eating-201212245718>. Published August 29, 2019. Accessed November 6, 2020.

Tweet:

#MyPlate encourages you to make healthy choices this holiday season. Visit <https://tinyurl.com/gmaf4h7> for info!

Apple Cinnamon Oatmeal

1 Serving

Ingredients

- ½ cup instant **steel cut oats** or **quick oats**
- 1 cup **water**
- 1 small **apple**, core removed, chopped
- ½ tsp ground **cinnamon**, or more if desired

Optional: 1 tsp honey or maple syrup

Instructions

1. In a microwave-safe bowl, mix together oats and water or milk.
2. Microwave on high power for 1 minute. Stir. Microwave on high power for another minute. Stir again.
3. Microwave for 30-60 more seconds until oatmeal reaches desired thickness. Add additional water or milk for thinner oatmeal.
4. Mix in apple pieces and honey, if using.
5. Top with cinnamon.

Nutrition Information

Serving Size: Whole recipe

Calories: 230
Total Fat: 3.5g
Saturated Fat: 0.5g
Protein: 5g
Sodium: 5mg
Carbohydrates: 49g
Added Sugar: 0g
Fiber: 8g

Avena con Manzana y Canela

1 Porción

Ingredientes

- ⅓ taza de **avena**
- ¾ taza de **agua**
- 1 **manzana pequeña**, sin corazón, picada
- ½ cucharadita de **canela**, o más si lo desea

Opcional: 1 cucharadita de miel o miel de arce

Preparación

1. En un tazón para microondas, mezcle la avena con agua o leche.
2. Cocine en el microondas a alto poder por 1 minuto. Mezcle bien. Cocine por 1 minuto más y mezcle.
3. Cocine otra vez por 30-60 segundos más hasta que la avena tenga la consistencia deseada. Añada más agua o leche si la avena está muy seca.
4. Agregue la manzana y miel si se usa.
5. Espolvoreé con la canela.

Información Nutricional

Tamaño de Porción: Toda la receta

Calorías: 230
Grasa Total: 3.5g
Grasa Saturada: 0.5g
Proteína: 5g
Sodio: 5mg
Carbohidratos: 49g
Azúcar Agregado: 0g
Fibra: 8g

Banana Blueberry Breakfast Quinoa

1 Serving

Ingredients

- ½ cup **water**
- ¼ cup **quinoa**
- 1 **banana**
- ¼ cup **frozen blueberries**

Optional: nuts

Instructions

1. Pour quinoa into a sauce pan with water. Bring to a boil and stir. Reduce heat and cover the pot. Let quinoa sit for 15-20 minutes to absorb the water and get fluffy.
2. Peel and mash the banana with a fork in a small bowl or on a plate.
3. When the quinoa is ready (no excess water in the pan, and visible "tails" on the quinoa), add mashed banana and blueberries.
4. Stir, allowing blueberries to thaw.

Nutrition Information

Serving Size: whole recipe

Calories: 290
Total Fat: 3g
Saturated Fat: 0g
Protein: 7g
Sodium: 15mg
Carbohydrates: 61g
Added Sugar: 0g
Fiber: 8g

Quínoa con Banana y Arándanos

1 Porción

Ingredientes

- ½ taza de **agua**
- ¼ taza de **quínoa**
- 1 **banano**
- ¼ taza de **arándanos congelados**

Opcional: nueces

Preparación

1. Vierta la quínoa y el agua en una olla. Mezcle y hierva.
2. Cuando el agua está hirviendo, reduzca el calor y cubra la olla. Cocine por 15-20 minutos hasta que el agua se absorba y quede como "esponjoso".
3. Pele y maje el banano con un tenedor en un tazón pequeño o en un plato.
4. Cuando quínoa esté lista (y no hay exceso de agua en la olla) añada el banano majado y los arándanos.
5. Mezcle, y permita que los arándanos se derritan.

Información Nutricional

Tamaño de Porción: la receta completa

Calorías: 290
Grasa Total: 3g
Grasa Saturada: 0g
Proteína: 7g
Sodio: 15mg
Carbohidratos: 61g
Azúcar Agregado: 0g
Fibra: 8g

Mango Green Smoothie

2 Servings

Ingredients

- 2 cups **fresh spinach**
- 1 ½ cups **water**
- 1 **orange**, peeled
- 1 ripe **banana**, peeled
- 2 cups frozen **mango**

Optional: ¼ cup rolled oats

Nutrition Information

Serving Size: 1 cup

Calories: 210
Total Fat: 0g
Saturated Fat: x0g
Protein: 2g
Sodium: 30mg
Carbohydrates: 54g
Added Sugar: 0g
Fiber: 6g

Instructions

1. Blend spinach, water, orange, and banana until smooth.
2. Add mango and oats and blend until smooth.
3. Pour into 2 glasses and enjoy!

Note: Use frozen fruit to make smoothie cold, or add ice in step 1 and use only 1 cup of water.

Batido Verde de Mango

2 Porciones

Ingredientes

- 2 tazas de **espinaca fresca**
- 1 ½ tazas de **agua**
- 1 **naranja**, pelada
- 1 **banano** maduro, pelado
- 2 tazas de **mango congelado**

Opcional: ¼ taza de avena

Información Nutricional

Tamaño de Porción: 1 taza

Calorías: 210
Grasa Total: 0g
Grasa Saturada: 0g
Proteína: 2g
Sodio: 30mg
Carbohidratos: 54g
Azúcar Agregado: 0g
Fibra: 6g

Preparación

1. Licúe la espinaca, agua, naranja y banana hasta que mezcle bien.
2. Agregue el mango y la avena hasta que esté bien mezclado.
3. Vierta en 2 vasos y disfrute!

Nota: Use fruta congelada para que el batido quede frío o use hielo en el paso #1 de la preparación y use solo 1 taza de agua.

Red Monster Smoothie

2 Servings

Ingredients

- 1 cup **kale or spinach**
- 1 ½ cups **frozen mixed berries**
- 1 **banana**
- 1 cup **pineapple**, fresh, canned or frozen
- ½ cup **carrots**
- 1 cup of **ice**
- 1 cup of **water**

Nutrition Information

Serving Size: 1 cup

Calories: 160
Total Fat: 0g
Saturated Fat: 0g
Protein: 2g
Sodium: 30mg
Carbohydrates: 39g
Added Sugar: 0g
Fiber: 8g

Instructions

1. Combine all ingredients in a blender. Blend until smooth.
2. Divide shake between 2 glasses and serve immediately.

Batido Monstruo Rojo

2 Porciones

Ingredientes

- 1 taza de **kale o espinaca**
- 1½ taza de **fresas, moras, arándanos congelados**
- 1 **banano**
- 1 taza **piña** (enlatada, congelada o fresca)
- ½ taza de **zanahoria**
- 1 taza de **hielo**
- 1 taza de **agua**

Información Nutricional

Tamaño de Porción: 1 taza

Preparación

1. Combine todos los ingredients en una licuadora y licúe bien.
2. Divida el batido en 2 vasos y sirva inmediatamente.

Calorías: 160
Grasa Total: 0g
Grasa Saturada: 0g
Proteína: 2g
Sodio: 30mg
Carbohidratos: 39g
Azúcar Agregado: 0g
Fibra: 8g

Bean, Vegetable and Barley Chili

8 Servings

Ingredients

2 cans (15oz each) **black beans**, no sodium, drained and rinsed
1 green **bell pepper**, chopped
1 medium **onion**, chopped
2 **carrots**, diced
1 small **butternut squash**, chopped
1 cup frozen **corn**
1 can (14oz) **tomato sauce**, low sodium
1 can (14oz) **diced tomatoes**, no sodium added
½ cup **pearl barley**
1 **zucchini**, chopped
1 cup of **kale**, chopped, thick stems removed
1 cup **water**
2 tsp **vegetable oil**
2 **cloves garlic**, minced
Optional spices: 2 tsp salt, 2 tsp cumin, 1 tsp dried oregano, ¼ tsp cayenne pepper, ¼ tsp cinnamon. OR try 1 Tbs Cajun Seasoning
Optional Toppings: grated cheese, sour cream yogurt or avocado slices

Instructions

1. Heat oil in skillet over medium heat. Add onions, and sauté until tender, about 5 minutes.
2. Add salt, garlic, bell pepper, carrots, squash and spices. Sauté for 5-10 minutes.
3. Add corn, diced tomato, tomato sauce and water to the vegetable mixture and bring to a boil.
4. Add barley, lower heat and partially cover to let simmer for about 40 minutes.
5. Check occasionally and add water if it sticks to the bottom of the pot.
6. Add beans and zucchini, and simmer for 15 minutes. Add kale just before serving.

Nutrition Information

Serving Size: 1 cup

Calories: 230
Total Fat: 2g
Saturated Fat: 0g
Protein: 11g
Sodium: 770mg
Carbohydrates: 45g
Added Sugar: 0g
Fiber: 13g

Chili con Frijoles, Vegetales y Cebada

8 Porciones

Ingredientes

2 latas (15oz cada una) de **frijoles negros**, sin sodio, enjuagados y escurridos
1 **pimiento/chile dulce verde**, picado
1 **cebolla** mediana, picada
2 **zanahorias**, picadas
1 **calabaza/ayote tipo "mantequilla"**, picado
1 taza de **maíz** congelado
1 lata (14oz) de **salsa de tomate**, baja en sodio
1 lata (14oz) de **tomates picados**, sin sodio
½ taza de **cebada perlada**
1 **calabacín**, picado
1 taza de **col rizada**, sin los tallos y picada
1 taza de **agua**
2 cucharaditas de **aceite vegetal**
2 **dientes de ajo**, finamente picados
Espicias adicionales: 2 cucharaditas de sal, 2 cucharaditas de comino, 1 cucharadita de oregano en polvo, ¼ cucharadita de pimiento cayena, ¼ cucharadita de canela en polvo. O pruebe con 1 cucharada de nuestro condimento Cajún
Ingredientes Opcionales: queso rallado, crema

Preparación

1. Caliente el aceite en una sartén sobre fuego medio. Agregue la cebolla y saltée hasta que esté tierna, como 5 minutos.
2. Agregue sal, ajo, pimiento dulce, zanahoria, calabaza y especias. Saltée por 5-10 minutos.
3. Agregue el maíz, tomate picado, salsa de tomate y agua y deje hervir.
4. Agregue la cebada y baje el fuego. Tape la olla parcialmente y cocine a bajo hervor por 40 minutos.
5. Revise ocasionalmente y agregue agua si se empieza a pegar al fondo de la olla.
6. Agregue los frijoles y el calabacín y deje cocinar por 15 minutos. Agregue la col rizada justo antes de servir.

Información Nutricional

Tamaño de Porción: 1 taza

Calorías: 230
Grasa Total: 2g
Grasa Saturada: 0g
Proteína: 11g
Sodio: 770mg
Carbohidratos: 45g
Azúcar Agregado: 0g
Fibra: 13g

SNAP4CT.ORG
Eat well. Spend less.

SNAP4CT.ORG
Eat well. Spend less.

Pumpkin and White Bean Soup

6 Servings

Ingredients

- 1 ½ cups **apple juice**
- 1 can (15oz) of small **white beans**
- 1 small **onion**, finely chopped
- 1 cup **water**
- 1 can (15oz) **pumpkin puree**, or 2 cups of fresh pumpkin puree

*Optional: ½ tsp cinnamon, ¼ tsp nutmeg, allspice, or ginger, or ½ tsp homemade **Pumpkin Pie Spice**, ½ tsp black pepper, ¼ tsp salt*

Instructions

1. Mash white beans, onion, and water with a fork or blender until smooth. Set aside.
2. In a large pot, add the pumpkin, juice, cinnamon, black pepper, and salt. If using nutmeg, allspice, or ginger, add that too. Stir.
3. Add the bean mix to the pot.
4. Cook over low heat for 15-20 minutes, until warmed through.

Nutrition Information

Serving Size: 1 cup

Calories: 140

Total Fat: 0g

Saturated Fat: 0g

Protein: 6g

Sodium: 250mg

Carbohydrates: 29g

Added Sugar: 0g

Fiber: 6g

Sopa de Calabaza con Frijoles Blancos

6 Porciones

Ingredientes

- 1 ½ tazas de **jugo de manzana**
- 1 lata (15oz) de **frijoles blancos pequeños**, enjuagados y escurridos
- 1 **cebolla** pequeña, finamente picada
- 1 taza de **agua**
- 1 lata (15oz) de **puré de calabaza**, o 2 tazas de puré de calabaza fresca

Opcional: ½ cucharadita de canela, ¼ cucharadita de nuez moscada, pimienta de Jamaica o jengibre, o ½ cucharadita de Especias para Pastel de Calabaza de nuestro recetario, ½ cucharadita de pimienta negra, ¼ cucharadita de sal

Preparación

1. Maje los frijoles, cebolla y agua con un tenedor o use una licuadora hasta que la mezcla esté uniforme. Reserve.
2. En una olla grande, agregue la calabaza, jugo, canela, pimienta y sal y el resto de las especias si las usa. Mezcle bien.
3. Agregue la mezcla de frijoles a la olla.
4. Cocine sobre fuego bajo por 15-20 minutos, hasta que esté caliente.

Información Nutricional

Tamaño de Porción: 1 taza

Calorías: 140

Grasa Total: 0g

Grasa Saturada: 0g

Proteína: 6g

Sodio: 250mg

Carbohidratos: 29g

Azúcar Agregado: 0g

Fibra: 6g

SNAP4CT.ORG
Eat well. Spend less.

SNAP4CT.ORG
Eat well. Spend less.

Grilled Chicken Caesar Salad

5 Servings

Ingredients

10 cups **romaine lettuce**
8 Tbs **Parmesan cheese**
5 medium **chicken breast**, boneless and skinless

For dressing:

1 cup plain **Greek yogurt**, fat free
½ cup **Parmesan cheese**
3 Tbs **olive oil**
1 ½ tsp **Worcestershire sauce**
1 tsp **dijon mustard**
1 clove **garlic**, minced

Instructions

1. Place all dressing ingredients in food processor, blender or jar with a lid and mix until smooth.
2. Grill or broil chicken as desired.
3. Mix lettuce and dressing into bowl. Slice grilled chicken breasts and add to the salad. Top with extra Parmesan cheese, if desired.

Nutrition Information

Serving Size: 2½ cups

Calories: 330
Total Fat: 16g
Saturated Fat: 4.5g
Protein: 38g
Sodium: 410mg
Carbohydrates: 7g
Fiber: 2g

Ensalada César con Pollo a la Plancha

5 Porciones

Ingredientes

10 tazas de **lechuga romana**
8 cucharadas de **queso parmesano**
5 **pechugas de pollo medianas**, deshuesadas y sin piel

Para el Aderezo:

1 taza de **yogurt griego** natural y descremado
½ taza de **queso parmesano**
3 cucharadas de **aceite de oliva**
1 ½ cucharaditas de **salsa Worcester-shire**
1 cucharadita de **mostaza Dijon**
1 diente de **ajo**, finamente picado

Preparación

1. Coloque todos los ingredientes del aderezo en el procesador de alimentos, licuadora o algún recipiente con tapa y bata/mezcle hasta que esté homogéneo.
2. Cocine el pollo a la plancha o al horno.
3. Mezcle la lechuga y aderezo en un tazón. Agregue el pollo en tajadas y cubra con más queso parmesano si lo desea.

Información Nutricional

Tamaño de Porción: 2½ tazas

Calorías: 330
Grasa Total: 16g
Grasa Saturada: 4.5g
Proteína: 38g
Sodio: 410mg
Carbohidratos: 7g
Fibra: 2g

SNAP4CT.ORG
Eat well. Spend less.

SNAP4CT.ORG
Eat well. Spend less.

Tuna Salad with Pears

2 Servings

Ingredients

- 2 Tbs **plain yogurt**
- 1 Tbs **lemon juice**
- 1 can (3 oz) **tuna**, packed in water, drained
- 1 small **pear**, chopped
- 1 stalk of **celery**, finely diced
- 1 small **carrot**, grated

Optional: fresh or dried parsley, chopped nuts

Nutrition Information

Serving Size: ½ cup

Calories: 120
Total Fat: 1.5g
Saturated Fat: 0.5g
Protein: 12g
Sodium: 210mg
Carbohydrates: 16g
Added Sugar: 0g
Fiber: 3g

Instructions

1. To make the dressing, mix yogurt and lemon juice in a small bowl. For thin dressing, add a tablespoon of water or milk.
2. Mix tuna with the dry ingredients in a bowl.
3. Toss tuna mixture with dressing. Serve.

Ensalada de Atún con Pera

2 Porciones

Ingredientes

- 2 cucharadas de **yogurt sin sabor**
- 1 cucharada de **jugo de limón**
- 1 lata (3 oz) de **atún**, en agua o en aceite, escurrido
- 1 **pera** pequeña, picada
- 1 tallo de **apio**, finamente picado
- 1 **zanahoria** pequeña, rallada

Opcional: perejil, nueces picadas

Información Nutricional

Tamaño de Porción: ½ taza

Calorías: 120
Grasa Total: 1.5g
Grasa Saturada: 0.5g
Proteína: 12g
Sodio: 210mg
Carbohidratos: 16g
Azúcar Agregado: 0g
Fibra: 3g

Preparación

1. Para hacer el aderezo, mezcle el yogurt y el jugo de limón en un tazón pequeño. Si quiere un aderezo más líquido, agregue 1 cucharada de agua o de leche.
2. Mezcle el atún con los otros ingredientes en otro tazón.
3. Agregue el aderezo al atún y sirva.

One Pot Mac and Cheese

1 Serving

Ingredients

- ½ cup **whole wheat elbow macaroni**, or other small whole wheat pasta
- ¼ cup **low fat milk**
- ½ cup **shredded cheddar cheese**
- ¼ cup **frozen peas**
- 1 cup water

Nutrition Information

Serving Size: Whole recipe

Calories: 450
Total Fat: 22g
Saturated Fat: 11g
Protein: 24g
Sodium: 440mg
Carbohydrates: 45g
Added Sugar: 0g
Fiber: 6g

Instructions

1. In a medium pot over high heat, bring the water to a boil.
2. Add the pasta to the pot, reduce heat to medium-low, and boil for 8-10 minutes.
3. Drain the water (keeping the pasta in the pot), and add in the milk, cheese, and peas. Stir over medium-low heat until heated through and cheese is melted.

Pasta (Coditos) con Queso y Arvejas

1 Porción

Ingredientes

- ½ taza de **pasta integral** estilo “coditos” o alguna otra pasta pequeña
- 1 taza de **agua**
- ¼ taza de **leche baja en grasa**
- ½ taza de **queso cheddar**, rallado
- ¼ taza de **arvejas/guisantes** congelados

Información Nutricional

Tamaño de Porción: La receta completa

Calorías: 450
Grasa Total: 22g
Grasa Saturada: 11g
Proteína: 24g
Sodio: 440mg
Carbohidratos: 45g
Azúcar Agregado: 0g
Fibra: 6g

Preparación

1. En una olla vierta el agua y deje hervir. Cuando hierva el agua, agregue la sal y la pasta.
2. Deje cocinar por 8-10 minutos.
3. Sacar pasta y escurrir en un colador.
4. Regrese la pasta a la olla y agregue la leche, el queso y las arvejas/guisantes. Calentar unos minutos a fuego medio hasta que el queso derrita.

Spaghetti Squash Burrito Bowl

4 Servings

Ingredients

- 2 medium **spaghetti squash** (about 2 pounds each)
 - 2 Tbs **oil**, olive or canola
 - 1 can (15 oz) **black beans**, drained and rinsed
 - 2 cups **frozen corn**, thawed and drained
 - 3 cups **frozen peppers/onions mix**, thawed and drained
 - ½ cup **salsa**, low sodium
 - 1 tsp **cumin**
 - ½ cup **shredded cheese**, cheddar, fiesta, or other is fine
- Optional: Green onions, additional salsa, cilantro, nonfat plain Greek yogurt, avocado, Jalapeños*

Nutrition Information

Serving Size: ½ spaghetti squash

Calories: 440
Total Fat: 13g
Saturated Fat: 4g
Protein: 16g
Sodium: 510mg
Carbohydrates: 72g
Added Sugar: 0g
Fiber: 18g

Instructions

1. Preheat the oven to 375°F.
2. Cut stem off each spaghetti squash, then slice squash in half lengthwise. Scoop out seeds and dark orange stringy pulp with a spoon.
3. Brush with olive or canola oil, and place cut side down on a baking sheet lined with foil. Bake for about 45 min, or until flesh is easy to pierce with a fork.
4. Use a fork to scrape the inner fleshy part of each squash half, creating your "noodles". Spoon ¼ of the beans, corn, peppers/onions, salsa, and jalapeño into each squash half. Sprinkle cumin on each, then toss to combine.
5. Top each half with shredded cheese, then stick (cut side up) back in the oven on the baking sheet for about 10 minutes, or until cheese is melted and mixture is heated throughout.
6. Serve straight from the squash, topped with green onions, cilantro, or any other items you like!

Burrito de Calabaza tipo Espagueti

4 Porciones

Ingredientes

- 2 **calabazas espagueti** (de 2 lb cada una)
 - 2 cucharadas de **aceite** (oliva o canola)
 - 1 lata (15 oz) de **frijoles negros** (enjugados y escurridos)
 - 2 tazas de **maiz congelado** (descongelado y escurrido)
 - 3 tazas de **mezcla pimientos y cebolla congelada** (descongelada) y escurrida
 - ½ taza de **salsa** (bajo en sodio)
 - 1 cucharadita de **comino molido**
 - ½ taza de **queso rallado**
- Opcional: cebollin verde, salsa adicional, culantro, yogurt griego sin sabor, aguacate, Jalapeños*

Información Nutricional

Tamaño de Porción: ½ Calabaza espagueti

Calorías: 440
Grasa Total: 13g
Grasa Saturada: 4g
Proteína: 16g
Sodio: 510mg
Carbohidratos: 72g
Azúcar Agregado: 0g
Fibra: 18g

Preparación

1. Precaliente el horno a 375 grados F. Corte el tallo de la calabaza y córtelo a la mitad, longitudinalmente. Remueva las semillas con una cuchara.
2. Pase un poco de aceite sobre la pulpa y coloque en una cazoleja para el horno cubierta con papel con el lado cortado hacia abajo y cocine 45 minutos o hasta que pueda desprender la pulpa con un tenedor.
3. Con un tenedor, raspe la pulpa, creando "fideos". Vierta ¼ de los frijoles, maiz, pimientos y cebolla, salsa y jalapeños en cada mitad de calabaza. Espolvoreé con comino y mezcle bien.
5. Agregue queso a cada mitad de calabaza y coloque sobre cazoleja de nuevo, para derretir el queso, aproximadamente 10 minutos.
6. Sirva la calabaza y agregue cebollin verde y culantro.

Mozzarella Chicken with Garlic Spinach

4 Servings

Ingredients

- 4 **chicken breasts** (about 6 oz each), boneless and skinless
- ¼ cup **bread crumbs**, plain, crushed
- ½ cup **mozzarella cheese**, part skim, shredded
- 2 **cloves garlic**, minced
- 10 oz **frozen spinach leaves**
- 1 Tbs **olive oil**, or other vegetable oil
- ¼ tsp **salt**
- ½ tsp **pepper**

Instructions

1. Preheat oven to 400°F.
2. Place chicken between 2 sheets of plastic wrap; pound chicken to ½ inch thick.
3. Coat chicken with bread crumbs and place on a foil-covered baking sheet. Discard remaining bread crumbs. Bake for 20 minutes.
4. Top chicken with cheese; bake 4-5 minutes until cheese is melted and chicken reaches an internal temperature of 165°F.
5. While chicken is cooking, heat oil in a large skillet on medium heat. Add garlic and cook for 1 minute stirring consistently so it doesn't burn.
6. Add the spinach and cook for 2 minutes, or until wilted, stirring occasionally. Serve with chicken.

Nutrition Information

Serving Size: 1 chicken breast

Calories: 250
Total Fat: 9g
Saturated Fat: 2.5g
Protein: 33g
Sodium: 380mg
Carbohydrates: 9g
Added Sugar: 0g
Fiber: 2g

Pollo con Mozzarella y Espinaca al Ajillo

4 Porciones

Ingredientes

- 4 **pechugas de pollo** (6 oz cada una)
- ¼ taza de **pan en polvo**, sin sabor
- ½ taza de **queso mozzarella**, semi descremado, rallado
- 2 dientes de **ajo**, picado fino
- 10 oz de **espinaca congelada**
- 1 cucharada de **aceite de oliva** u otro tipo de aceite vegetal
- ¼ cucharadita de **sal**

Preparación

1. Precaliente el horno a 400°F.
2. Coloque el pollo entre 2 hojas de papel plástico de cocina; maje el pollo hasta que tenga ½ pulgada de grosor.
3. Cubra el pollo con el pan en polvo y coloque en una bandeja para hornear cubierta con papel aluminio. Descarte el pan en polvo sobrante. Horneé por 20 minutos.
4. Cubra el pollo con el queso y horneé por 4-5 minutos o hasta que el queso derrita y el pollo llegue a una temperatura interna de 165°F.
5. Mientras el pollo se cocina, caliente el aceite en una sartén grande a fuego medio. Agregue el ajo y cocine por 1 minuto, moviendo constantemente para que no se queme.
6. Agregue la espinaca y cocine por 2 minutos, moviendo ocasionalmente. Sirva con el pollo preparado.

Información Nutricional

Tamaño de Porción: 1 pechuga de pollo

Calorías: 250
Grasa Total: 9g
Grasa Saturada: 2.5g
Proteína: 33g
Sodio: 380mg
Carbohidratos: 9g
Azúcar Agregado: 0g
Fibra: 2g

BBQ Stuffed Sweet Potatoes

2 Servings

Ingredients

- 2 medium **sweet potatoes** or large white potatoes
- 1 boneless **chicken breast** (about 8 oz), without skin
- 2 cups **broccoli**, fresh or frozen
- ½ cup shredded **mozzarella cheese**, low fat
- 2 Tbs **BBQ sauce**
- 1 tsp + 1 Tbsp **olive oil**, or vegetable oil of your choice

Optional: salt and pepper

Instructions

1. Preheat the oven to 400°F.
2. Pierce potatoes in several places with a fork and place on a baking sheet.
3. Add 1 tsp olive oil, salt and pepper to the chicken breast and place on the baking sheet next to the potatoes. Cook in the oven for 10 minutes.
4. Cut up your broccoli while the potatoes and chicken are cooking. Drizzle broccoli with 1 Tbs olive oil. Remove the pan from the oven and add the broccoli. Cook for an additional 15 minutes, or until the juices of the chicken run clear and the potatoes are softened.
5. Cut the potatoes in half and use a fork to mash the inside.
6. Add your toppings to the potato. Slice the chicken and put ¼ chicken breast in each potato half. Add broccoli, cheese and a drizzle of BBQ sauce to each potato half. Place back into the oven for 3-5 minutes to melt the cheese.

Nutrition Information

Serving Size: 1 potato

Calories: 530

Total Fat: 19g

Saturated Fat: 6g

Protein: 49g

Sodium: 560mg

Carbohydrates: 42g

Fiber: 9g

Batatas Rellenas Con Pollo Al BBQ

2 Porciones

Ingredientes

- 2 **batatas/camotes** medianos
- 1 **pechuga de pollo** de 6-8 oz, sin piel
- 2 tazas de **brócoli**, fresco o congelado
- ½ taza de **queso mozzarella**, descremado
- 2 cucharadas de **salsa de barbacoa**
- 1 cucharadita + 1 cucharada de **aceite de oliva** o vegetal

Opcional: cucharadita de sal y pimienta

Preparación

1. Precaliente el horno a 400°F.
2. Con un tenedor punzar los camotes y colocar en una bandeja de hornear.
3. Agregue 1 cucharadita de aceite de oliva, sal y pimienta al pollo y coloque en la bandeja de hornear, al lado de los camotes. Cocine por 10 minutos.
4. Corte el brócoli (mientras las papas y el pollo se cocinan) y agregue 1 cucharada de aceite de oliva.
5. Saque la bandeja y agregue el brócoli y cocine por 15 minutos más, o hasta que los jugos del pollo salgan claros y los camotes estén suaves.
6. Parta los camotes a la mitad y majee el centro con un tenedor.
7. Agregue el pollo desmenuzado, brócoli, queso y salsa barbacoa a cada camote. Regrese la bandeja al horno a derretir el queso por 3-5 minutos.

Información Nutricional

Tamaño de Porción: 1 batata

Calorías: 530

Grasa Total: 19g

Grasa Saturada: 6g

Proteína: 49g

Sodio: 560mg

Carbohidratos: 42g

Fibra: 9g

Cauliflower and Peas with Cream Sauce

6 Servings

Ingredients

- 4 cups **cauliflower**
 - 2 cup **peas**, fresh or frozen
 - 4 Tbs **water**
 - ½ cup **onion**, chopped
 - 3 tsp **butter** (or margarine)
 - 2 Tbs all purpose **flour**
 - 1 cup skim **milk**
 - 1 tsp **parsley flakes**
 - ½ tsp **bouillon granules**
 - ½ tsp **salt**
 - 1 dash **pepper**
- Optional: crushed red pepper*

Instructions

1. Combine cauliflower, peas and water in a microwave safe bowl. Cover and microwave on High for 6-8 minutes, or until fork-tender, stirring after 3-4 minutes. Let stand, covered.
2. Place onion and butter in a separate microwave safe bowl and microwave on High 1 - 1 ½ minutes, or until onion is tender.
3. Stir in flour. Microwave a few seconds until flour mixture starts to bubble. Add remaining ingredients. Microwave on High 1½ to 2 minutes, or until thickened, stirring every minute.
4. Drain vegetables. Pour sauce over vegetables and stir to coat.

Nutrition Information

Serving Size: 1 cup

Calories: 100
Total Fat: 2.5g
Saturated Fat: 1.5g
Protein: 6g
Sodium: 210mg
Carbohydrates: 15g
Added Sugar: 0g
Fiber: 4g

Coliflor Y Guisantes con Salsa Blanca

6 Porciones

Ingredientes

- 4 tazas **coliflor**
 - 2 tazas **guisantes** (chícharos/arvejas frescos o congelados)
 - 4 cucharadas **agua**
 - 1/2 taza **cebolla** (picada)
 - 3 cucharadita **mantequilla o margarina**
 - 2 cucharada **harina**
 - 1 taza **leche** descremada
 - 1 cucharadita **perejil** picado
 - 1/2 cucharadita **caldo de pollo instantáneo** en gránulos
 - 1/8 cucharadita **sal**
 - 1 pizca **pimienta**
- Opcional: pimienta picante en hojuelas o molido*

Preparación

1. Combine la coliflor, los guisantes y el agua en un recipiente para microondas. Cubra. Cocine en el horno microondas a temperatura alta de 6 a 8 minutos o hasta que al pinchar con el tenedor esté tierno, revolviendo a mitad de cocción. Deje reposar cubierto.
2. Ponga la cebolla y la mantequilla o la margarina en un recipiente para microondas con capacidad para 2 tazas. Cocine en el horno microondas a temperatura alta de 1 a 1 ½ minutos, o hasta que la cebolla esté tierna
3. Incorpore la harina. Cocine en el horno microondas unos segundos más hasta que la mezcla de harina comience a hacer burbujas. Añada los ingredientes restantes. Cocine a temperatura alta de 1 ½ a 2 minutos o hasta que espese, revolviendo a cada minuto.
4. Escorra los vegetales. Vierta la salsa sobre los vegetales y revuelva para cubrirlos

Información Nutricional

Tamaño de Porción: 1 taza

Calorías: 100
Grasa Total: 2.5g
Grasa Saturada: 1.5g
Proteína: 6g
Sodio: 210mg
Carbohidratos: 15g
Azúcar Agregado: 0g
Fibra: 4g

Creamy Garlic Mashed Potatoes

10 Servings

Ingredients

2 pounds red or yukon gold **potatoes** (peeled* and cut into chunks)
4 **garlic cloves**, minced
¼ cup low sodium **chicken or vegetable broth**
½ cup **Greek yogurt**, plain, non fat
1 Tbs **butter**

Optional: ¼ tsp salt and pepper

Nutrition Information

Serving Size: ¾ cup

Calories: 100
Total Fat: 1.5g
Saturated Fat: 1g
Protein: 3g
Sodium: 15mg
Carbohydrates: 19g
Added Sugar: 0g
Fiber: 2g

Instructions

1. Combine potatoes and garlic in a large pot and fill with cold water. Bring to a boil, then cover and lower heat to medium. Simmer for about 20 minutes until potatoes are tender.
2. Drain water, then put potatoes and garlic back in the pot.
3. Add all other ingredients and mash together until smooth. Add extra broth if you prefer thinner mashed potatoes. Season with salt and pepper

Cremoso Puré de Papa con Ajo

10 Porciones

Ingredientes

2 lb de **papas rojas o Yukon doradas** (peladas* y cortadas en trozos)
4 **dientes de ajo**, picados
¼ taza de **caldo de pollo o de vegetales**, bajo en sodio
½ taza de **yogurt griego**, natural, descremado

1 cucharadad de **mantequilla**

Opcional: ¼ cucharadita de sal y pimienta

Información Nutricional

Tamaño de Porción: ¾ taza

Calorías: 100
Grasa Total: 1.5g
Grasa Saturada: 1g
Proteína: 3g
Sodio: 15mg
Carbohidratos: 19g
Azúcar Agregado: 0g
Fibra: 2g

Preparación

1. Combine las papas y el ajo en una olla grande y llene con agua fría. Deje hervir y luego tape la olla y baje el calor. Deje cocinar a hervor lento por 20 minutos aproximadamente hasta que las papas estén tiernas.
2. Escorra las papas y devuelva las papas y el ajo a la olla.
3. Agregue el resto de los ingredientes y maje bien hasta que esté uniforme. Agregue más caldo si prefiere el puré un poco más líquido. Sazone con sal y pimienta.

No-Bake Energy Balls

15 Servings

Ingredients

- 1 cup **oats**
- 1/3 cup **honey**
- 1/2 cup **peanut butter**
- 1/3 cup **dry milk**, non fat
- 1/3 cup **chocolate chips**

Nutrition Information

Serving Size: 1 energy ball

Calories: 120

Total Fat: 6g

Saturated Fat: 1.5g

Protein: 4g

Sodium: 50mg

Carbohydrates: 15g

Added Sugar: 8g

Fiber: 1g

Instructions

1. Mix honey, peanut butter and dried milk together.
2. Gradually add oats.
3. Once mixed, add chocolate chips and mix by hand.
4. Form into small balls.
5. Chill until firm.

Note: Honey should not be given to children less than one year of age.

Bolitas de Energía

15 Porciones

Ingredientes

- 1 taza de **avena** (sin cocinar)
- 1/3 taza de **miel de abeja**
- 1/2 taza de **mantequilla de maní**
- 1/3 taza de **leche en polvo**, descremada
- 1/3 taza de **chispas de chocolate**

Preparación

1. Mezcle la miel de abeja, mantequilla de maní y leche en polvo.
2. Agregue la avena y mezcle bien
3. Agregue las chispas de chocolate y mezcle bien con las manos.
4. Forme pequeñas bolitas.
5. Refrigere hasta que estén firmes.

Nota: Niños menores de 1 año de edad NO pueden comer miel de abeja.

Información Nutricional

Tamaño de Porción: 1 bolita

Calorías: 120

Grasa Total: 6g

Grasa Saturada: 1.5g

Proteína: 4g

Sodio: 50mg

Carbohidratos: 15g

Azúcar Agregado: 8g

Fibra: 1g

Fruit Pizza

2 Servings

Ingredients

- 2 **rice cakes**
- 2 Tbs **yogurt or cream cheese**
- 4 **strawberries**, sliced
- 8 **grapes**, sliced
- Any other fruit you like!*

Nutrition Information

Serving Size: 1 rice cake

Calories: 60
Total Fat: 0g
Saturated Fat: 0g
Protein: 2g
Sodium: 35g
Carbohydrates: 13g
Added Sugar: 0g
Fiber: 1g

Instructions

1. Spread 2 Tbs cream cheese on each rice cake.
2. Arrange sliced strawberries, grapes, or any fruit of your choice on top of the cream cheese.

Pizza de Fruta

2 Porciones

Ingredientes

- 2 **tortas de arroz** (de paquete)
- 2 cucharadas **de yogurt o queso crema**
- 4 **fresas**, en tajadas
- 8 **uvas**, en tajadas

Información Nutricional

Tamaño de Porción: 1 torta de arroz

Calorías: 60
Grasa Total: 0g
Grasa Saturada: 0g
Proteína: 2g
Sodio: 35mg
Carbohidratos: 13g
Azúcar Agregado: 0g
Fibra: 1g

Preparación

1. Unte el queso crema sobre cada torta de arroz.
2. Coloque las fresas, uvas u otro tipo de fruta de su preferencia sobre el queso crema.

Mango Salsa

4 Servings

Ingredients

- 1 **mango**, peeled and chopped
- ¼ cup **green bell pepper**, chopped
- 1 **green onion**, chopped
- 1 **lime**, juiced

Nutrition Information

Serving Size: ¼ cup

Calories: 60

Total Fat: 0g

Saturated Fat: 0g

Protein: 1g

Sodium: 0mg

Carbohydrates: 14g

Added Sugar: 0g

Fiber: 2g

Instructions

1. Mix all the ingredients together and serve.

Salsa de Mango

4 Porciones

Ingredientes

- 1 **mango** (pelado, sin semilla y picado)
- ¼ taza de **pimiento verde**, picado
- 1 **cebollín verde**, picado
- Jugo de 1 **lima**

Información Nutricional

Tamaño de Porción: ¼ taza

Calorías: 60

Grasa Total: 0g

Grasa Saturada: 0g

Proteína: 1g

Sodio: 0mg

Carbohidratos: 14g

Azúcar Agregado: 0g

Fibra: 2g

Preparación

1. Mezcle todos los ingredientes y sirva.

Frozen Yogurt Cups

12 Servings

Ingredients

- 3 cups **non-fat yogurt** (strawberry or vanilla work nicely)
- ½ lb **strawberries** (chopped in small pieces or mashed)
- 1 cup frozen **blueberries**
- 12 **cupcake liners**

Nutrition Information

Serving Size: 1 fruit cup

Calories: 60

Total Fat: 0g

Saturated Fat: 0g

Protein: 2g

Sodium: 30mg

Carbohydrates: 14g

Fiber: 1g

Instructions

1. Place cupcake liners into a cupcake pan.
2. Scoop ¼ cup yogurt into each cupcake paper.
3. Add strawberries and blueberries. Press fruit down into yogurt.
4. Place yogurt cups into the freezer for roughly 4 hours, or until completely frozen.

Moldecitos Helados de Yogurt y Frutas

12 Porciones

Ingredientes

- 3 tazas de **yogurt descremado**(vainilla o fresa)
- ½ libra de **fresas** (picadas en trozos pequeños o majadas)
- 1 taza de **arándanos**
- 12 **cápsulas de papel**

Preparación

1. Coloque las cápsulas de papel en el molde de muffins.
2. Vierta ¼ taza del yogurt en cada cápsula de papel.
3. Agregue la fruta y presione.
4. Coloque el molde en el congelador y deje por 4 horas o hasta que estén firmes.

Información Nutricional

Tamaño de Porción: 1 moldecito

Calorías: 60

Grasa Total: 0g

Grasa Saturada: 0g

Proteína: 2g

Sodio: 30mg

Carbohidratos: 14g

Fibra: 1g

Sweet Potato-Blueberry Oat Squares

6 Servings

Ingredients

- ½ cup **sweet potato or pumpkin**, canned, mashed
- 1 ½ tsp **lemon juice**
- ¾ cup **skim milk**
- 2 Tbs **vegetable oil**
- ¾ cup **whole wheat flour**
- 2 Tbs **all-purpose flour**, unbleached
- 2 tsp **cinnamon**, ground
- ⅓ cup **brown sugar**
- 1 ½ tsp **baking powder**
- ¾ cup **oats**, rolled, quick cooking type
- ⅛ tsp **table salt**
- ½ cup **blueberries**, frozen

Instructions

1. Preheat oven to 350°F.
2. In a large mixing bowl, combine sweet potato, lemon juice, milk, and oil.
3. In a separate bowl, mix flours, brown sugar, baking powder, salt, cinnamon and oats.
4. Slowly combine dry ingredients into wet ingredients until thoroughly mixed. Fold in blueberries until well incorporated.
5. Lightly spray a 8x8 baking sheet with cooking spray and pour batter onto tray.
6. Bake in the oven for about 25 minutes or until lightly browned. Cut into 6 squares and serve warm.

Nutrition Information

Serving Size: 1 square

Calories: 220
Total Fat: 6g
Saturated Fat: 1g
Protein: 5g
Sodium: 85mg
Carbohydrates: 40g
Added Sugar: 12g
Fiber: 4g

Cuadritos de Avena con Batata y Arándanos

6 Porciones

Ingredientes

- ½ taza de **batata/camote** o calabaza enlatada, majada
- 1½ cucharaditas de **jugo de limón**
- ¾ taza de **leche descremada**
- 2 cucharadas de **aceite vegetal**
- ¾ taza de **harina integral**
- 2 cucharadas de **harina blanca**, refinada
- 2 cucharadas **canela** molida
- ⅓ taza de **azúcar moreno**
- 1½ cucharaditas de **polvo de hornear**
- ¾ taza de **avena instantánea**
- ⅛ cucharadita de **sal**
- ½ taza de **arándanos** congelados (sin azúcar agregado)

Preparación

1. Precaliente el horno a 350°F.
2. En un tazón grande, mezcle batata, jugo de limón, leche y aceite.
3. En otro tazón, mezcle las harinas, azúcar, polvo de hornear, sal, canela y avena.
4. Combine los ingredientes secos con los líquidos. Agregue los arándanos y mezcle bien.
5. Rocíe un molde de 8x8 pulgadas con aceite en aerosol y vierta la mezcla en el molde.
6. Horneé por 25 minutos o hasta que dore. Corte en 6 cuadros y sirva tibio.

Información Nutricional

Tamaño de Porción: 1 cuadrito

Calorías: 220
Grasa Total: 6g
Grasa Saturada: 1g
Proteína: 5g
Sodio: 85mg
Carbohidratos: 40g
Azúcar Agregado: 12g
Fibra: 4g

