

NH Obesity Prevention Program Department of Health and Human Services Division of Public Health Services 603-271-4551 October 2011

Fruit and Veggie Quantity Cookbook Revised Edition

Table of Contents

Foreword	i
Recipe Criteriai	ii
Abbreviations	ii

Quantity Recipes

Soups	1
Salads	
Breakfast Items	
Side Dishes	
Main Dishes	
Miscellaneous	
Index of Quantity Recipes (Includes Dessert category and Child Nutrition Pro	ogram Food Components)

Appendices

Family-Size Recipes (ready-to-copy)A	-1
Taste-Test Surveys	
Elementary School StudentsB-	-1
Middle and High School Students and AdultsB-	-2
ResourcesC-	-1

Foreword

The *Fruit and Veggie Quantity Cookbook* is a revision of the 2003 *5 A Day Quantity Recipe Cookbook and the 2009 Fruit and Veggie Quantity Recipe Cookbook*. See the **Recipe Criteria** on the next page.

Partners

The NH Obesity Prevention Program in the Department of Health and Human Services, Division of Public Health Services, led the cookbook project with assistance from the following partners who generously contributed their time and talent:

- New Hampshire Hospital Food and Nutrition Services, Concord, New Hampshire
- Centers for Disease Control and Prevention, Division of Nutrition, Physical Activity, and Obesity, Atlanta, Georgia
- University of Hawaii, College of Tropical Agriculture and Human Resources, Cooperative Extension Service, Nutrition Education for Wellness Program, Honolulu, Hawaii
- Kearsarge Regional School District Food Service, New London, New Hampshire

Funding

This publication was supported by the Centers for Disease Control and Prevention cooperative agreement number CDC-RFA-DP08-80504CONT11 and grant number NH B01Prvs. The contents are solely the responsibility of the authors and do not necessarily represent the official views of CDC.

Appendices

In addition to the quantity recipes, be sure to review and use the appendices. They include:

- Ready to Copy Family-Size Fruit and Vegetable Recipes can be used shared with your customers.
- Resources provide links to information about fruits and vegetables, Fruits & Veggies—More Matters[®], the School Lunch and Breakfast Programs, and more.
- Taste-Test Surveys for Students and Adults are an easy way to receive feedback when introducing new foods.

Comments, Questions, and Suggestions

Please send your comments, questions, and suggestions regarding this cookbook to the NH Obesity Prevention Program at OPP@dhhs.state.nh.us or 603-271-4551.

Recipe Criteria

The recipes in this cookbook meet the following criteria.

- Each portion provides at least ½ cup of fruit or vegetable per 250 calories.
- Added sugars do not exceed 15% of total calories. Concentrated fruit juice sweeteners, jams and jellies count as added sugars.
- Fat content is limited.
 - Total fat is less than 35% of total calories.
 - Saturated fat is less than 10% of total calories.
 - Trans fat is less than 0.5 gram per serving.
 - The fat found naturally in fruits and vegetable is not counted in the limits described above.
 - When nuts are part of the recipe, ¼ ounce of nuts is allowed per portion without counting toward the fat. Nuts are in their natural form without anything added or removed (e.g., no added oils, removed oils, added sodium, or added sugars).
- **Sodium** content is limited to no more than 600 milligrams per serving.
- Fiber content is at least 0.014 grams per calorie of naturally occurring fiber (28g of fiber/2000 calories).

Abbreviations

g	gram or grams
lb	pound or pounds
mg	milligram or milligrams
ΟΖ	ounce or ounces
Tb	tablespoon or tablespoons
tsp	teaspoon or teaspoons
#	number
#10 can	number 10 can = 12 cups = 3 quarts = 96 ounces
	Grapes are a choking hazard for young children. When serving young children, cut grapes in half or substitute another chopped fruit.
•	USDA commodity fruits, vegetables and beans listed in the <i>Food Buying Guide for Child Nutrition</i> <i>Programs (2008 edition)</i> Note: Available items are subject to change.
<i>¥</i>	Recipe can be served with crushed red pepper on the side.
00	Recipe comments, optional instructions, and/or optional ingredients
۲	Serving size
*	In the Recipe Index, this symbol indicates recipes that fit into more than one menu category.

Fruit and Veggie Quantity Cookbook – Revised Edition

Oct 2011
NH Obesity Prevention Program, DHHS, DPHS

603-271-4551
www.dhhs.nh.gov/dphs/nhp/obesity.htm
Page ii

Soups

Bean and Barley Soup

Recipe H-8

	50 Servings		100 Servings		For 25	Directions
ingredients	Weight	Measure	Weight	Measure	Servings	
Vegetable oil		1/3 cup		2/3 сир	3¼ Tb	 In a large stockpot or steam kettle heat oil over medium heat.
Onions, peeled, diced 🗖	4 lb		8 lb		2 lb	2. Add onion, celery, and carrots and
Celery, diced 🗖	2 lb		4 lb		1 lb	cook over medium heat for 10 minutes or until soft. Do not brown.
Carrots, diced, fresh or frozen 🗖	4 lb		8 lb		2 lb	3. Add garlic. Cook 2 minutes.
Garlic, minced		3 Tb		4 Tb	2 Tb	4. Add stock, soy sauce, hot sauce, basil, and thyme. Bring to a boil.
Vegetable stock, low sodium		3½ gallons		7 gallons	7 quarts	5. Add barley and return to boil. Reduce heat and simmer 45 minutes
Soy sauce, reduced sodium		2 Tb		¹⁄₄ cup	3 tsp	until barley is tender.
Hot pepper sauce		2 tsp		1 Tb +1 tsp	1 tsp	6. Add the beans and return to simmer.
Basil, dried		1 Tb +1 tsp		2 Tb +2 tsp	2 tsp	7. Hold until ready to sere.
Thyme, dried		1 Tb +1 tsp		2 Tb +2 tsp	2 tsp	Serve 1 cup (8 ounces).
Barley, dry		4½ cups		9 cups	2¼ cups	
Canned white beans, rinsed and drained	7½ lb		15 lb		3¾ lb	

Bean and Barley Soup

Nutrients Per Serving

Calories	180
Percent Calories fr	
Total Fat	2.5g
Saturated Fat	0 g
Trans Fat	0 g
Cholesterol	0 mg
Sodium	480 mg
Total Carbohydrat	es 34 g
Dietary Fiber	7 g
Sugars	4 g
Protein	6 g
Vitamin A	(6,000 IU) 120%
Vitamin C	(4.8 mg) 8%
Calcium	6%
Iron	10%

Approximate preparation time

1 hour

Child Nutrition Program Food Components Each portion provides:

½ cup vegetable

Family-size recipe can be found in the appendix.

Original Recipe Source

NO	DTES	

Bean and Macaroni Soup

Ingradiants	50 Se	ervings	100 \$	Servings	For 25	Directions
Ingredients	Weight	Measure	Weight	Measure	Servings	Directions
Olive oil		¼ cup		½ cup	2 Tb	1. Heat oil in steam kettle or large
Onion, fresh or frozen, small diced <a>	2 lb		4 lb		1 lb	stockpot. 2. Add onion, celery, and carrots and
Carrots, diced, fresh or frozen 🗖	2 lb		4 lb		1 lb	cook over medium heat for 10 minutes or until soft. Do not brown.
Celery, small diced 🗖	2 lb		4 lb		1 lb	3. Add mushroom, garlic, tomatoes
Mushrooms, sliced, canned 🗖	24 oz		48 oz		12 oz	and bay leaves and bring to simmer.
Garlic, minced		3 Tb		1/3 cup	1 ½ Tb	4. Add vegetable broth, and drained
Tomatoes, diced, canned, reserve juice 🗖		1 #10 can		2 #10 cans	6 cups	 beans. Return to simmer. Add macaroni and cook for 10-15 minutes, or just until macaroni is
Vegetable stock, low sodium		1 gallon		2 gallons	2 quarts	tender.
Bay leaves		3		6	2	6. Add sage, thyme, oregano and
Beans (white, red, or brown), canned, drained, and rinsed	6½ lb		13 lb		3¼ lb	black pepper and serve.Serve 1 cup (8 ounces).
Enriched macaroni/pasta or whole-wheat macaroni/pasta	4 lb		8 lb		2 lb	
Sage, ground		2 tsp		1 Tb +1 tsp	1 tsp	
Thyme, dry		2 tsp		1 Tb +1 tsp	1 tsp	
Oregano, dry		1 tsp		2 tsp	½ tsp	
Black pepper, ground		1 tsp		2 tsp	½ tsp	

USDA commodity fruits, vegetables, or beans listed in the Food Buying Guide for Child Nutrition Programs, 2008 edition

Recipe H-9

Bean and Macaroni Soup

Nutrients Per Serving

Calories	220
Percent Calories fro	om Fat 8%
Total Fat	2.0 g
Saturated Fat	0 g
Trans Fat	0 g
Cholesterol	0 mg
Sodium	580 mg
Total Carbohydrate	es 43 g
Dietary Fiber	6 g
Sugars	6 g
Protein	9 g
Vitamin A	(3,500 IU) 70%
Vitamin C	(12 mg) 20%
Calcium	4%
Iron	20%

Approximate preparation time

35 minutes

Child Nutrition Program Food Components

Each portion provides:

- 1 grain/bread
- ½ cup vegetable

Family-size recipe can be found in the appendix.

Original Recipe Source

Produce for Better Health Foundation and the National Heart, Lung, and Blood Institute

	NOTES		

Corn Chowder

Ingredients	50 Servings		100 Servings		For 25	Directions	
Ingredients	Weight	Measure	Weight	Measure	Servings	Directions	
Butter	4 oz		8 oz		2 oz	1. Melt butter in large stockpot or tilt steam kettle. Add oil.	
Canola oil	4 oz		8 oz		2 oz	 Cook onions in butter-oil mixture 5 minutes over medium heat or until 	
Onions, Spanish, diced 🗖	3 lb		6 lb		1½ lb	vegetables are soft. Do not brown.	
Celery, diced 🗖	2 lb		4 lb		1 lb	 Add celery to onions and cook over medium heat for 10 minutes or until vegetables are soft. Do not brown. 	
Flour, all purpose		3⁄4 lb		1½ lb	6 oz	4. Add flour to vegetables, coating	
Water		3 quarts		1½ gallons	1½ quarts	 evenly. 5. Over medium heat cook flour 5 minutes, using caution to not burn 	
Bay leaves, dry		4		8	2	flour.6. Slowly add water. Stir well. Be sure to	
Poultry seasoning (optional)		1½ tsp		1 Tb	³∕₄ tsp	loosen any flour from bottom of pan.	
Potatoes, diced 🗖	dl 8		16 lb		4 lb	7. Add bay leaves, poultry seasoning (optional), and potatoes.	
Corn kernels, frozen 🗖	4 lb		8 lb		2 lb	8. Gently simmer until potatoes are tender.	
Lowfat milk, (1%)		2 quarts		1 gallon	1 quart	9. Add corn and milk. Heat through, but do not boil after milk is added.	
Salt		1½ Tb		3 T	2 tsp	10. Remove bay leaves. Add salt and	
White pepper, ground		1 tsp		2 tsp	½ tsp	11. Finish with chopped parsley.	
Parsley, dried		2 Tb		¼ cup	1 Tb	Serve 1 cup (8 ounces).	

Corn Chowder

Nutrients Per Serving

Calories	180
Percent Calories fron	
Total Fat	3.0 g
Saturated Fat	1.0 g
Trans Fat	0 g
Cholesterol	<5 mg
Sodium	270 mg
Total Carbohydrates	32 g
Dietary Fiber	3 g
Sugars	5 g
Protein	6 g
Vitamin A	(200 IU) 4%
Vitamin C	(18 mg) 30%
Calcium	7%
Iron	6%

Approximate preparation time 45 minutes

Child Nutrition Program Food Components Each portion provides:

• $\frac{1}{2}$ cup vegetable

Family-size recipe can be found in the appendix.

Original Recipe Source

NOTES	

Pesto Minestrone

Recipe H-13

Ingradiants	Ingredients 50 Servings 100 Servings		Servings	For 25	Directions	
lingredients	Weight	Measure	Weight	Measure	Servings	Directions
Olive oil		2 Tb		¼ cup	1 Tb	1. In large stockpot or steam kettle
Onion, Spanish, diced 🗖	2 lb		4 lb		1 lb	lightly cook onion in olive oil 5 minutes over medium heat until soft.
Carrots, diced, fresh or frozen 🗖	2 lb		4 lb		1 lb	Do not brown.
Broccoli, fresh or frozen, chopped	2 lb		4 lb		1 lb	 Add carrots and broccoli. Cook stirring occasionally 5 minutes.
Tomatoes, canned, no salt, chopped, reserve juice for soup		1 #10 can		2 #10 cans	½ of a #10 can	4. Add tomatoes (with juice), water and chicken broth. Bring to boil.
Water		1 gallon		2 gallons	2 quarts	5. Add beans and pasta. Cook 10 minutes or until pasta is al dente.
Chicken broth, low sodium		1 gallon		2 gallons	2 quarts	6. While pasta is cooking prepare Pesto in blender or food processor.
Kidney beans, canned, drained and rinsed	6 lb		12 lb		3 lb	7. Add the fresh basil, parsley, garlic,
Enriched macaroni/pasta or whole-wheat macaroni/pasta	2 lb		4 lb		1 lb	Parmesan cheese and olive oil. 8. Puree until smooth and uniformly
Pesto Basil, fresh leaves, washed		1 quart		2 quarts	2 cup	blended. If too thick, add a few drops of water.
Italian parsley or curly parsley, fresh leaves, washed		1 quart		2 quarts	2 cup	 Just before serving, remove soup from heat and stir in pesto.
Garlic cloves, peeled		¼ cup		½ cup	1/8 cup	• Serve 1 cup (8 ounces).
Parmesan cheese, finely grated		3 Tb		1/3 cup	1½ Tb	 Can be served with crushed red pepper on the side
Olive oil		2 Tb		¹¼ cup	1 Tb	

Pesto Minestrone

Nutrients Per Serving

Calories	180
Percent Calories fro	m Fat 13%
Total Fat	2.5 g
Saturated Fat	0 g
Trans Fat	0 g
Cholesterol	0 mg
Sodium	310 mg
Total Carbohydrate	s 31 g
Dietary Fiber	8 g
Sugars	6 g
Protein	9 g
Vitamin A	(4,500 IU) 90%
Vitamin C	(36 mg) 60%
Calcium	10%
Iron	10%

Approximate preparation time 35 minutes

Child Nutrition Program Food Components

Each portion provides:

- 1 grain/bread
- ½ cup vegetable

Family-size recipe can be found in the appendix.

Original Recipe Source

NOTES	

Tomato Vegetable Soup

Recipe H-12

Ingredients	<u> </u>	For 25 Directions	Directions			
	Weight	Measure	Weight	Measure	Servings	Directions
Frozen vegetables (mixture of carrots, potatoes, peas, corn, green beans)	6 lb		12 lb		3 lb	 Combine all ingredients in large tilt skillet, stockpot or Dutch oven. Bring to a boil.
Onion, diced, ready to use 🗖	2 lb		4 lb		1 lb	 Cover and reduce heat to simmer for 30-45 minutes. Bernova bay logical before conving
Green peppers, diced 🗖	1 lb		2 lb		½ lb	 4. Remove bay leaves before serving. Serve ¾ cup (6 ounces).
Tomato juice, low sodium, canned		4 48-oz cans		8 48-oz cans	2 48-oz cans	
Water		1 quart		2 quarts	2 cups	
Mushrooms, canned, sliced 🗖	24 oz		48 oz		12 oz	
Bay leaves		5		8	3	

Tomato Vegetable Soup

Nutrients Per Serving

Calories	70
Percent Calories fro	
Total Fat	0 g
Saturated Fat	0 g
Trans Fat	0 g
Cholesterol	0 mg
Sodium	150 mg
Total Carbohydrate	s 15 g
Dietary Fiber	3 g
Sugars	7
Protein	3 g
Vitamin A	(1,000 IU) 20%
Vitamin C	(42 mg) 70%
Calcium	2%
Iron	4%

Approximate preparation time 40 minutes

Child Nutrition Program Food Components Each portion provides:

• $\frac{1}{2}$ cup vegetable

Family-size recipe can be found in the appendix.

Original Recipe Source:

Produce for Better Health Foundation and Pictsweet Frozen Foods

NOTES	
	_

Touchdown Tomato Basil Soup

Recipe H-14

Ingredients	50 Servings 100 Servings F		For 25 Directions	Directions		
Ingredients	Weight	Measure	Weight	Measure	Servings	Directions
Oil, olive or canola		¼ cup		½ cup	2 Tb	1. Heat oil in large stockpot.
Onion, diced 🗖	2 lb		4 lb		1 lb	2. Skin and dice onion. Cook for 5 minutes over medium heat or until
Celery, diced 🗖	1 lb		2 lb		½ lb	soft. Do not brown.
Carrot, diced 🗖	1 3/4 lb		3½ lb		3⁄4 lb	 Add diced celery and diced carrots and cook 10 minutes or until vegetables are soft. Do not brown.
Garlic cloves, minced		2 Tb		¼ cup	1 Tb	4. Add chopped spinach and minced
Spinach, stems removed, washed, roughly chopped	2 lb		4 lb		1 lb	garlic and continue to simmer covered for 2 minutes.
						5. Drain and rinse chickpeas.
Tomatoes, canned, diced 🗖		1 #10 can		2 #10 cans	1⁄2 #10	6. Add chickpeas and diced tomatoes and return to simmer.
					can	7. Add tomato sauce and vegetable
Canned chickpeas, rinsed and	4 lb		8 lb		2 lb	broth and heat thoroughly.
drained D	4 10		01 ð		ZID	8. Finish soup with dry basil and
		2		4	1	Parmesan cheese. For optimal flavor, add basil right before serving.
Tomato sauce, low sodium		48-ozcans		48-oz cans	48-oz can	 Adjust seasoning with salt and pepper.
Vegetable broth, low sodium		2 quarts		1 gallon	1 quart	• For adults, basil amounts can be
Parmesan cheese		1½ cups		3 cups	³∕₄ cup	doubled.
		1/2 0005			/4 COP	• Serve ¾ cup (6 ounces).
Basil, dry 0		4 tsp		2½ Tb	2 tsp	 Can be served with crushed red pepper on the side.

Touchdown Tomato Basil Soup

Nutrients Per Serving

Calories	120
Percent Calories fr	om Fat 23%
Total Fat	3.0
Saturated Fat	1.0 g
Trans Fat	0 g
Cholesterol	<5 mg
Sodium	290 mg
Total Carbohydrat	es 17 g
Dietary Fiber	4 g
Sugars	4 g
Protein	6 g
Vitamin A	(5,500 IU) 110%
Vitamin C	(24 mg) 40%
Calcium	10%
Iron	10%

Approximate preparation time 45 minutes

Child Nutrition Program Food Components Each portion provides:

• $\frac{1}{2}$ cup vegetable

Family-size recipe can be found in the appendix.

Original Recipe Source

Produce for Better Health Foundation and the American Cancer Society

NOTES	

Salads

Chicken Caesar-Style Salad

Recipe E-24

Ingredients	50 Servings		100 Servings		For 25	Directions
	Weight	Measure	Weight	Measure	Servings	
Diced cooked chicken	61/4 lb		12½ lb		3¼ lb	1. If frozen, defrost the diced cooked chicken in a refrigerator.
Non-stick cooking spray						2. Separate chicken into 2-ounce portions.
Whole wheat bread, cut into 1-inch cubes	2 lb		4 lb		1 lb	3. Preheat oven to 375° F.
Dressing Lemon juice		1 cup		2 cup	½ cup	 Spray non-stick cooking spray evenly to coat baking sheet.
Dijon mustard		4 Tb		½ cup	2 Tb	5. Spread whole wheat bread for croutons onto sprayed baking sheet and bake for 10-15 minutes until
Garlic, minced		4 Tb		½ cup	2 Tb	golden color and crispy. Let cool.
Black pepper, ground		1 Tb		2 Tb	1 ½ tsp	6. Make the dressing. In a mixing bowl, combine lemon juice, Dijon mustard,
Olive oil		1 cup		2 cups	½ cup	garlic and black pepper. Whisk in oil, slowly at first and continue whisking until all of oil has been added.
Iceberg lettuce, washed and spun, cut into bite size pieces		10 heads		20 heads	5 heads	7. Place toasted (cooled) croutons into large bowl and drizzle with a
Romaine lettuce, washed and spun, cut into bite size pieces 🗖		10 heads		20 heads	5 heads	slight amount of dressing just to coat.
Celery, chopped		3 quarts		1½ gallons	6 cups	8. Add lettuce and other vegetables to croutons. Add remaining dressing, and Parmesan cheese. Toss lightly to
Cucumbers with skin, chopped		3 quarts		1½ gallons	6 cups	9. Serve immediately.
Parmesan cheese, grated		1½ cup		3 сир	³⁄₄ cup	Serve 2 ounces cooked chicken and 1 cup (8 ounces) salad.

Chicken Caesar-Style Salad

Nutrients Per Serving

Caleries	000
Calories	220
Percent Calories fro	m Fat 33%
Total Fat	8 g
Saturated Fat	2.0 g
Trans Fat	0 g
Cholesterol	42 mg
Sodium	250 mg
Total Carbohydrate	s 16 g
Dietary Fiber	4 g
Sugars	5 g
Protein	20 g
Vitamin A	(1,500 IU) 30%
Vitamin C	(15 mg) 25%
Calcium	15%
Iron	10%

Approximate preparation time

30 minutes (Does not include thawing of chicken.)

Child Nutrition Program Food Components

Each portion provides:

- 2-ounce equivalent meat/meat alternate
- 1 cup vegetable

Family-size recipe can be found in the appendix.

Original Recipe Source

NOTES	

Orange Couscous Salad

Recipe E-25

Ingredients	50 Sei	50 Servings 100 Servings		ervings	For 25	Directions
	Weight	Measure	Weight	Measure	Servings	
Water		3 quarts		1½ gallon	6 cups	 In large saucepan heat water to a boil.
Couscous, whole wheat, dry		2½ quarts		5 quarts	5 cups	2. Add dry couscous, turmeric and black pepper and cover.
Turmeric, ground		2 Tb		¼ cup	1 Tb	3. Turn off heat and let sit covered for 5
Black pepper, ground		2 tsp		1 Tb+1 tsp	1 tsp	4. In a large bowl combine chickpeas,
Chickpeas, canned, drained 🗖	6½ lb		13 lb		3¼ lb	oranges, onion and raisins.
Mandarin oranges, canned, drained D	3 lb		6 lb		1½ lb	 Make dressing. In a separate bowl whisk together orange zest, lemon juice, olive oil and chives.
Onion, red, small diced		3½ cups		7 cups	1¾ cups	 Pour dressing over chickpea mixture. Mix well. Fold in the cooled couscous.
Raisins, seedless 🗖		1 quart		2 quarts	2 cups	 Cover and refrigerate at least 1 hour.
Dressing						Serve 1 cup (8 ounces).
Orange zest, minced		1/3 сир		2/3 сир	3 Tb	
Lemon juice		1½ cups		3 сир	¾ CUD	
Olive oil		2/3 cup		1-1/3 cup	1/3 cup	
Chives, dry		2 Tb		4 Tb	1 Tb	

Orange Couscous Salad

Nutrients Per Serving

Calories	230
Percent Calories from	n Fat 16%
Total Fat	4.0 g
Saturated Fat	0 g
Trans Fat	0 g
Cholesterol	0 mg
Sodium	90 mg
Total Carbohydrates	43 g
Dietary Fiber	6 g
Sugars	13 g
Protein	7 g
Vitamin A	(500 IU) 10%
Vitamin C	(15 mg) 25%
Calcium	4%
Iron	10%

Approximate preparation time 20 minutes

Child Nutrition Program Food Components

Each portion provides:

- 1 grain/bread
- ½ cup vegetable

Family-size recipe can be found in the appendix.

Original Recipe Source

	NOTES		

Pineapple Poppy Seed Salad

Recipe E-26

	50 Se	rvings	100 \$	Servings	For 25	Directions
Ingredients	Weight	Measure	Weight	Measure	Servings	Directions
Pineapple, fresh, peeled and cored, or canned, chunk 🗖	4 lb	4	8 lb	8	2 lb or 2	 Place pineapple chunks in large bowl.
Kiwi fruit, peeled and cut in half and then into sliced D		13		25	6	 Add sliced kiwi, bananas, melon and strawberries to bowl. Combine lemon juice and honey in
Bananas, peeled and sliced 🗖		10		20	5	4. Add poppy seeds and lime zest to
Strawberries, hulled and sliced		1½ quarts		3 quarts	3 cups	dressing bowl. Whisk together to blend.
Melon, honeydew or cantaloupe, peeled and medium dice or balls =		1½ quarts		3 quarts	3 cups	 Pour dressing over fruit and toss lightly to evenly coat fruit. Cover with food film and refrigerate at least 15 minutes for best flavor.
Dressing						Serve ½ cup (4 ounces).
100% pineapple juice, unsweetened D		2 cups		1 quart	1 cup	
Honey		½ cup		1 cup	¼ cup	
Lime zest, grated		4 tsp		2½ Tb	2 tsp	
Poppy seeds		2 Tb		4 Tb	1 Tb	

Pineapple Poppy Seed Salad

Nutrients Per Serving

Calories	80
Percent Calories from	n Fat 11%
Total Fat	1.0 g
Saturated Fat	0 g
Trans Fat	0 g
Cholesterol	0 mg
Sodium	0 mg
Total Carbohydrates	21 g
Dietary Fiber	2 g
Sugars	15 g
Protein	1 g
Vitamin A	(750 IU) 15%
Vitamin C	(54 mg) 90%
Calcium	2%
Iron	2%

Approximate preparation time 25 minutes

Child Nutrition Program Food Components Each portion provides:

½ cup fruit

Family-size recipe can be found in the appendix.

Original Recipe Source

	NOTES		

Rainbow Fruit Salad

Recipe E-27

Ingredients	50 Se	rvings	100 S	ervings	For 25	Directions
	Weight	Measure	Weight	Measure	Servings	
Orange Honey Dressing Orange juice, unsweetened		1½ cups		3 cups	³ ∕4 CUP	 To make dressing, combine orange juice, lemon juice, honey, ginger and nutmeg. Whisk well to
-		172 0005		0 0003	74 COP	completely mix dressing.
Lemon juice		1 cup		2 cups	½ cup	2. Prepare all of the fruit as listed. To minimize browning of fruit, place in
Honey		1/3 cup		2/3 сир	3 Tb	bowl with dressing as soon as it is prepared.
Ginger, ground		½ tsp		1 tsp	¹¼ tsp	3. Toss lightly to coat evenly.
Nutmeg, ground		½ tsp		1 tsp	¹∕₄ tsp	4. Cover bowl with wrap and refrigerate until served.
Mango, peeled and diced 🗖		4		8	2	Serve ½ cup (4 ounces).
Blueberries, washed 🗖		1 quart		2 quarts	2 cups	
Nectarines, unpeeled and sliced D		8		16	4	_
Strawberries, hulled, sliced in half 🗖		2 quarts		4 quarts	1 quart	
Grapes 🔺 🗖, red or green seedless, washed		1 quart		2 quarts	2 cups	
Kiwi fruit, peeled and sliced 🗖		16		32	8	
Banana, peeled and sliced 🗖		8		16	4	

USDA commodity fruits, vegetables, or beans listed in the *Food Buying Guide for Child Nutrition Programs, 2008 edition*

▲ Grapes are a choking hazard for young children. When serving young children, cut grapes in half or substitute another chopped fruit.

Rainbow Fruit Salad

Nutrients Per Serving

Calories	80
Percent Calories from	00
Total Fat	0 g
Saturated Fat	0 g
Trans Fat	0 g
Cholesterol	0 mg
Sodium	0 mg
Total Carbohydrates	23 g
Dietary Fiber	3 g
Sugars	16 g
Protein	1 g
Vitamin A	(300 IU) 6%
Vitamin C	(54 mg) 90%
Calcium	2%
Iron	2%

Approximate preparation time 20 minutes

Child Nutrition Program Food Components Each portion provides:

½ cup fruit

Family-size recipe can be found in the appendix.

Original Recipe Source Produce for Better Health Foundation

NOTES	

Raspberry Grape Salad

Recipe E-28

Ingredients	50 Se	rvings	100 S	ervings	For 25	Directions
	Weight	Measure	Weight	Measure	Servings	Diections
Yogurt, vanilla, low-fat		1 quart		2 quarts	2 cups	 Combine yogurt and raspberries in large bowl.
Raspberries, frozen (block or IQF) I , or fresh		2 quarts		1 gallon	1 quart	 Add mint to yogurt mixture and mix well. Add green and red grapes to the
Mint, dried		2 Tb		4 Tb	1 Tb	yogurt mixture and toss lightly to coat. 4. Chill well before serving.
Red grapes 🔺 🗖, seedless, washed		3 quarts		6 quarts	6 cups	 Serve ¾ cup (6 ounces).
Green grapes 🔺 🗖, seedless, washed		3 quarts		6 quarts	6 cups	

USDA commodity fruits, vegetables, or beans listed in the Food Buying Guide for Child Nutrition Programs, 2008 edition

▲ Grapes are a choking hazard for young children. When serving young children, cut grapes in half or substitute another chopped fruit.

Raspberry Grape Salad

Nutrients Per Serving

Calories	80
Percent Calories from	n Fat 0%
Total Fat	0 g
Saturated Fat	0 g
Trans Fat	0 g
Cholesterol	0 mg
Sodium	15 mg
Total Carbohydrates	19 g
Dietary Fiber	1 g
Sugars	15 g
Protein	2 g
Vitamin A	(100 IU) 2%
Vitamin C	(12 mg) 20%
Calcium	6%
Iron	2%

Approximate preparation time: 20 minutes

Child Nutrition Program Food Components

Each portion provides:

½ cup fruit

Family-size recipe can be found in the appendix.

Original Recipe Source

NOTES	

Treasure Salad

Recipe E-30

Ingredients	50 Servings		100 Servings		For 25	Directions	
	Weight	Measure	Weight	Measure	Servings	Directions	
Apple, any variety, with peel, diced (local, if available)		13		25	6	 Wash apples thoroughly. Slice into quarters lengthwise. Core quarters. Cut into medium dice and place in large bowl. 	
						2. Drizzle with lemon juice and toss to coat evenly.	
Lemon juice		¼ cup		½ cup	2 Tb	3. Wash grapes and remove from the stem. Add to apple and lemon juice mixture.	
Grapes 🔺 🗖, seedless, washed		3 quarts		6 quarts	6 cups	4. Fold yogurt into apples and grapes. Mix to evenly coat. Cover with food film and refrigerate.	
Yogurt, low fat, vanilla		1 quart		2 quarts	2 cups	 5. Garnish with slivered almonds individually (1 tsp per portion), or entire salad. Serve ¾ cup (6 ounces). 	
Almonds, slivered, lightly toasted		1½ cups		3 cups	³∕₄ cup		

USDA commodity fruits, vegetables, or beans listed in the Food Buying Guide for Child Nutrition Programs, 2008 edition

▲ Grapes are a choking hazard for young children. When serving young children, cut grapes in half or substitute another chopped fruit.

Treasure Salad

Nutrients Per Serving

Calories	80
Percent Calories from	00
Total Fat	2.0 g
Saturated Fat	2.0 g
Trans Fat	0 g
Cholesterol	0 mg
Sodium	15 mg
Total Carbohydrates	15 g
Dietary Fiber	13 g
Sugars	13 g
Protein	13 g
Vitamin A	2 g (100 IU) 2%
Vitamin C	(100 10) 2% (6 mg) 10%
Calcium	(8 mg) 10% 6%
	0 <i>/</i> 0 2%
Iron	Ζ/ο

Approximate preparation time 25 minutes

Child Nutrition Program Food Components

Each portion provides:

½ cup fruit

Family-size recipe can be found in the appendix.

Original Recipe Source

Produce for Better Health Foundation and the California Table Grape Commission

NOTES	

Tropical Fruit Salad

Recipe E-31

Ingredients	50 Servings		100 Servings		For 25	Directions
	Weight	Measure	Weight	Measure	Servings	Directions
Peaches, canned, packed in juice, diced 🗖		1 #10 can		2 #10 cans	½ of a #10 can	 Drain peaches. Prepare ingredients as listed. In a large bowl combine all
Strawberries, fresh, hulled and halved or frozen, IQF or block frozen	4 lb		8 lb		2 lb	ingredients. 4. Toss well to mix evenly and chill.
Kiwis, peeled and sliced 🗖		10		20	5	Serve ½ cup (4 ounces).
100% pineapple juice, unsweetened =		1 48 fl oz can		2 48 fl oz cans	3 cups	
Mint, dried	2 oz		4 oz		3 Tb	

Tropical Fruit Salad

Nutrients Per Serving	
Calories	60
Percent Calories fron	
Total Fat	0 g
Saturated Fat	0 g
Trans Fat	0 g
Cholesterol	~ ~ ~
	0 mg
Sodium	0 mg
Total Carbohydrates	16 g
Dietary Fiber	2 g
Sugars	12 g
Protein	1 g
Vitamin A	(400 IU) 8%
Vitamin C	(42 mg) 70%
Calcium	4%
Iron	8%

Approximate preparation time 30 minutes

Child Nutrition Program Food Components Each portion provides:

½ cup fruit

Family-size recipe can be found in the appendix.

Original Recipe Source Produce for Better Health Foundation and the California Strawberry Commission

NOTES	
Breakfast Items

Fruit on a Raft (Waffles with Apples)

Recipe J-5

Ingredients	50 Servings		100 Servings		For 25	Directions	
	Weight	Measure	Weight	Measure	Servings	Directions	
Frozen waffles, whole-grain, Child Nutrition Program approved		50		100	25	 Toast waffles until golden brown on both sides in 375° F oven for 15 minutes. 	
Unsweetened apples, canned, peeled and diced		2 #10 cans		4 #10 cans	1 #10 can	 Wrap waffles with foil. Keep warm until ready to serve. Heat apples in large tilt skillet, pot or steam kettle. Add water and raisins to the heating 	
Water		2 quarts		1 gallon	1 quart	apple mixture. Add dry spices to apple mixture and bring to a boil.	
Raisins, seedless 🗖	2 lb		4 lb		1 lb	5. Whisk cornstarch into cold water to make a slurry.	
Cinnamon, ground		1 Tb		2 Tb	1½ tsp	 Pour slurry into boiling apple mixture stirring constantly to blend well. When mixture thickens remove from heat. 	
Allspice, ground (optional)		3 tsp		2 Tb	1½ tsp	7. To serve, unwrap waffles and re-crisp in 350° F oven for 5 minutes.	
Cornstarch		2/3 сир		1-1/3 cup	1/3 cup	Serve ¾ cup (6 ounces) warm apple mixture over each toasted waffle.	
Water, cold		2/3 сир		1-1/3 cup	1/3 cup		

Fruit on a Raft (Waffles with Apples)

Nutrients Per Serving

Calories	210
Percent Calories from I	⁻ at 13%
Total Fat	3.0 g
Saturated Fat	1.0 g
Trans Fat	0 g
Cholesterol	15 mg
Sodium	240 mg
Total Carbohydrates	45 g
Dietary Fiber	5 g
Sugars	25 g
Protein	4 g
Vitamin A	(300 IU) 6%
Vitamin C	(1 mg) 2%
Calcium	10%
Iron	15%

Approximate preparation time 30 minutes

Child Nutrition Program Food Components

Each portion provides:

- 1 grain/bread
- ¹/₂ cup fruit

Family-size recipe can be found in the appendix.

Original Recipe Source

National Cancer Institute

NOTES

Fruity Breakfast Parfait

Recipe J-6

Ingredients	50 Servings		100 Servings		For 25	Directions
Ingredients	Weight	Measure	Weight	Measure	Servings	Directions
Bananas, peeled and sliced D 1 2		13		25	6½	 In glasses or see-through cups put a base layer of 1/8 cup or approximately 3 banana slices.
Strawberries, hulled and sliced		3 quarts + ½ cup		6 quarts + 1 cup	1½ quarts +	 On top of the bananas place an even layer of ¼ cup sliced strawberries.
					¼ cup	 In each parfait, add an even layer of ¹/₄ cup yogurt.
Yogurt, vanilla, low fat		12 quarts + 2 cups		25 quarts	6 quarts + 1 cup	 In each parfait, add an even layer of ½ cup chopped pineapple.
		6 quarts +		12 quarts	3 quarts	5. In each parfait, add a second layer of ¼ cup yogurt.
Pineapple, chopped 🗖 0		lcup		+ 2 cups	+ ½ cup	6. In each parfait, top the yogurt with1 tablespoon chopped dates.
Dates, chopped 🗖 0		4 cups		8 cups	2 cups	 Finish parfait with a sprinkle of toasted almond slices.
Almonds, sliced, toasted		3 cups		6 cups	1½ cups	 8. Refrigerate until ready to serve. Serve 1 parfait per person.

USDA commodity fruits, vegetables, or beans listed in the Food Buying Guide for Child Nutrition Programs, 2008 edition

• Other fruits can be substituted for those shown including apples, blueberries, grapes ▲, kiwi, mango, nectarines, oranges, peaches, pears, plums, and raspberries.

9 If the parfait needs to be held for a while before serving, the banana may brown. It may be best to add the banana right before serving.

▲ Grapes are a choking hazard for young children. When serving young children, cut grapes in half or substitute another chopped fruit.

Fruity Breakfast Parfait

Nutrients Per Serving

Caleriae	000
Calories	290
Percent Calories from	n Fat 19%
Total Fat	6 g
Saturated Fat	1.5 g
Trans Fat	0 g
Cholesterol	10 mg
Sodium	70 mg
Total Carbohydrates	48 g
Dietary Fiber	5 g
Sugars	39 g
Protein	8 g
Vitamin A	(100 IU) 2%
Vitamin C	(48 mg) 80%
Calcium	20%
Iron	6%

Approximate preparation time

25 minutes

Child Nutrition Program Food Components

Each portion provides:

- ¾ cup fruit
- 1-ounce equivalent meat/meat alternate

Family-size recipe can be found in the appendix.

Original Recipe Source

NOTES

Golden Apple Oatmeal

Recipe J-7

Ingredients	50 Servings		100 Servings		For 25	Directions
	Weight	Measure	Weight	Measure	Servings	
Apples, fresh or canned, diced		1½ gallons		3 gallon	3 quarts	 Combine apples, apple juice and water in steam kettle or saucepan. Bring to boil.
100% apple juice, unsweetened		1 gallon		2 gallons	2 quarts	 Add salt, cinnamon and nutmeg. Stir in rolled oats and cook 5 minutes stirring occasionally until oats are
Water		1 gallon		2 gallons	2 quarts	soft and creamy. 4. Turn heat to low, cover oats and
Salt		2 Tb		4 Tb	1 Tb	hold until ready to serve, or place into sprayed hotel pan for steam table.
Cinnamon, ground		¼ - ½ cup		½ - 1 cup	2 - 4 Tb	Serve 1 cup (8 ounces).
Nutmeg, ground		2 tsp		4 tsp	1 tsp	
Rolled oats, uncooked		1 gallon		2 gallons	2 quarts	

Golden Apple Oatmeal

Nutrients Per Serving

Calories	180
Percent Calories from	
Total Fat	2.0 g
Saturated Fat	0 g
Trans Fat	0 g
Cholesterol	0 mg
Sodium	290 mg
Total Carbohydrates	37 g
Dietary Fiber	5 g
Sugars	16 g
Protein	4 g
Vitamin A	(100 IU) 2%
Vitamin C	(3.6 mg) 6%
Calcium	4%
Iron	10%

Approximate preparation time 20 minutes

Child Nutrition Program Food Components

Each portion provides:

- 1 grain/bread
- ½ cup fruit

Family-size recipe can be found in the appendix.

Original Recipe Source

NOTES

Spanish Broccoli Frittata

Recipe J-8

Ingredients	50 Servings		100 Servings		For 25	Directions
	Weight	Measure	Weight	Measure	Servings	Directions
Onion, small, diced 🗖		2 cups		1 quart	l cup	 In a large non-stick skillet, or skillet sprayed with non-stick spray, heat
Broccoli, fresh, chopped 🗖	a Ib		16 lb		4 lb	onions and broccoli over medium high heat 10 minutes.
Garlic, minced		¼ cup		½ cup	2 Tb	2. Add minced garlic and diced green chilies (optional).
Green chiles, canned, diced (optional)	16 oz		32 oz		8 oz	 Simmer until excess liquid is removed from vegetables.
Egg substitute		12½ cups		25 cups	6¼ cups	 In a separate container whisk egg substitute with milk and spices. Mix well. Mixture should be slightly frothy.
Milk, non-fat (0%) (can use reconstituted)		3 cups		1½ quarts	1½ cup	5. Coat 2-inch hotel pans with cooking spray. Pour mixture into pans. Cover with plastic wrap. Steam 30-40
Cumin, ground (optional)						minutes.
Black pepper, ground		3 tsp		2 Tb	1½ tsp	6. Heat oven to 350° F. Uncover pans. Bake 10 minutes.
Chili powder, ground		2 Tb		¼ cup	1 Tb	7. Sprinkle top with shredded cheese. Bake 5 minutes or until browned.
Cheddar cheese, shredded		2½ cups		5 cups	1¼ cup	8. Hold in 200° F oven until ready to serve.
Salsa (optional)						 Cut 5x5 to make 25 servings per pan. Serve with salsa (optional).

Spanish Broccoli Frittata

Nutrients Per Serving

Calories	70
Percent Calories fro	om Fat 6%
Total Fat	0.5 g
Saturated Fat	0 g
Trans Fat	0 g
Cholesterol	0 mg
Sodium	230 mg
Total Carbohydrate	es 7 g
Dietary Fiber	2 g
Sugars	3 g
Protein	10 g
Vitamin A	(1,500 IU) 30%
Vitamin C	(48 mg) 80%
Calcium	10%
Iron	10%

Approximate preparation time 35 minutes

Child Nutrition Program Food Components

When prepared as written, each portion provides:

½ cup vegetable

When made with an equivalent amount of whole eggs (one large egg per portion, which will increase the fat and cholesterol) each portion provides:

- 2-ounce equivalent meat/meat alternate
- ½ cup vegetable

Family-size recipe can be found in the appendix.

Original Recipe Source

NOTES	
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

Strawberry Yogurt Breakfast Split

Recipe J-9

Ingredients	50 Se	rvings	100 S	ervings	For 25	Directions
Ingredients	Weight	Measure	Weight	Measure	Servings	Directions
Petite bananas 🗖		50		100	25	 Peel bananas and slice lengthwise. Place onto individual plates.
Strawberries, hulled, sliced, fresh		3 gallons		6 gallons	11/2	 Top banana with 1 cup sliced strawberries.
or frozen 1		+ 2 cups		+ 1 quart	gallons + 1 cup	 Top berries with ½ cup (4 ounces) yogurt.
Low-fat vanilla yogurt		6 quarts		3 gallons	3 quarts	 Top yogurt with 1 tablespoon chopped almonds.
						Serve 1 split per person.
Almonds, toasted, chopped		3 cups		1½ quarts	1½ cups	

USDA commodity fruits, vegetables, or beans listed in the Food Buying Guide for Child Nutrition Programs, 2008 edition

• Other fruits can be substituted for those shown including apples, blueberries, grapes ▲, kiwi, mango, nectarines, oranges, peaches, pears, plums, and raspberries.

▲ Grapes are a choking hazard for young children. When serving young children, cut grapes in half or substitute another chopped fruit.

Strawberry Yogurt Breakfast Split

Nutrients Per Serving

Calories	330
Percent Calories fro	m Fat 22%
Total Fat	8 g
Saturated Fat	1.5 g
Trans Fat	0 g
Cholesterol	10 mg
Sodium	70 mg
Total Carbohydrate	s 56 g
Dietary Fiber	7 g
Sugars	42 g
Protein	9 g
Vitamin A	(200 IU) 4%
Vitamin C	(90 mg) 150%
Calcium	25%
Iron	10%

Approximate preparation time

20 minutes

Child Nutrition Program Food Components

Each portion provides:

- 1½ cups fruit
- 1-ounce equivalent meat/meat alternate

Family-size recipe can be found in the appendix.

Original Recipe Source

Produce for Better Health Foundation and the California Strawberry Commission

	NOTES		

Side Dishes

Apple Glazed Sweet Potatoes

Recipe I-20

Ingredients	50 Se	rvings	100 S	ervings	For 25	Directions
	Weight	Measure	Weight	Measure	Servings	Directions
Sweet potatoes, fresh, whole 🗖	18 lb		36 lb		9 lb	 Preheat oven to 375° F. Prick sweet potatoes with a fork and bake 45-60 minutes until tender.
100% apple juice, unsweetened	2 quarts		1 gallon		1 quart	 Peel potatoes (optional). Slice potatoes lengthwise into wedges.
Nutmeg, ground		2 tsp		1 Tb	1 tsp	 Place apple juice in steam kettle, tilt skillet or sauté pan and reduce to ¼ over medium high heat.
Cinnamon, ground		2 Tb		¼ cup	1 Tb	 Add nutmeg, cinnamon and salt to apple glaze and stir in pats of butter. Reduce heat.
Salt		2 Tb		1/8 cup	1 Tb	 Add sweet potatoes to apple-spice glaze, continue to stir until well coated and heated through. Keen warm in a 200° E over until
Butter, unsalted, cut into 1-inch pats	1/4 lb	½ cup	1⁄2 lb	1 сир	¹ /4 cup or 2 oz	 8. Keep warm in a 200° F oven until ready to serve. Serve 4 wedges.

Apple Glazed Sweet Potatoes

Nutrients Per Serving

Calories	150
Percent Calories	from Fat 12%
Total Fat	2.0 g
Saturated Fat	1.0 g
Trans Fat	0 g
Cholesterol	<5 mg
Sodium	190 mg
Total Carbohydro	ates 30 g
Dietary Fiber	4 g
Sugars	12 g
Protein	2 g
Vitamin A	(23,500 IU) 470%
Vitamin C	(24 mg) 40%
Calcium	6%
Iron	6%

Approximate preparation time 30 minutes

Child Nutrition Program Food Components Each portion provides:

• $\frac{1}{2}$ cup vegetable

Family-size recipe can be found in the appendix.

Original Recipe Source

Produce for Better Health Foundation and the American Cancer Society

NOTES	
	_
	_
	_
	_
	_
	_
	_
	_

Orange-Sauced Vegetables

Recipe I-22

Ingredients	50 Se	rvings	100 S	ervings	For 25	Directions
	Weight	Measure	Weight	Measure	Servings	Directions
Broccoli, fresh or frozen, cuts 🗖	4 lb		dl 8		2 lb	 Steam broccoli and carrots until bright and slightly tender.
						2. Heat water chestnuts thoroughly in saucepan until heated through.
Baby carrots, fresh or frozen 🗖	2 lb		4 lb		1 lb	3. In a saucepan combine orange zest, orange juice and honey. Bring mixture to a boil.
Water chestnuts, canned D or frozen	2 lb		4 lb		1 lb	 Combine soy sauce and cornstarch to make slurry.
						5. While whisking, pour soy sauce and
Orange zest, minced		2 Tb		4 Tb	3 tsp	cornstarch slurry into boiling orange juice and honey mixture to thicken.
						6. Pour sauce over hot vegetables and toss lightly to coat.
100% orange juice, unsweetened D		3 cups		1½ quarts	1½ cup	Serve ½ cup (4 ounces).
Soy sauce, reduced sodium		¼ cup		½ cup	2 Tb	
Cornstarch		¼ cup		½ cup	2 Tb	

Orange-Sauced Vegetables

Nutrients Per Serving

Calarias	40
Calories	40
Percent Calories fro	om Fat 0%
Total Fat	0 g
Saturated Fat	0 g
Trans Fat	0 g
Cholesterol	0 mg
Sodium	70 mg
Total Carbohydrate	es 9 g
Dietary Fiber	2 g
Sugars	3 g
Protein	lg
Vitamin A	(2,500 IU) 50%
Vitamin C	(30 mg) 50%
Calcium	2%
Iron	2%

Approximate preparation time 25 minutes

Child Nutrition Program Food Components Each portion provides:

½ cup vegetable

Family-size recipe can be found in the appendix.

Original Recipe Source

	NOTES		

Red Potatoes with Herbs

Recipe I-23

	50 Se	rvings	100 S	ervings	For 25	Directions
ingredients	Weight	Measure	Weight	Measure	Servings	Directions
Baby red potatoes, unpeeled 🗖	14 lb		28 lb		7 lb	 In a large stockpot or steam kettle boil potatoes until just fork-tender – approximately 20 minutes.
Basil, dry		½ cup		³ ⁄4 CUP	6 Tb	2. While potatoes are cooking combine basil, chives, lemon juice, pepper, and oil in a saucepan and heat to simmer.
Chives, dry		½ cup		¾ cup	6 Tb	3. Drain potatoes once tender, and let the steam evaporate.
						4. Allow potatoes to air dry slightly
Lemon juice		½ cup		³⁄₄ cup	6 Tb	before coating with oil mixture.5. Pour hot herb and oil mixture over the cooked potatoes and toss lightly
Black pepper, ground		1 ½ tsp		1 Tb	³∕₄ tsp	 to evenly coat. 6. Serve immediately or hold in 200° F oven until ready to serve.
Vegetable oil		2/3 cup		1-1/3 cups	1/3 cup	Serve ½ cup (4 ounces).

Red Potatoes with Herbs

Nutrients Per Serving

Calories	120
Percent Calories from	+
	20,0
Total Fat	3.0 g
Saturated Fat	0.5 g
Trans Fat	0 g
Cholesterol	0 mg
Sodium	10 mg
Total Carbohydrates	21 g
Dietary Fiber	2 g
Sugars	1 g
Protein	2 g
Vitamin A	(50 IU) <2%
Vitamin C	(12 mg) 20%
Calcium	2%
Iron	6%

Approximate preparation time: 30 minutes

Child Nutrition Program Food Components Each portion provides:

½ cup vegetable

Family-size recipe can be found in the appendix.

Original Recipe Source

NOTES	

Roasted Butternut Squash

Recipe I-24

Ingredients	50 Se	rvings	100 S	ervings	For 25	Directions
	Weight	Measure	Weight	Measure	Servings	Directions
Butternut squash I , average size (use local produce, if available) or Fresh winter squash peeled, seeded, and cut into large	20 lb		40 lb		10 lb	 Preheat oven to 350° F. If not already prepared, remove seeds from squash and cut into lengthwise quarters or into large cubes.
cubes or Frozen winter squash peeled, seeded, and cubed						 Place squash onto baking sheet that has been lightly coated with non- stick cooking spray. In a small bowl mix together
Cinnamon or Allspice		2 tsp		1 Tb + 1tsp	1 tsp	cinnamon or allspice, salt and pepper. Mist squash with water or cooking spray and dust each with mixed spices.
Salt		2 Tb		4 Tb	1 Tb	 5. Bake squash 30-40 minutes until tender. Serve one wedge or ½ cup
Black pepper, ground		2 tsp		1 Tb +1 tsp	1 tsp	(4 ounces) cubed squash.
Spray oil, or water spray as needed						

Roasted Butternut Squash

Nutrients Per Serving

Calories	60
Percent Calories	
Total Fat	1.0 g
Saturated Fa	•
Trans Fat	0 g
Cholesterol	0 mg
Sodium	290 mg
Total Carbohydro	ates 16 g
Dietary Fiber	5 g
Sugars	3 g
Protein	2 g
Vitamin A	(17,000 IU) 340%
Vitamin C	(24 mg) 40%
Calcium	8%
Iron	6%

Approximate preparation time 30 minutes

Child Nutrition Program Food Components Each portion provides:

• $\frac{1}{2}$ cup vegetable

Family-size recipe can be found in the appendix.

Original Recipe Source

New Hampshire Hospital

NOTES

Spiced Butternut Squash

Recipe I-24-B

Ingredients	50 Se	rvings	100 S	ervings	For 25	Directions
Ingredients	Weight	Measure	Weight	Measure	Servings	Directions
Butternut squash, (use local produce, if available) or Fresh winter squash peeled, seeded, and cubed or Frozen winter squash peeled, seeded, and cubed	20 lb		40 lb		10 lb	 Place squash in 2-inch hotel pans. Steam squash for 30-40 minutes, or until tender. If unpeeled, removed the skins. In a small bowl, mix cinnamon, salt, and pepper.
Cinnamon		2 tsp		1 Tb + 1tsp	1 tsp	5. Place steamed squash and spices in a mixing bowl. Use a wire whip attachment to mash the squash.
Salt		2 Tb		4 Tb	1 Tb	• Serve ½ cup (4 ounces).
Pepper, black ground		2 tsp		1 Tb +1 tsp	1 tsp	

Spiced Butternut Squash

Nutrients Per Serving

Calories	60
Percent Calories	from Fat 15%
Total Fat	1.0 g
Saturated Fa	t Og
Trans Fat	0 g
Cholesterol	0 mg
Sodium	290 mg
Total Carbohydro	ates 16 g
Dietary Fiber	5 g
Sugars	3 g
Protein	2 g
Vitamin A	(17,000 IU) 340%
Vitamin C	(12 mg) 40%
Calcium	8%
Iron	6%

Approximate preparation time 45 minutes

Child Nutrition Program Food Components Each portion provides:

½ cup vegetable

Family-size recipe can be found in the appendix.

Original Recipe Source

National Cancer Institute

	NOTES		

Vegetable Sage Stuffing

Recipe I-25

Ingredients	50 Se	rvings	100 \$	Servings	For 25	Directions
Ingredients	Weight	Measure	Weight	Measure	Servings	Directions
Butter, unsalted	1/4 lb	½ cup	½ lb	1 cup	¼ cup	1. Preheat oven to 375° F.
Onion, skinned, diced	2 lb		4 lb		1 lb	2. In a large saucepan or steam kettle melt butter.
Celery, diced	2 lb		4 lb		1 lb	 Add onions, celery and carrots to melted butter and cook over medium heat for 10 minutes.
Carrots, diced, fresh or frozen 🗖	4 lb		8 lb		2 lb	4. Add mushrooms, dry sage, poultry seasoning, pepper and peas.
Mushrooms, button, sliced 🗖	2 lb		4 lb		1 lb	5. Add broth and simmer until volume of broth has reduced by ½.
Gene peas, frozen 🗖		8 cups		16 cups	4 cups	6. Add cubed bread and stir until evenly moistened and vegetables
Sage, dry, ground		2 Tb		4 Tb	1 Tb	are uniformly spread throughout stuffing.
Poultry seasoning		2 Tb		4 Tb	1 Tb	7. Place stuffing into 4-inch hotel pans that have been sprayed with non-
Black pepper, ground		2 Tsp		1 Tb	1 Tsp	stick cooking spray. [For the 100- serving recipe, use 4 pans; for the 50-serving recipe, use 2 pans; for the
Chicken broth, low sodium		3 quarts		6 quarts	1½ quarts	 25-serving recipe, use 1 pan.] 8. Bake uncovered for 30-45 minutes until top is slightly crispy and golden brown.
Whole wheat bread, day-old, sliced into 1-inch cubes		4 lb		8 lb	2 lb	 Cut 5x5 to make 25 servings per pan.

Vegetable Sage Stuffing

Nutrients Per Serving

Calories	170
Percent Calories fr	., .
reiceni Calones II	
Total Fat	3.0 g
Saturated Fat	1.0 g
Trans Fat	0 g
Cholesterol	5 mg
Sodium	360 mg
Total Carbohydrat	res 26 g
Dietary Fiber	5 g
Sugars	5 g
Protein	7 g
Vitamin A	(5,000 IU) 100%
Vitamin C	(6 mg) 10%
Calcium	10%
Iron	10%

Approximate preparation time

55 minutes (does not include baking time)

Child Nutrition Program Food Components

Each portion provides:

- 1 grain/bread
- ½ cup vegetable

Family-size recipe can be found in the appendix.

Original Recipe Source

NOTES	

Main Dishes

Chicken Ratatouille

Recipe D-52

Ingredients	50 Se	rvings	100 \$	Servings	For 25	Directions
Ingredients	Weight	Measure	Weight	Measure	Servings	
Olive oil		1 cup		2 cups	½ cup	1. Heat oil in large tilt skillet.
Chicken breast, boneless, skinless, 2-ounce portion when cooked		50		100	25	 Sauté chicken 3 minutes on each side in hot oil. Add aging a saudant sugghini
Onion, Spanish, diced 🗖	2 lb		4 lb		1 lb	 Add onion, eggplant, zucchini, green peppers, and mushrooms. Continue to stir occasionally about
Eggplant, diced 🗖	2 lb		4 lb		1 lb	10 minutes.
Zucchini, diced 🗖	2 lb		4 lb		1 lb	 Add garlic and cook 1 minute. Add tomatoes, including the juice
Green peppers, diced 🗖	2 lb		4 lb		1 lb	from the tomatoes to the chicken and vegetables.
Mushrooms, fresh or canned 1 , sliced	2 lb		4 lb		1 lb	7. Add the dried basil, parsley and black pepper.
Garlic, minced	2 oz		4 oz		6 cloves	8. Simmer chicken until thermometer reads 165° F internal temperature.
Tomatoes, canned, chopped 🗖		2 #10 cans		4 #10 cans	1 #10 can	 Serve 1 chicken breast with ¾ cup (6 ounces) vegetables on top. Nice to serve with rice.
Dried parsley		4 Tb		½ cup	2 Tb	 Can be served with crushed red
Black pepper, ground		2 Tb		¼ cup	1 Tb	pepper on the side.
Dried basil leaves		4 Tb		½ cup	2 Tb	

Chicken Ratatouille

Nutrients Per Serving

Calories	200
Percent Calories fron	n Fat 32%
Total Fat	7 g
Saturated Fat	1.0 g
Trans Fat	0 g
Cholesterol	52 mg
Sodium	310 mg
Total Carbohydrates	11 g
Dietary Fiber	3 g
Sugars	6 g
Protein	20 g
Vitamin A	(750 IU) 15%
Vitamin C	(36 mg) 60%
Calcium	4%
Iron	10%

Approximate preparation time 40 minutes

Child Nutrition Program Food Components Each portion provides:

- 2-ounce equivalent meat/meat alternate
- $\frac{1}{2}$ cup vegetable

Family-size recipe can be found in the appendix.

Original Recipe Source

Produce for Better Health Foundation and the National Heart, Lung, and Blood Institute

NOTES	

Tomato and Bean Burritos

Recipe D-53

Ingredients	50 Servings		100 Servings		For 25	Directions	
	Weight	Measure	Weight	Measure	Servings	Directions	
Vegetable oil		1 cup		2 cups	½ cup	 Heat oil in large stockpot, tilt skillet or steam kettle. 	
Tomatoes, fresh, medium diced	25 lb		50 lb		12½ lb	2. Add the tomatoes and onions to the pan. Sauté for 15 minutes over medium high heat, stirring occasionally.	
Onion, diced 🗖		6 cups		12 cups	3 cups	 Add garlic and spices. Stir well. Add kidney beans and return to simmer. Add dried parsley to 	
Garlic, minced		2 Tb		1/8 cup	1 Tb	mixture. Remove from heat.5. Preheat tortillas in microwave, 1-2 minutes until warm or wrap tortillas	
Chili powder, ground		2 Tb		¼ cup	1 Tb	tightly with aluminum foil and heat in 350° F oven 15 minutes.	
Cumin, ground		2 tsp		1 Tb+1 tsp	1 tsp	 Once tortillas are warm place ¾ cup of the filling in the center of tortilla. Sprinkle each tortilla with 2 	
Red kidney beans, canned, drained and rinsed D		1 gallon		2 gallons	2 quarts	 tablespoons shredded cheese and fold one side over the mixture towards the center. 8. Fold the two opposite sides toward 	
Parsley, dried		2 Tb		1/4 cup	1 Tb	the center and then fold onto remaining side to make a burrito.9. Line up burritos closely on a sheet	
Enriched 10-inch flour tortillas, or 10-inch whole-wheat tortillas		50		100	25	pans lined with parchment paper. Wrap tightly with plastic wrap and then top with foil. To keep burritos soft until served, the pan must be	
Mozzarella or cheddar cheese, shredded		2½ cups		5 cups	1¼ cups	 son only served, the part host be covered tightly. 10. Hold in 200° F oven. Serve one burrito per person. 	

Tomato and Bean Burritos

Nutrients Per Serving

Calories	430
Percent Calories fro	
	20,0
Total Fat	11 g
Saturated Fat	2.0 g
Trans Fat	0 g
Cholesterol	<5 mg
Sodium	520 mg
Total Carbohydrate	s 67 g
Dietary Fiber	12 g
Sugars	10 g
Protein	16 g
Vitamin A	(1,250 IU) 25%
Vitamin C	(54 mg) 90%
Calcium	15%
Iron	25%

Approximate preparation time

45 minutes

Child Nutrition Program Food Components

Each portion provides:

- 1 grain/bread
- 1 cup vegetable

Family-size recipe can be found in the appendix.

Original Recipe Source

Produce for Better Health Foundation and the Florida Tomato Committee

	NOTES		
			_
			_
			_
			_
			_
			_

Tomatoes with Garbanzos and Rosemary over Rotini Pasta

Recipe D-54

Ingredients	50 Servings		100 Servings		For 25	Directions	
	Weight	Measure	Weight	Measure	Servings		
Olive oil		½ cup		1 cup	¼ cup	1. Heat water to cook pasta. The amount of water should be in a 4:1	
Garlic, minced		1/3 cup		2/3 сир	3 Tb	ratio (water to pasta). Add pasta and cook to al dente. Place cooked pasta in sprayed hotel pans,	
Rosemary, dried		1 Tb + 1 tsp		3 Tb	2 tsp	cover tightly with wrap and hold in 200° F oven until ready to serve.	
		1 130				2. In a large skillet, heat olive oil over	
Red pepper flakes, crushed		1 tsp		2 tsp	½ tsp	medium heat.3. Add minced garlic and dried	
						rosemary to oil to infuse the flavor	
Tomatoes, canned, diced,		2		4 #10 cans	1 #10 can	into the oil. Cook approximately 2 minutes; do not brown garlic.	
undrained	#1	#10 cans				4. Add crushed red pepper flakes and chopped tomatoes w/ juice.	
Garbanzo beans, canned, rinsed and drained 🗖	7½ lb		15 lb		3¾ lb	5. Increase heat to medium high and simmer sauce until it begins to thicken. Approximately 8-10 minutes.	
Green beans, frozen, thawed, drained D		12½ cups		25 cups	6¹⁄₄ cups	6. Add garbanzo beans and heat thoroughly.	
					COPS	7. Add green beans to sauce. Heat	
Parsley, dried leaves		¹⁄₄ cup		½ cup	2 Tb	thoroughly. The beans should be firm.	
						8. Add dried parsley to sauce.	
Enriched rotini (or other) pasta or whole-wheat pasta	9 lb		18 lb		4½ lb	9. Place sauce in hotel pans and hold in 200° F oven until ready to serve.	
Parmesan cheese, grated		1¾ cups		3 cups	¾ cup	 Serve 1 cup cooked pasta topped with 1 cup (8 ounces) sauce and ½ teaspoon Parmesan cheese. 	

Tomatoes with Garbanzos and Rosemary over Rotini Pasta

Nutrients Per Serving

	1.10
Calories	440
Percent Calories from	n Fat 10%
Total Fat	5.0 g
Saturated Fat	1.0 g
Trans Fat	0 g
Cholesterol	<5 mg
Sodium	360 mg
Total Carbohydrates	79 g
Dietary Fiber	7 g
Sugars	7 g
Protein	17 g
Vitamin A	(500 IU) 10%
Vitamin C	(15 mg) 25%
Calcium	10%
Iron	20%

Approximate preparation time 30 minutes

Child Nutrition Program Food Components

Each portion provides:

- 2 grains/breads
- 1 cup vegetable

Family-size recipe can be found in the appendix.

Original Recipe Source

NOTES	

Miscellaneous

Cool Clementines

Recipe M-1

Ingredients	50 Se	50 Servings		Servings	For 25	Directions
Ingredients	Weight	Measure	Weight	Measure	Servings	Directions
Clementines		50		100	25	 Peel each clementine and divide into sections.
						2. Arrange individual clementine sections on a parchment-covered sheet pan.
						 Place sheet pan into freezer for at least ½ hour to freeze solid.
						 Once frozen, sections can be placed in individual ½ cup portions and held in the freezer until ready to serve.
						erve ½ cup (4 ounces).

USDA commodity fruits, vegetables, or beans listed in the Food Buying Guide for Child Nutrition Programs, 2008 edition

Cool Clementines

Nutrients Per Serving

	0.5
Calories	35
Percent Calories from	n Fat 0%
Total Fat	0 g
Saturated Fat	g
Trans Fat	g
Cholesterol	mg
Sodium	0 mg
Total Carbohydrates	9 g
Dietary Fiber	1 g
Sugars	7 g
Protein	<1 g
Vitamin A	%
Vitamin C	(36 mg) 60%
Calcium	25%
Iron	0%

Approximate preparation time

60 minutes (includes freezing time)

Child Nutrition Program

Each portion provides:

½ cup fruit

Family-size recipe can be found in the appendix.

Original Recipe Source

New Hampshire Department of Education

	NOTES		

Go Bananas Orange Dip

Recipe M-2

Ingredients	50 Se	rvings	100 S	Servings	For 25	Directions
lingredients	Weight	Measure	Weight	Measure	Servings	Directions
Bananas, peeled 🗖		25		50	12	1. Place bananas in large blender or food processor.
Yogurt, lowfat or non-fat, vanilla or plain 0		3½ quarts		6 quarts	1¾ quarts	 Add yogurt to bananas and blend on low speed until thoroughly mixed. Place dip in serving bowl or into individual ½ cup portions.
Oranges, peeled, sectioned Or try other "dippers." Many fruits and vegetables make good dippers. For example: Apples Cantaloupe Grapes Kiwi slices Strawberries Orange sections Pineapple Watermelon Honeydew or other melons Bell Peppers Broccoli Carrots Cauliflower Cucumbers		50		100	25	 4. Arrange oranges onto serving platter or onto individual plates. 5. This recipe can be presented with the dip in the center of the tray and colorful "dippers" arranged around the edge. If age-appropriate, fruit can be skewered and stuck into a piece of dense fruit as a base, such as melon or pineapple for a dramatic presentation. Serve ½ cup (4 ounces) of "dippers" and 3 ounces of the dip.

USDA commodity fruits, vegetables, or beans listed in the Food Buying Guide for Child Nutrition Programs, 2008 edition

• If using plain yogurt, add 2 Tb honey per quart.

▲ Grapes are a choking hazard for young children. When serving young children, cut grapes in half or substitute another chopped fruit.

Go Bananas Orange Dip

Nutrients Per Serving

Calories	170
Percent Calories fro	
Total Fat	1.0 g
Saturated Fat	1.0 g
Trans Fat	0 g
Cholesterol	<5 mg
Sodium	40 mg
Total Carbohydrate	s 40 g
Dietary Fiber	6 g
Sugars	29 g
Protein	4 g
Vitamin A	(200 IU) 4%
Vitamin C	(84 mg) 140%
Calcium	15%
Iron	2%

Approximate preparation time 25 minutes

Child Nutrition Program Food Components Each portion provides:

• $\frac{1}{2}$ cup fruit/vegetable

Family-size recipe can be found in the appendix.

Original Recipe Source

Produce for Better Health Foundation

NOTES

Polar Berries

Recipe M-3

Ingredients	50 Servings		100 Servings		For 25	Directions
	Weight	Measure	Weight	Measure	Servings	Directions
Grapes A Seedless, red, purple, and/or green		6 quarts + 1 cup		3 gallons + 2 cups	3 quarts + ½ cup	 Wash grapes well and remove stems. Arrange individual grapes on a parchment-covered sheet pan. Place sheet pan into freezer for at least 30 minutes to freeze solid. Once frozen, polar berries can be placed in individual ½-cup portion cups and held in the freezer until ready to serve. Serve ½ cup (4 ounces).

USDA commodity fruits, vegetables, or beans listed in the Food Buying Guide for Child Nutrition Programs, 2008 edition

▲ Grapes are a choking hazard for young children. When serving young children, cut grapes in half or substitute another chopped fruit.

Polar Berries

Nutrients Per Serving

Calories Percent Calories from	60 Fat 0%
Total Fat	0 g
Saturated Fat	0 g
Trans Fat	g
Cholesterol	0 mg
Sodium	0 mg
Total Carbohydrates	14 g
Dietary Fiber	<1 g
Sugars	12 g
Protein	<1 g
Vitamin A	(100 IU) 2%
Vitamin C	(9 mg) 15%
Calcium	0%
Iron	2%

Approximate preparation time

30 minutes plus 1 hour freezing time

Child Nutrition Program Food Components

Each portion provides:

½ cup fruit

Family-size recipe can be found in the appendix.

Original Recipe Source

California Table Grape Commission and the "Kids...Get Cookin'!" California 5 A Day Campaign

NOTES	

Strawberry Shake

Recipe M-4

Ingredients	50 Sei	rvings	100 S	ervings	For 25	Directions
Ingredients	Weight	Measure	Weight	Measure	Servings	Directions
100% pineapple juice, unsweetened, canned D		3 quarts		1½ gallons	1½ quarts	 Add pineapple juice, strawberries and yogurt in a gallon container. Use immersion blender to puree until
Strawberries, fresh or frozen 🗖 🛙	8 lb		16 lb		4 lb	smooth. [If immersion blender is not available mixture can be divided into smaller batches and blended in upright blender or food processor.
Vanilla yogurt, nonfat or lowfat		2 quarts		4 quarts	1 quart	3. Add honey, milk and lemon juice to fruit puree and blend until
Honey		2/3 cup		1 1/3 cup	1/3 cup	completely incorporated. 4. Chill until ready to serve.
Milk, Iowfat (1%)		1 gallon		2 gallons	2 quarts	To make a thicker shake, use unthawed frozen berries.
Lemon juice		¼ cup		½ cup	2 Tb	Serve ¾ cup (6 ounces).

USDA commodity fruits, vegetables, or beans listed in the Food Buying Guide for Child Nutrition Programs, 2008 edition

Strawberry Shake

Nutrients Per Serving

Calories	100
Percent Calories from	n Fat 0%
Total Fat	0 g
Saturated Fat	0 g
Trans Fat	0 g
Cholesterol	10 mg
Sodium	70 mg
Total Carbohydrates	24 g
Dietary Fiber	2 g
Sugars	19 g
Protein	5 g
Vitamin A	(200 IU) 4%
Vitamin C	(42 mg) 70%
Calcium	20%
Iron	4%

Approximate preparation time 20 minutes

Child Nutrition Program Food Components Each portion provides:

½ cup fruit

Family-size recipe can be found in the appendix.

Original Recipe Source

Produce for Better Health Foundation

	NOTES		

Quantity Recipe Index

Soups

•		
Bean and Barley Soup1		<u> </u>
Bean and Macaroni Soup	G	V
Corn Chowder5		V
Pesto Minestrone7	G	١
Tomato Vegetable Soup9		١
Touchdown Tomato Basil Soup		V

Salads

Chicken Caesar-Style Salad★13		мv
Orange Couscous Salad15	G	V
Pineapple Poppy Seed Salad★17		
Rainbow Fruit Salad*19		
Raspberry Grape Salad★21 F		
Treasure Salad *		
Tropical Fruit Salad *		

Breakfast Items

Fruit on a Raft (Waffles with Apples) 27	F	G
Fruity Breakfast Parfait *	F	Μ
Golden Apple Oatmeal	F	G
Spanish Broccoli Frittata 🕇		ΜV
Strawberry Pineapple Shake 🖈	F	
Strawberry Yogurt Breakfast Split★35	F	Μ

Side Dishes

Apple Glazed Sweet Potatoes		V
Orange-Sauced Vegetables		V
Red Potatoes with Herbs41		V
Roasted Butternut Squash		V
Spiced Butternut Squash45		V
Vegetable Sage Stuffing47	G	V

Main Dishes

Chicken Caesar-Style Salad★	Ν	νN
Chicken Ratatouille	Ν	VN
Spanish Broccoli Frittata 🖈	Ν	VN
Tomato and Bean Burritos51	G	V
Tomatoes with Garbanzos and		
Rosemary over Rotini Pasta	G	V

Desserts

Cool Clementines *	55	F	
Fruity Parfait *	29	F	Μ
Go Bananas Orange Dip*	57	F	
Pineapple Poppy Seed Salad *	17	F	
Polar Berries *	59	F	
Rainbow Fruit Salad 🖈	19	F	
Raspberry Grape Salad★	21	F	
Strawberry Yogurt Split *	35	F	Μ
Treasure Salad 🖈	23	F	
Tropical Fruit Salad 🕇	25	F	

Miscellaneous

Cool Clementines [★] 55	F	
Go Bananas Orange Dip★57	F	
Polar Berries 🕇 59	F	
Strawberry Pineapple Shake 🖈	F	
Strawberry Yogurt Split *	F	Μ

 \star = Recipe listed in more than one category

Child Nutrition Program Food Components

See recipes for amounts.

- F = Provides CNP FRUIT Component
- G = Provides CNP GRAIN/BREAD Component
- M = Provides CNP MEAT/MEAT ALTERNATE Component
- V = Provides CNP VEGETABLE Component

Ready-to-Copy Family-Size Fruit and Veggie Recipes

Table of Contents

Partners and Funding	. A-1
Abbreviations used in the Family-Size Recipes	. A-2
Recipe Criteria	. A-2
Family Size Recipes in alphabetical order	. A-3
Index of the Family-Size Recipes	A-19

Quantity versions of the recipes (25, 50, and 100 servings) are at www.dhhs.nh.gov/dphs/nhp/obesity.htm.

The following recipes are family-size versions of the quantity recipes found in the *Fruit and Veggie Quantity Cookbook*, which is a revision of the 2003 5 A Day Quantity Recipe Cookbook and the 2009 Fruit and Veggie Quantity Recipe Cookbook.

Partners

The NH Obesity Prevention Program in the Department of Health and Human Services, Division of Public Health Services, led the cookbook project with assistance from the following partners who generously contributed their time and talent:

- New Hampshire Hospital Food and Nutrition Services, Concord, New Hampshire
- Centers for Disease Control and Prevention, Division of Nutrition, Physical Activity, and Obesity, Atlanta, Georgia
- University of Hawaii, College of Tropical Agriculture and Human Resources, Cooperative Extension Service, Nutrition Education for Wellness Program, Honolulu, Hawaii
- Kearsarge Regional School District Food Service, New London, New Hampshire

Funding

This publication was supported by the Centers for Disease Control and Prevention cooperative agreement number CDC-RFA-DP08-80504CONT11 and grant number NH B01Prvs. The contents are solely the responsibility of the authors and do not necessarily represent the official views of CDC.

Abbreviations Used in the Family-Size Recipes

- g gram or grams
- mg milligram or milligrams
- Grapes are a choking hazard for young children. When serving young children, cut grapes in half or substitute another chopped fruit.
- Recipe can be served with crushed red pepper on the side.
- Both symbols identify recipe comments, optional instructions, and/or optional ingredients.
- In the Recipe Index, this symbol indicates recipes that fit into more than one menu category.

Recipe Criteria

The recipes in this cookbook meet the following criteria.

- Each portion provides at least ½ cup of fruit or vegetable per 250 calories.
- Added sugars do not exceed 15% of total calories. Concentrated fruit juice sweeteners, jams and jellies count as added sugars.
- Fat content is limited.
 - Total fat is less than 35% of total calories.
 - Saturated fat is less than 10% of total calories.
 - Trans fat is less than 0.5 gram per serving.
 - The fat found naturally in fruits and vegetable is not counted in the limits described above.
 - When nuts are part of the recipe, ¼ ounce of nuts is allowed per portion without counting toward the fat. Nuts are in their natural form without anything added or removed (e.g., no added oils, removed oils, added sodium, or added sugars).
- Sodium content is limited to no more than 600 milligrams per serving.
- Fiber content is at least 0.014 grams per calorie of naturally occurring fiber (28g of fiber/2000 calories).

Apple Glazed Sweet Potatoes

Serves 6

Each serving provides ½ cup fruits/vegetables Approximate preparation time: 30 minutes

1/2 cup apple juice 1/4 teaspoon cinnamon 1/2 teaspoon salt 3 large sweet potatoes, cooked

- Cut sweet potatoes in half lengthwise.
- Pour apple juice into a skillet over low heat. Stir in cinnamon and salt.
- Add sweet potatoes. Cook over low heat, turning sweet potatoes several times until they are well coated and most of the juice is absorbed, about 6 minutes.

Nutrients per Serving

90 calories

0% calories from fat; 0g fat; 0g saturated fat; 0g trans fat 0mg cholesterol; 230mg sodium 21g carbohydrate; 3g dietary fiber; 8g sugars; 2g protein 350% vitamin A; 30% vitamin C; 4% calcium; 4% iron

Original Recipe Source: Produce for Better Health Foundation and the American Cancer Society

Bean and Barley Soup

Serves 8 Each serving provides ½ cup fruits/vegetables Approximate preparation time: 40 minutes

1 tablespoon canola oil
3 celery ribs, diced
3 carrots, diced
1½ cups chopped onions
9 cups low sodium vegetable stock
% cup pearled barley, medium
3 garlic cloves, minced
1 tablespoon low sodium soy sauce
1¼ teaspoon hot-pepper sauce
1¼ teaspoon dried basil
1¼ teaspoon dried thyme
1 (19 ounce) can cannelloni (or other white) beans, rinsed and drained

- In a 4-quart saucepan over medium heat, warm the oil.
- Add the celery, carrots, onions and garlic. Cook, stirring frequently, for 6 to 7 minutes, or until tender.
- Add the stock, barley, garlic, soy sauce, hot-pepper sauce, basil, and thyme; bring to a boil. Reduce the heat to low; cover and simmer for 50 minutes to 1 hour, or until barley is just tender.
- Stir in the beans; simmer for 5 to 10 minutes, or until heated through.

Nutrients per Serving

160 calories
16% calories from fat; 3.0g fat;3g fat; 0g saturated fat; 0g trans fat
0mg cholesterol; 520mg sodium
30g carbohydrate; 6g dietary fiber; 4g sugars; 5g protein
96% vitamin A;6% vitamin C; 6% calcium; 8% iron

Bean and Macaroni Soup

Serves 8

Each serving provides ½ cup fruits/vegetables Approximate preparation time: 35 minutes

16-ounce can white, red, or brown beans 1½ teaspoons olive oil

1/4 pound fresh mushrooms, sliced

1/2 cup coarsely chopped onion

1 cup sliced carrots

 $\frac{1}{2}$ cup coarsely chopped celery

1 clove garlic, minced

- 1¹/₂ cups peeled, chopped tomatoes
- 1/2 teaspoon dried sage
- 1/2 teaspoon dried thyme
- 1/4 teaspoon dried oregano
- 1/4 teaspoon freshly ground black pepper

1/4 teaspoon salt

- 1 bay leaf
- $\frac{1}{2}$ pound uncooked macaroni
- Drain beans save the liquid. Rinse the beans.
- Heat oil in a 3-quart kettle.
- Add mushrooms, onion, carrots, celery and garlic. Sauté 5 minutes.
- Add tomato, sage, thyme, oregano, pepper, salt and bay leaf.
- Cover and cook over medium heat for 20 minutes.
- Cook macaroni according to package directions do not overcook. Drain macaroni.
- Measure reserved bean liquid. Add water to make 4 cups. Add this mixture and bean mixture to the cooked macaroni.
- Bring to a boil. Cover and simmer until soup is heated, stirring occasionally.
- Remove bay leaf before serving.

Nutrients per Serving

170 calories
11% calories from fat; 2.0g fat; 0g saturated fat; 0g trans fat
0mg cholesterol; 340mg sodium
34g carbohydrate; 5g dietary fiber; 4g sugars; 8g protein
50% vitamin A; 10% vitamin C; 4% calcium; 20% iron

Original Recipe Source: Produce for Better Health Foundation and the National Heart, Lung, and Blood Institute

Chicken Caesar-Style Salad

Serves 4 Each serving provides 1 cup fruits/vegetables Approximate preparation time: 25 minutes

Cooking spray

½ pound white chicken meat, cubed 3 slices whole wheat bread (1/2 inch-thick) cubed

- ¹/₄ cup lemon juice
- 1 teaspoon olive oil
- 2 cloves garlic, peeled and finely minced
- ¹/₄ teaspoon pepper
- 3 cups iceberg lettuce, torn
- 3 cups romaine lettuce, torn
- 1 cup chopped celery
- 1 cup sliced cucumber with skin

2 tablespoons grated or finely shredded Parmesan cheese

- Spray a medium skillet with cooking spray. Sauté the chicken until cooked through. Put chicken in a bowl and set aside to cool.
- Spray a baking sheet with cooking spray. Sprinkle bread cubes on baking sheet. Bake at 350° F for 10 – 12 minutes or until toasted.
- Meanwhile, in a small bowl, stir together lemon juice, olive oil, garlic, and pepper.
- Remove toasted bread from oven. Place in a shallow bowl. Sprinkle 2 tablespoons of the dressing mixture over the croutons. Toss to coat.
- In a salad bowl, toss lettuce, celery, and cucumber together. Add chicken, croutons, remaining dressing and Parmesan cheese. Toss well.
- Divide evenly onto 4 plates.

Nutrients per Serving

220 calories

25% calories from fat; 6g fat; 1.0g saturated fat; 0g trans fat 54mg cholesterol; 240mg sodium 17g carbohydrate; 5g dietary fiber; 5g sugars; 25g protein 60% vitamin A: 35% vitamin C: 20% calcium; 10% iron

Original Recipe Source: Produce for Better Health Foundation

Fruit and Veggie Quantity Cookbook – Revised Edition

Oct 2011

NH Obesity Prevention Program, DHHS, DPHS = 603-271-4551 = www.dhhs.nh.gov/dphs/nhp/obesity.htm = Page A-4

Chicken Ratatouille

Serves 4

Each serving provides 1½ cups fruits/vegetables Approximate preparation time: 40 minutes

- 4 medium chicken breast halves, skinned, fat removed, boned, cut into 1-inch pieces
- 1 tablespoon olive oil
- 2 zucchini, about 7" long, unpeeled, thinly sliced
- 1 small eggplant, peeled, cut into 1-inch cubes
- 1 medium onion, thinly sliced
- 1 medium green pepper, cut in 1-inch pieces
- $^{1\!\!/_{\!\!2}}$ pound fresh mushrooms, sliced
- $^{1\!\!/}_{\!\!2}$ pound frozen or fresh green beans clean and trim if using fresh
- 16-ounce can whole tomatoes, cut-up
- 1 clove garlic, minced
- 1½ teaspoons dried basil, crushed
- 1 tablespoon fresh parsley, minced
- 1/2 teaspoon freshly ground black pepper
- Crushed red pepper (optional) 🛩
- Heat oil in large non-stick skillet.
- Add chicken and sauté about 3 minutes, or until lightly browned.
- Add zucchini, eggplant, onion, green pepper, green beans, and mushrooms. Cook about 15 minutes, stirring occasionally.
- Add tomatoes, garlic, basil, parsley and pepper. Stir and continue cooking about 5 minutes, or until chicken is tender.
- Consider serving with rice.
- Can be served with crushed red pepper on the side.

Nutrients per Serving

230 calories

23% calories from fat; 6g fat; 1.0g saturated fat; 0g trans fat 40mg cholesterol; 290mg sodium 25g carbohydrate; 9g dietary fiber; 12g sugars; 21g protein 20% vitamin A; 110% vitamin C; 10% calcium; 15% iron

Original Recipe Source: Produce for Better Health Foundation

Cool Clementines

Serves 4 Each serving provides ½ cup fruits/vegetables Approximate preparation time: 10 minutes plus an hour to freeze

4 clementines

- Peel each clementine and divide into sections.
- Place sections onto a baking pan or jelly roll pan so that the sections are not touching.
- Place pan in freezer.
- When frozen, enjoy as a refreshing treat. Eat as is or toss them into your favorite yogurt or salad.

Nutrients per Serving

35 calories

0% calories from fat; 0g fat; --g saturated fat; --g trans fat

- --mg cholesterol; 0mg sodium
- 9g carbohydrate; 1g dietary fiber; 7g sugars; 1g protein
- --% vitamin A; 60% vitamin C; 2% calcium; 0% iron

Original Recipe Source: New Hampshire Department of Education

Corn Chowder

Serves 12

Each serving provides ¾ cup fruits/vegetables Approximate preparation time: 45 minutes

½ tablespoon butter
½ tablespoon canola oil
1 cup finely diced onions
1 cup finely diced celery
¾ cup flour
3 cups water
1 bay leaf
¼ teaspoon poultry seasoning (optional)
5 cups diced potatoes
3 cups corn kernels, frozen or fresh
2 cups low-fat (1%) milk

1/4 teaspoon white pepper

1 teaspoon salt

1½ teaspoons finely-chopped parsley

- Melt butter in a large soup pot. Add oil.
- Add onions and cook over medium heat for 5 minutes or until soft. Do not brown.
- Add celery to onions and cook over medium heat for 10 minutes or until soft. Do not brown.
- Add flour. Over medium heat, cook 5 minutes. Watch carefully being sure to not burn the flour.
- Slowly add water. Stir well. Be sure to loosen flour from the bottom of pot.
- Add bay leaf, poultry seasoning, and potatoes.
- Simmer until the potatoes are tender.
- Add corn and milk to the chowder. Heat through. Do not boil.
- Remove bay leaf. Add white pepper. Add salt, if needed.
- Add chopped parsley before serving.

Nutrients per Serving

180 calories

23% calories from fat; 4.5g fat; 1.0g saturated fat; 0g trans fat <5mg cholesterol; 250mg sodium 34g carbohydrate; 3g dietary fiber; 5g sugars; 5g protein 5% vitamin A; 30% vitamin C; 8% calcium; 6% iron

Original Recipe Source: Produce for Better Health Foundation

Fruit and Veggie Quantity Cookbook – Revised Edition Oct 2011

NH Obesity Prevention Program, DHHS, DPHS = 603-271-4551 = www.dhhs.nh.gov/dphs/nhp/obesity.htm = Page A-6

Fruit on a Raft (Waffles with Apples)

Serves 2 Each serving provides ½ cup fruits/vegetables Approximate preparation time: 20 minutes (does not include waffle preparation)

4 frozen low fat whole grain waffles (or homemade whole-grain waffles) 15-ounce can unsweetened apples ½ cup water 1/8 teaspoon allspice 1/8 teaspoon cinnamon

- Place the apples and water in a small saucepan.
- Add spices. Stir over medium heat until hot.
- Meanwhile, place the waffles in the toaster or prepare your own.
- When waffles are done, divide the apples among the waffles and serve.

Nutrients per Serving

300 calories 20% calories from fat; 7g fat; 1.5g saturated fat; 0g trans fat 0mg cholesterol; 460mg sodium 58g carbohydrate; 7g dietary fiber; 26g sugars; 7g protein 4% vitamin A; 0% vitamin C; 20% calcium; 25% iron

Original Recipe Source: National Cancer Institute

Fruity Parfait

Serves 4

Each serving provides ¾ cup fruits/vegetables Approximate preparation time: 10 minutes

firm banana, peeled and sliced **0** cup strawberries (fresh or frozen) **0** cups low-fat vanilla yogurt
 cups fresh or canned chopped pineapple **0** ¹/₄ cup chopped dates **0** ¹/₄ cup sliced, toasted almonds

- In four parfait glasses or see-through cups build up the parfait layers.
- Start with a base layer of 1/8 cup or approximately 3 slices of banana in each parfait.
- Add a layer of ¹/₄ cup sliced strawberries to each parfait.
- Add a layer of 1/4 cup yogurt to each parfait.
- Add a layer of ¹/₄ cup pineapple to each parfait.
- Add a second layer of 1/4 cup yogurt to each parfait.
- Top the yogurt with 1 tablespoon each of chopped dates and toasted almond slices.
- Other fruits can be substituted for those shown above including oranges, apples, raspberries, blueberries, pears, peaches, nectarines, plums, kiwi, and mango.
- If the parfait needs to be held for a while before serving, the banana may brown. It may be best to add the banana right before serving.

Nutrients per Serving

280 calories

19% calories from fat; 6g fat; 1.5g saturated fat; 0g trans fat
10mg cholesterol; 70mg sodium
47g carbohydrate; 5g dietary fiber; 39g sugars; 8g protein
3% vitamin A; 78% vitamin C; 22% calcium; 6% iron

Original Recipe Source: Produce for Better Health Foundation

Go Bananas Orange Dip

Serves 2 Each serving provides ½ cup fruits/vegetables Approximate preparation time: 25 minutes

2 large bananas, peeled, cut into chunks ½ cup non-fat plain yogurt 2 oranges, peeled and sectioned

- Place banana chunks into blender and add yogurt. Blend on low speed for 30 seconds until thoroughly mixed.
- Place dip into serving bowl in the center of serving platter. Surround bowl with orange sections.
- Try other dippers such as strawberries, kiwi, apples, bananas, pineapple, carrots, cucumbers, celery, broccoli, peppers, and cauliflower.

Nutrients per Serving

220 calories 0% calories from fat; 0g fat; 0g saturated fat; 0g trans fat 0mg cholesterol; 40mg sodium 57g carbohydrate; 11g dietary fiber; 34g sugars; 5g protein 8% vitamin A; 150% vitamin C; 15% calcium; 4% iron

Golden Apple Oatmeal

Serves 1

Each serving provides ½ cup fruits/vegetables Approximate preparation time: 20 minutes

½ cup diced Golden Delicious apples (or another variety of yellow apples)
1/3 cup each apple juice
1/3 cup water
1/8 teaspoon salt (optional)
dash of cinnamon
dash of nutmeg
1/3 cup uncooked, quick cooking rolled oats

- Combine apples, juice, water and seasonings. Bring to boil.
- Stir in rolled oats. Cook 1 minute.
- Cover and let stand several minutes before serving.

Nutrients per Serving

220 calories 8% calories from fat; 2.0g fat; 0g saturated fat; 0g trans fat 0mg cholesterol; 310g sodium 47g carbohydrate; 6g dietary fiber; 25g sugars; 4g protein 0% vitamin A; 10% vitamin C; 4% calcium; 10% iron

Original Recipe Source: Produce for Better Health Foundation

Orange Couscous Salad

Serves 8 Each serving provides ½ cup fruits/vegetables Approximate preparation time: 20 minutes

2 cups water

1½ cups couscous, whole wheat
¾ teaspoon turmeric
¼ teaspoon freshly ground black pepper
16-ounce can chickpeas, rinsed and drained
1 cup canned mandarin oranges, drained
½ cup chopped red onions
½ cup golden raisins
red leaf lettuce, 8 medium leaves

Dressing Ingredients

- 1¼ cup lemon juice
 2 tablespoons olive oil
 1 tablespoon grated orange peel
 1 tablespoon minced fresh chives
- In a 1-quart saucepan over high heat, bring the water to a boil.
- Add the couscous, turmeric and pepper. Remove from the heat, cover and let stand for 5 minutes, or until the couscous is soft. Fluff with a fork. Transfer to a large bowl.
- Stir in the chickpeas, oranges, onions, and raisins.
- In a small bowl, whisk together the lemon juice, oil, orange peel and chives. Pour over the salad and toss to mix well. Cover and refrigerate for at least 1 hour.
- Serve on plates lined with lettuce.

Nutrients per Serving

260 calories

17% calories from fat; 5.0g fat; 1.0g saturated fat; 0g trans fat Omg cholesterol; 40mg sodium 47g carbohydrate; 9g dietary fiber;12g sugars; 12g protein

25% vitamin A; 25% vitamin C; 6% calcium; 15% iron

Orange-Sauced Veggies

Serves 4

Each serving provides ½ cup fruits/vegetables Approximate preparation time: 25 minutes

2 cups loose-pack frozen broccoli, baby carrots, and water chestnuts (or other frozen mixed vegetable combination)

 $\frac{1}{2}$ teaspoon finely shredded orange peel

¹/₄ cup orange juice

1 tablespoon Dijon-style mustard

- 1 teaspoon soy sauce
- In a 1-quart microwave-safe casserole cook vegetables according to package directions.
- Meanwhile, in a small mixing bowl mix the orange peel, orange juice, mustard, and soy sauce. Stir with a fork or wire whisk until well mixed.
- Remove vegetables from microwave and drain.
- Toss vegetables with the orange juice mixture. Serve immediately.

Nutrients per Serving

30 calories 0% calories from fat; 0g fat; 0g saturated fat; 0g trans fat 0mg cholesterol; 160mg sodium 7g carbohydrate; 2g dietary fiber; 4g sugars; 1g protein 70% vitamin A; 40% vitamin C; 0% calcium; 2% iron

Original Recipe Source: Produce for Better Health Foundation and the Polyp Prevention Trial

Pesto Minestrone

Serves 8 Each serving provides 1 cup fruits/vegetables Approximate preparation time: 35 minutes

16-ounce can diced tomatoes, drained
2 cups coarsely chopped cauliflower (2 small heads)
1 cup chopped onion (1 medium)
1 cup sliced carrot (1 medium)
1½ cup chopped zucchini (1-2 medium)
3 cups kidney beans or black-eyed peas, drained and rinsed (1 cup dry makes 3 cups cooked) or 2 15-ounce cans
3 14.5-ounce cans reduced-sodium chicken broth
1 cup elbow macaroni or small pasta shells
Crushed red pepper (optional)

Pesto Ingredients

- 2 tablespoons olive oil
- 2 garlic cloves
- 1 cup basil leaves, fresh, loosely packed OR 1 cup Italian parsley plus 1 teaspoon dried basil leaves
- 1 tablespoon water
- In a 5-6 quart saucepan bring to boil ½ cup water, tomatoes, cauliflower, onion and carrots; reduce heat and simmer covered 10 minutes or until vegetables are tender.
- Add zucchini, beans, broth and pasta. Return to a boil, reduce heat and simmer uncovered 10 minutes.
- Meanwhile put all pesto ingredients (olive oil, garlic cloves, basil/parsley, water) in food processor or blender and process until very finely chopped.
- Just before serving, remove soup from heat and stir in pesto.
- Can be served with crushed red pepper on the side.

Nutrients per Serving

260 calories 17% calories from fat; 5.0g fat; 1.0g saturated fat; 0g trans fat 0mg cholesterol; 470mg sodium 43g carbohydrate; 14g dietary fiber; 14g protein; 6g sugars 70% vitamin A; 120% vitamin C; 8% calcium; 10% iron

Pineapple Poppy Seed Salad

Serves 4

Each serving provides 1³/₄ cups fruits/vegetables Approximate preparation time: 25 minutes

Dressing Ingredients

- $\frac{1}{2}$ cup pineapple juice
- 2 tablespoon lime juice
- 2 tablespoons honey
- 1 tablespoon poppy seeds
- 1 teaspoon lime peel, grated

Salad Ingredients

- fresh pineapple
 kiwi fruit, peeled and sliced
 bananas, peeled and sliced
 cup strawberries
 cup melon cubes or balls
- Place dressing ingredients in a covered jar and shake. Set aside.
- Cut pineapple in half, lengthwise through crown. Cut pineapple into quarters. Cut fruit from shells, leaving shells intact. Trim off core and slice fruit.
- Combine pineapple with remaining fruit.
- Toss with poppy seed dressing. Marinate at least 15 minutes for the best flavor.
- Spoon into shells to serve.

Nutrients per Serving

230 calories 8% calories from fat; 2.0g fat; 0g saturated fat; 0g trans fat 0mg cholesterol; 0mg sodium 56g carbohydrate; 6g dietary fiber; 40g sugars; 3g protein 30% vitamin A: 210% vitamin C: 8% calcium: 8% iron

Original Recipe Source: Produce for Better Health Foundation

Polar Berries

Serves 4 Each serving provides ½ cup fruits/vegetables Approximate preparation time: 10 minutes plus an hour to freeze

2 cups seedless red, purple, or green grapes ▲ – or a combination

- Rinse grapes and drain well.
- Place grapes in a freezable bowl or container and put into the freezer.
- When frozen, eat as is or toss them into your favorite yogurt or salad.

▲ Grapes are a choking hazard for young children. When serving young children, cut grapes in half or substitute another chopped fruit.

Nutrients per Serving

60 calories 0% calories from fat; 0g fat; 0g saturated fat; --g trans fat 0mg cholesterol; 0mg sodium 14g carbohydrate; <1g dietary fiber; <1g protein; 12g sugars 2% vitamin A; 15% vitamin C; 0% calcium; 2% iron

Original Recipe Source: California Grape Commission and the "Kids...Get Cookin'!," California 5 A Day Campaign

Rainbow Fruit Salad

Serves 12

Each serving provides ³/₄ cup fruits/vegetables Approximate preparation time: 20 minutes

Honey Orange Sauce Ingredients

1/3 cup unsweetened orange juice, unsweetened
1½ tablespoon honey
¼ teaspoon ground ginger
dash nutmeg

Salad Ingredients

large mango, peeled and diced
 cups fresh blueberries
 nectarines, unpeeled and sliced
 cups fresh halved strawberries
 cups seedless grapes ▲
 sliced bananas
 kiwifruit, peeled and diced

- Mix all sauce ingredients in a bowl or jar.
- Mix the fruit in a serving bowl.
- Just before serving, pour Honey Orange Sauce over fruit.

▲ Grapes are a choking hazard for young children. When serving young children, cut grapes in half or substitute another chopped fruit.

Nutrients per Serving

100 calories 0% calories from fat; 0g fat; 0g saturated fat; 0g trans fat 0mg cholesterol; 0mg sodium 25g carbohydrate; 3g dietary fiber; 19g sugars; 1g protein 6% vitamin A; 60% vitamin C; 0% calcium; 2% iron

Original Recipe Source: Produce for Better Health Foundation

Raspberry Grape Salad

Serves 6 Each serving provides ½ cup fruits/vegetables Approximate preparation time: 20 minutes

½ cup low-fat vanilla yogurt
1 cup raspberries, fresh (or defrosted frozen raspberries)
½ teaspoon dried mint
1½ cups red seedless grapes ▲, washed
1½ cups green seedless grapes ▲, washed

- Combine yogurt and raspberries in a mixing bowl.
- Add mint and mix well.
- Add green and red grapes. Toss lightly to coat.
- Chill well and serve.

▲ Grapes are a choking hazard for young children. When serving young children, cut grapes in half or substitute another chopped fruit.

Nutrients per Serving

80 calories

11% calories from fat; 1.0g fat; 0g saturated fat; 0g trans fat
0mg cholesterol; 15mg sodium
20g carbohydrate; 2g dietary fiber; 16g sugars; 2g protein
1% vitamin A; 25% vitamin C; 4% calcium; 4% iron

Red Potatoes with Herbs

Serves 4

Each serving provides ½ cup fruits/vegetables Approximate preparation time: 30 minutes

1½ pound red potatoes (approximately 30)
1 tablespoon chopped fresh basil or thyme
2 tablespoon chopped chives
1 teaspoon lemon juice
1 teaspoon olive oil or vegetable oil
Freshly ground black pepper

- In saucepan, boil unpeeled potatoes until tender, about 15 minutes. Drain potatoes.
- Add basil, chives, lemon juice, oil and pepper to taste.
- Mix lightly and serve.

Nutrients per Serving

150 calories
1% calories from fat; 1.0g fat; 0g saturated fat; 0g trans fat
0mg cholesterol; 10mg sodium
30g carbohydrate; 3g dietary fiber; 1g sugars; 4g protein
4% vitamin A; 50% vitamin C; 2% calcium; 8% iron

Original Recipe Source: Produce for Better Health Foundation

Roasted Butternut Squash

Serves 4 Each serving provides ½ cup fruits/vegetables Approximate preparation time: 50 minutes

 butternut squash, about 1½ - 2 pounds or use peeled, diced squash olive oil cooking spray
 1/8 teaspoon cinnamon or allspice
 1/8 teaspoon salt
 ¼ teaspoon pepper

- Preheat oven to 350° degrees F.
- Peel, seed, and coarsely chop the squash or simply cut the squash into four wedges and remove the seeds.
- Mist the squash with water or cooking spray and dust with cinnamon (or allspice), salt and pepper.
- Bake for 30-40 minutes until tender.

Nutrients per Serving

60 calories 0% calories from fat; 0g fat; 0g saturated fat; 0g trans fat 0mg cholesterol; 80mg sodium 16g carbohydrate; 4g dietary fiber; 3g sugars; 1g protein 340% vitamin A; 40% vitamin C; 6% calcium; 6% iron

Original Recipe Source: National Cancer Institute

Spanish Broccoli Frittata

Serves 6

Each serving provides ½ cup fruits/vegetables Approximate preparation time: 35 minutes

Non-stick cooking spray

- 1/4 cup diced onion
- 3 cups chopped broccoli
- 1/2 tablespoon chopped garlic
- 1/2 can (2 ounces) diced green chilies, drained
- 1¹/₂ cups egg substitute (equal to 6 eggs)
- 6 tablespoons skim milk (0%)
- 1/2 teaspoon pepper
- 1/2 teaspoon chili powder

¹/₄ cup shredded low-fat cheddar cheese salsa (optional)

- Spray a 10-inch skillet with non-stick cooking spray.
- Sauté the onion, broccoli, and garlic until the broccoli is tender. Pour off any liquid.
- Add the diced green chilies.
- Meanwhile, mix egg substitute, milk and seasonings. Add to the broccoli mixture and cook until the eggs begin to set.
- Sprinkle cheese on top. Broil just until top is golden.
- Serve with salsa (optional).

Nutrients per Serving

90 calories

16% calories from fat; 1.5g fat; 1.0g saturated fat; 0g trans fat
5mg cholesterol; 270mg sodium
5g carbohydrate; 2g dietary fiber; 3g sugars; 11g protein
50% vitamin A; 60% vitamin C; 10% calcium; 20% iron

Original Recipe Source: Produce for Better Health Foundation

Spiced Butternut Squash

Serves 4 Each serving provides ½ cup fruits/vegetables Approximate preparation time: 50 minutes

1 butternut squash, about 1½ - 2 pounds, peeled, seeded and cubed or used frozen peeled, seeded, and cubed squash

1/8 teaspoon cinnamon

1/8 teaspoon salt

1/4 teaspoon pepper

- Peel, seed, and coarsely chop the squash or simply cut the squash into four wedges and remove the seeds.
- Steam 30-40 minutes or until tender.
- If unpeeled, removed the skins.
- Add cinnamon, salt and pepper.
- Mash or whip until smooth.

Nutrients per Serving

60 calories 0% calories from fat; 0g fat; 0g saturated fat; 0g trans fat 0mg cholesterol; 80mg sodium 16g carbohydrate; 4g dietary fiber; 3g sugars; 1g protein 340% vitamin A; 40% vitamin C; 6% calcium; 6% iron

Original Recipe Source: New Hampshire Hospital

Strawberry Shake

Serves 4

Each serving provides ½ cup fruits/vegetables Approximate preparation time: 10 minutes

½ cup 100% pineapple juice
1½ cups unsweetened fresh or frozen strawberries
1/3 cup nonfat or lowfat vanilla yogurt
1/3 cup nonfat milk
1¼ teaspoon honey
½ teaspoon lemon juice (optional)

- Blend ingredients at medium speed until thick and smooth.
- 1 To make a thicker shake, use unthawed frozen berries.

Nutrients per Serving

60 calories 0% calories from fat; 0g fat; 0g saturated fat; 0g trans fat 0mg cholesterol; 25mg sodium 14g carbohydrate; 1g dietary fiber; 10g sugars; 2g protein 2% vitamin A; 45% vitamin C; 8% calcium; 4% iron

Original Recipe Source: Produce for Better Health Foundation

Strawberry Yogurt Breakfast Split

Serves 1 Each serving provides 1½ cups fruits/vegetables Approximate preparation time: 10 minutes

small banana
 cup fresh sliced strawberries
 cup low fat vanilla yogurt
 tablespoon chopped, toasted almonds

- Peel and split banana. Place banana halves in serving bowl.
- Top with strawberries, yogurt and chopped, toasted almonds.

Nutrients per Serving

270 calories
20% calories from fat; 6g fat; 1.0g saturated fat; 0g trans fat
6mg cholesterol; 70mg sodium
53g carbohydrate; 7g dietary fiber; 35g sugars; 8g protein
4% vitamin A; 180% vitamin C; 20% calcium; 8% iron

Original Recipe Source: Produce for Better Health Foundation and the California Strawberry Commission

Tomato and Bean Burritos

Serves 4

Each serving provides 1 cup fruits/vegetables Approximate preparation time: 35 minutes

3 large tomatoes, approximately 2 ½ pounds

- 1 teaspoon ground cumin
- 1 tablespoon vegetable oil

1/2 cup chopped onion

- 1 teaspoon minced garlic
- 1-2 tablespoons chili powder
- 101/2-ounce can of red kidney beans, drained and rinsed
- 2 tablespoons chopped cilantro or parsley
- 8 6-inch flour tortillas, warmed

Use fully ripe tomatoes.

- Core and coarsely chop the tomatoes. Makes about 4 cups. Set aside.
- In a medium saucepan, heat oil until hot.
- Add onion and garlic. Cook and stir until softened, about 3 to 4 minutes.
- Add chili powder and cumin. Cook and stir for 1 minute.
- Add kidney beans, ¹/₄ cup water and tomatoes. Bring to a boil; reduce heat and simmer, uncovered, until mixture is thickened, about 20 minutes.
- Stir in cilantro or parsley. Remove from heat.
- To serve: spoon about 1/3 cup bean mixture in the center of each tortilla. Sprinkle with chopped fresh tomatoes and chopped onion. Roll up burrito. Repeat with remaining tortillas.

Nutrients per Serving

350 calories

26% calories from fat; 3.0g fat; 10g fat; 1.5g saturated fat; 0g trans fat
0mg cholesterol; 460g sodium
54g carbohydrate; 10g dietary fiber; 6g sugars; 12g protein
30% vitamin A; 30% vitamin C; 10% calcium; 15% iron

Original Recipe Source: Produce for Better Health Foundation and the Florida Tomato Committee

Tomato Vegetable Soup

Serves 8 Each serving provides ¾ cup fruits/vegetables Approximate preparation time: 45 minutes

16-ounce package frozen mixed vegetables (carrots, potatoes, peas, green beans, etc.)

- $\frac{1}{2}$ cup chopped onions (fresh or frozen)
- ¹/₄ cup chopped green pepper (fresh or frozen)
- 1 cup sliced fresh mushrooms
- 46-ounce can low-sodium tomato juice
- 1 bay leaf
- 1 teaspoon dried basil
- $\frac{1}{2}$ teaspoon salt
- $\frac{1}{2}$ teaspoon pepper
- Combine all ingredients in a large Dutch oven.
- Bring to a boil. Reduce heat and cover. Simmer for 30 to 45 minutes.
- Remove bay leaf before serving.

Nutrients per Serving

70 calories

0% calories from fat; 0g fat; 0g saturated fat; 0g trans fat 0mg cholesterol; 270mg sodium 15g carbohydrate; 2g dietary fiber; 3g protein 8g sugars; 25% vitamin A; 80% vitamin C; 4% calcium; 6% iron

Original Recipe Source: Produce for Better Health Foundation and Pictsweet Frozen Foods

Tomatoes with Garbanzos and Rosemary over Pasta

Serves 6

Each serving provides 1 cup fruits/vegetables Approximate preparation time: 30 minutes

- 1 tablespoon olive oil
- 1 tablespoon fresh minced rosemary or 1 teaspoon dried rosemary
- 1 28-ounce can diced tomatoes, undrained
- 2 tablespoons minced parsley
- 15-ounce can garbanzo beans, drained
- 4 garlic cloves, minced
- 1/8 teaspoon crushed red pepper flakes
- 1½ cups frozen green beans
- 16 ounces bowtie pasta
- 1/4 cup grated Parmesan cheese (2 teaspoons per serving)
- Heat oil in a large skillet over medium heat. Add garlic and rosemary. Sauté 1 minute.
- Add pepper flakes and tomatoes. Increase heat to medium-high and cook, stirring often, until sauce thickens, about 8 minutes.
- Stir in garbanzos and cook until heated through.
- Cook pasta according to package directions. Drain and transfer to a warm serving bowl.
- Add frozen green bean to the sauce. Cook just until hot but still bright green and firm.
- Divide pasta among six serving plates. Serve sauce over pasta and add parsley.
- Serve with Parmesan cheese 2 teaspoons per serving.

Nutrients per Serving

430 calories

10% calories from fat; 5.0g fat; 1.0g saturated fat; 0g trans fat <5mg cholesterol; 430mg sodium 76g carbohydrate; 7g dietary fiber; 8g sugars; 18g protein 15% vitamin A; 35% vitamin C; 15% calcium; 20% iron

Original Recipe Source: Produce for Better Health Foundation

Touchdown Tomato-Basil Soup

Serves 8 Each serving provides ½ cup fruits/vegetables Approximate preparation time: 45 minutes

2 large onions, peeled and sliced lengthwise
4 cloves of garlic, peeled and minced
2 teaspoons olive oil
2 cups drained chickpeas
2 tablespoons chopped fresh basil •
1 cup low-sodium tomato sauce
4 cups fat-free vegetable broth
4 fresh tomatoes, diced
2 tablespoons grated Parmesan cheese
Crushed red pepper (optional)

- In a medium stockpot, sauté onions and garlic in oil over medium heat until tender.
- Add chickpeas and 1 tablespoon of basil. Sauté 1 minute.
- Add tomato sauce, broth and tomatoes. Reduce heat and simmer 15 minutes.
- Stir in the remaining basil a few minutes before serving.
- Top with Parmesan cheese.
- Can be served with crushed red pepper on the side.
- For adults, basil can be doubled.

Nutrients per Serving

140 calories

19% calories from fat; 3.0g fat; 0g saturated fat; 0g trans fat Omg cholesterol; 410mg sodium 24g carbohydrate; 5g dietary fiber; 6 sugars; 14g protein 30% vitamin A; 40% vitamin C; 10% calcium; 10% iron

Treasure Salad

Serves 2

Each serving provides 1 cup fruits/vegetables Approximate preparation time: 25 minutes

1 green-skinned apple

1 cup seedless grapes ▲ – red, purple, green, or mixed 2 tablespoons lemon-flavored non-fat yogurt 2 tablespoons slivered almonds

Core and chop apple.

- Mix together the apple, grapes, yogurt and almonds.
- Serve in small bowl.

▲ Grapes are a choking hazard for young children. When serving young children, cut grapes in half or substitute another chopped fruit.

Nutrients per Serving

130 calories
28% calories from fat; 4.0g fat; 0g saturated fat; 0g trans fat
0mg cholesterol; 10mg sodium
25g carbohydrate; 3g dietary fiber; 21g sugars; 3g protein
4% vitamin A; 20% vitamin C; 6% calcium; 4% iron

Original Recipe Source: Produce for Better Health Foundation and the California Table Grape Commission

Tropical Fruit Salad

Serves 5 Each serving provides 1 cup fruits/vegetables Approximate preparation time: 30 minutes

2 cups canned peaches packed in own juice

1½ cups fresh strawberries, stemmed and halved (a little more than a half pint basket)

1¹/₂ cups kiwi, pared and sliced (about 3 kiwi)

- 1 tablespoon finely chopped fresh mint (or 1 teaspoon crumbled dried mint)
- In a large bowl, combine all ingredients. Toss and chill.
- Serve as a salad, or arrange fruit on wooden skewers for fresh fruit kabobs.

Nutrients per Serving

90 calories

0% calories from fat; 0g fat; 0g saturated fat; 0g trans fat 0mg cholesterol; 5mg sodium 22g carbohydrate; 4g dietary fiber; 17g sugars; 1g protein 10% vitamin A; 120% vitamin C; 4% calcium; 4% iron

Original Recipe Source: Produce for Better Health Foundation and the California Strawberry Commission

Vegetable Sage Stuffing

Serves 8

Each serving provides ½ cup fruits/vegetables Approximate preparation time: 45 minutes (does not include baking time)

3 cups sliced mushrooms

3 cups frozen French style green beans, thawed and finely chopped 1 cup diced celery 1 cup finely chopped carrots (optional) 1 cup low sodium chicken broth 1 teaspoon sage 2 teaspoons poultry seasoning salt to taste pepper to taste non-stick cooking spray 10 slices day-old enriched whole wheat bread cut into ½ inch cubes

- Preheat oven to 325° F.
- In large saucepan, combine the mushrooms, green beans, celery, onion, carrots, and broth.
- Cook, uncovered, until vegetables are tender and volume of broth has reduced by half (about 30 – 40 minutes).
- Add sage, poultry seasoning, salt and pepper.
- Gently add bread. Stir until moistened.
- Spray 1¹/₂ or 2 quart casserole or baking dish with non-stick cooking spray.
- Spoon mixture into the baking dish. Bake, uncovered, at 325° F for 30 40 minutes.

Nutrients per Serving

110 calories

16% calories from fat; 2.0g fat; 0g saturated fat; 0g trans fat
0mg cholesterol; 270mg sodium
19g carbohydrate; 4g dietary fiber; 3g sugars; 5g protein
4% vitamin A; 6% vitamin C; 4% calcium; 8% iron

Original Recipe Source: Produce for Better Health Foundation and the Polyp Prevention Trial

Recipe Index

Family-Size Recipes

Soups

Bean and Barley Soup	A-3
Bean and Macaroni Soup	
Corn Chowder	
Pesto Minestrone	A-9
Tomato Vegetable Soup	A-15
Touchdown Tomato Basil Soup	

Salads

Chicken Caesar-Style Salad*	A-4
Orange Couscous Salad	A-8
Pineapple Poppy Seed Salad★	A-10
Rainbow Fruit Salad *	A-11
Raspberry Grape Salad★	A-11
Treasure Salad *	A-17
Tropical Fruit Salad 🖈	A-17

Breakfast Items

Fruit on a Raft (Waffles with Apples)	A-6
Fruity Breakfast Parfait *	A-7
Golden Apple Oatmeal	A-8
Spanish Broccoli Frittata 🖈	A-13
Strawberry Shake *	A-14
Strawberry Yogurt Breakfast Split*	

Side Dishes

Apple Glazed Sweet Potatoes	A-3
Orange-Sauced Vegetables	
Red Potatoes with Herbs	
Roasted Butternut Squash	A-12
Spiced Butternut Squash	A-13
Vegetable Sage Stuffing	

Main Dishes

Chicken Caesar-Style Salad *	A-4
Chicken Ratatouille	
Spanish Broccoli Frittata 🕇	A-13
Tomato and Bean Burritos	A-15
Tomatoes with Garbanzos and Rosemary over	
Rotini Pasta	A-16

Desserts

Cool Clementines [*]	A-5
Fruity Parfait *	A-7
Go Bananas Orange Dip 🕇	A-7
Pineapple Poppy Seed Salad★	A-10
Polar Berries *	A-10
Rainbow Fruit Salad 🖈	A-11
Raspberry Grape Salad*	A-11
Strawberry Shake *	A-14
Strawberry Yogurt Split *	A-14
Treasure Salad 🖈	A-17
Tropical Fruit Salad 🖈	A-17

Miscellaneous

A-5
A-7
A-10
A-14

★ = Recipe listed in more than one category.

Taste-Test Survey Elementary School Students

Name of	What grade
Recipe	are you in?

Please circle one answer on each row.

1. How did it look?	L liked it.	Lt was OK.	I did not like it.	Helpful comments
2. How did it smell?	L liked it.	Lt was OK.	I did not like it.	Helpful comments
3. How did it taste?	L liked it.	Lt was OK.	I did not like it.	Helpful comments
4. How was the texture (the way it feels in your mouth)?	U liked it.	Lt was OK.	I did not like it.	Helpful comments

Additional Comments:

Taste-Test Survey Middle and High School Students and Adults

Name of	What grade
Recipe	are you in?

Please circle one answer on each row.

1. How did it look?	l liked it	It was OK.	l did not like it.	Helpful comments
2. How did it smell?	l liked it	It was OK.	l did not like it.	Helpful comments
3. How did it taste?	l liked it	It was OK.	l did not like it.	Helpful comments
4. How was the texture (the way it feels in your mouth)?	l liked it	lt was OK.	l did not like it.	Helpful comments

Additional Comments:

Appendix C

Resources

Centers for Disease Control and Prevention www.fruitsandveggiesmatter.gov Food Buying Guide for Child Nutrition Programs www.fns.usda.gov/tn/resources/foodbuyingguide.html Fruits & Veggies—More Matters® www.fruitsandveggiesmorematters.org NH Obesity Prevention Program, **Department of Health and Human Services** www.dhhs.nh.gov/dphs/nhp/obesity.htm **School Nutrition Association** www.schoolnutrition.org **USDA** National Food Service Management Institute **HACCP-Based Standard Operating Procedures** 3 http://sop.nfsmi.org/HACCPBasedSOPs.php **USDA National School Lunch Program** www.fns.usda.gov/cnd/Lunch

USDA School Breakfast Program www.fns.usda.gov/cnd/Breakfast

