Vitamin and Mineral Recipes Ideas

Mango Salsa
1 ripe mango, peeled, seeded, and chopped
¼ cup finely chopped red bell pepper
1 green onion, diced
2 Tbsp. minced cilantro,
½ fresh jalapeno pepper, diced (optional)
2 Tbsp. lime juice
1 Tbsp. lemon juice

In a medium bowl, mix mango, red bell pepper, green onion, cilantro, jalapeno, lime juice and lemon juice. Serve with chips.

Garden Chowder

¼ c chopped green pepper

¼ c chopped onion

1 ½ T butter

1 c of each of the following veggies

Potato, celery, cauliflower, carrot and broccoli

1 ½ c water

1 chicken bouillon cube

½ t salt

¼ t pepper

¼ c flour

1 c milk

1 c shredded cheddar cheese

In a large pot, sauté green pepper and onion in butter until tender. Add vegetables, water, bouillon, salt and pepper. Bring to a boil. Reduce heat, cover and simmer for 20 min or until the vegetables are tender. Combine the flour and milk, stir until smooth, stir into pan. Bring to a boil, and cook and stir 2 min. Just before serving stir in the cheese until melted.
Vegetable Experiment
Because of their color, flavor, interesting shapes, texture and nutritive value, vegetables make a valuable contribution to the diet. In preparing vegetables for serving, we want to conserve and even enhance the qualities of the vegetables and determine the correct procedure and cooking time for each type.

Preparation:

1. Broccoli - Wash and cut into small uniform pieces, trimming the stalks off. Set one aside.

2. Carrot - Wash and peel carrot. Cut into small uniform pieces. Set one aside.

3. Potato - Scrub and pare potato. Cut into small uniform pieces. Set one aside.
4. Zucchini – Wash and cut into small uniform pieces. Set one aside.
Directions:

1. Bring about 1 cup water to a boil in a medium sized sauce pan. (You may need more water for a larger pan). The water should be about 1/4 inch up the sides of the pan.
2. Add all vegetables except the raw samples. Cover pan, and bring water back to boil as rapidly as possible. Make sure that a tight fitting lid is used. Aluminum foil under the lid will help to make the lid fit tighter.
3. As soon as boil is again reached, lower heat to lowest temperature which will maintain production of steam (low boil). Do Not Continue Hard Boil!

4. Remove a sample of each vegetable every 5 minutes.

5. Add extra water if necessary. Never allow the pan to boil dry. This makes for a possibly ruined pan and a very stinky room!
Characteristics of a well-cooked vegetable
1. Tender-crisp texture

2. Retains natural, vivid color
3. Retains characteristic flavor
4. Retains maximum amount of nutrients
Basic Principle:

Color, texture, flavor, and nutritive value are lost completely or partially when vegetables are cooked in too much water, boiled rapidly for entire length of time, and overcooked.

Fill in the chart below as you taste each vegetable cooked at the different intervals of time.

Possible vocabulary words to use:

Texture : Hard-crisp, tender-crisp, soft, mushy, tough, stringy

Flavor: Strong, mild, bitter, sweet, bland, intense, characteristic, less flavorful, more flavorful, salty

Color: Bright, vivid, dull, darkening, spotting, whitish, olive-green, deepening, translucent, stable, unstable

	
	Raw
	5 minutes
	10 minutes
	15 minutes
	20 minutes

	BROCCOLI

 Color
	
	
	
	
	

	 Flavor
	
	
	
	
	

	 Texture
	
	
	
	
	

	CARROT

 Color
	
	
	
	
	

	 Flavor
	
	
	
	
	

	 Texture
	
	
	
	
	

	POTATO

 Color
	
	
	
	
	

	 Flavor
	
	
	
	
	

	 Texture
	
	
	
	
	

	ZUCCHINI

 Color
	
	
	
	
	

	 Flavor
	
	
	
	
	

	 Texture
	
	
	
	
	

1. Why do we cook vegetables?

2. Which color remains the nearest the color of the fresh vegetable?

3. Which color changes to a duller color or is less stable?

4. What happened to the broccoli when it was cooked longer than 20 minutes?

5. List the times at which each vegetable becomes tender-crisp (meaning it is perfectly cooked, not crunchy or mushy).

Broccoli -

Carrot -

Potato -

Zucchini -

6. Which vegetable became translucent as it cooked?

7. Why is it important to time the cooking of zucchini especially?

8. What happened to the color of most of the vegetables after 5 to 10 minutes of cooking?

9. What is your favorite vegetable and do you like it better cooked or raw?

Fruit Tarts

Tart Shells:

__________1. Preheat oven to 400° degrees.

__________2. Get supplies from supply table.

__________3. In a small mixing bowl combine ½ c. butter softened, 4

 oz. cream cheese softened, and 1 c. flour. Mix with

 wooden spoon until dough forms.

__________4. Shape into 1-inch balls and press onto the bottom and

 up the sides of an ungreased muffin cups.
__________5. Bake tart shells for 12 – 15 minutes, until lightly brown.

 Cook on a cooling rake or 5 minutes.
Pudding Mixture: Make while tart shells are baking

__________6. Combine 1 box vanilla pudding and 1 ½ c. milk in mixing

 bowl. With electric mixer beat on low speed for 2

 minutes.

__________7. Spoon pudding into a zip-lock bag, and cut off 1 corner.

___ALL____8. Fill cooled tart shells with pudding. Come to display

 table and top with fruit of your choice.

Prevention of Enzymatic browning = coat fruit in citrus juice

__________9. Wash & rinse dishes.

__________10. Dry & put dishes away.

__________11. Wipe & disinfect counters and stovetop.

__________12. Get teacher for lab check.

Vegetable Pizza

__________1. Preheat oven to 400° degrees.

__________2. Get supplies from supply table.

__________3. Mix with a fork 1 Tbsp. active dry yeast and 1 c. warm

 water in a small bowl. Let stand 5 minutes

__________4. In a large mixing bowl combine 2 Tbsp. oil, 1 Tbsp.

 honey, ¼ tsp. salt, and yeast mixture. Mix with fork.
__________5. Slowly add 2 c. four (adding a cup at a time) and stir

 with a wooden spoon.

If dough still seems too wet, mix more flour slowly until dough is soft and a little sticky

__________6. Turn dough onto a floured surface and knead for 5

minutes. Divide dough into equal parts for each person included in your lab.

___ALL____7. Lightly grease pizza pans with spray.

___ALL____8. With a rolling pin roll out dough on a floured surface.

 Gently stretch dough to fill pizza pan.

___ALL____9. Come to demo table with pizza dough to top pizza with

 tomato sauce, cheese and other desired toppings.

 (onions, peppers, olives, tomatoes, mushrooms etc.)

__________10. Place the pizza in the oven and cook for 12-15 minutes.

__________11. Wash & rinse dishes.

__________12. Dry & put dishes away.

__________13. Wipe & disinfect counters and stovetop.

__________14. Get teacher for lab check.

Cheesy Cream of Potato Soup

__________1. Get supplies from supply table.

__________2. Combine the following in a medium sauce pan, bring to a

 boil, cover and reduce to a simmer for 10 minutes.

· 2 c. frozen potatoes

· 1 c. water

· 1/8 tsp. pepper

· ¼ tsp. celery salt

· ¼ tsp. onion salt

__________3. In another sauce pan melt on medium heat

· 2 Tbsp. margarine

Add to melted margarine
· 2 Tbsp. Flour & ¼ tsp. salt

Stir with a wire whisk until mixture thickens

__________4. Slowly stir into butter mixture

· 2 c. milk
Cook mixture on medium heat to boiling, stirring constantly for 1 ½ minutes to prevent scorching & forming a skin

__________5. Add the above mixture to the potato water mixture,

 add ½ c. cheese and heat to serving temperature.

____ALL___6. Serve & Enjoy

__________7. Wash & rinse dishes.

__________8. Dry & put dishes away.

__________9. Wipe & disinfect counters and stovetop.

__________10. Get teacher for lab check.

Broccoli Salad

1 large head broccoli

½ c parmesan cheese

4 strips bacon, cooked

2/3 c mayo

¼ c sugar

4 tsp vinegar

1. Chop broccoli into bite size pieces. Cook in boiling water for 3 minutes. Strain water and rinse in cold water. Place broccoli into large serving bowl.

2. Cook bacon. Drain well and crumble over broccoli.

3. Prepare dressing by mixing mayo, sugar, and vinegar.

4. Pour dressing and cheese over salad and toss.

Yield: 6-8 servings

Crunchy Hawaiian Salad

½ c oil

6 T vinegar

¼ c sugar

Salt to taste

1 tsp pepper

½ head green leaf lettuce

3 green onions chopped

¼ c sesame seeds

1 pkg Ramen noodles

Combine oil vinegar, sugar, salt, and pepper in a small bowl; mix well. Combine lettuce, green onions in a bowl; mix well. Crumble Ramen noodles into salad (do not use the seasoning packet). Sprinkle with sesame seeds. Add dressing and toss to mix well.

Orange Julius

6 oz. frozen juice (1/2 container)

1/4 c. sugar

1 c. water

1 tsp. vanilla

1 c. milk

2 c. ice

Combine all ingredients listed above, EXCEPT FOR THE ICE, in a blender. Blend for 2 minutes. Add ice a little bit at a time, blending between each addition.

Fruit Salad

1 8-oz. can pineapple chunks, drained

1 Tbs. lemon juice

2 bananas, sliced

½ bunch Grapes

2 Apples diced

1 c. Vanilla yogurt

Drain the pineapple juice. Wash the grapes and apples. Slice the apples and bananas. Mix all fruit together. Add yogurt, and lemon juice and mix.

Mandarin Salad
1 tablespoon plus 1 teaspoon sugar

Sweet-Sour Dressing (Below)

¼ head lettuce, torn into bite-size pieces

¼ bunch romaine, torn into bite-size pieces

1 medium stalks celery, chopped (about 1 cup)

2 green onions, thinly sliced (about 2 tablespoons)

1 can (11 ounces) mandarin orange segments, drained

Poor Sweet-Sour Dressing over torn lettuce, celery, and green onions; add orange segments. Toss lightly until salad greens and orange segments are evenly coated.

6 servings; 155 calories per serving.

Sweet-Sour Dressing

¼ cup vegetable oil

2 tablespoons sugar

2 tablespoons cider vinegar

1 tablespoon snipped parsley

½ teaspoon salt

Dash of pepper

Combine all ingredients in a blender container. Refrigerate until use.

Quick Pasta and Vegetable Salad

8 oz of pasta.

1c broccoli

1c cauliflower

1 carrot

1 celery stalk

1 green onion

 ½ can olives

1c Italian Dressing

¼ Parmesan cheese

1 T Accent Food Flavoring

Cook pasta for 7-11 min and drain. Wash and cut up vegetables, then combine and mix ingredients

Spinach Dip

1 (10 oz.) pkg. Frozen chopped spinach
1 c. mayonnaise

1 pkg. Knorr brand vegetable mix

1 (8 oz.) pkg. cream cheese, softened

1 (16 oz.) container sour cream

1 (8 oz.) can water chestnuts, drained and chopped

3 green onions, sliced or chopped

1 loaf French bread, cubed

1. Place the frozen spinach in a large bowl of cold water to defrost it quickly. Once it is defrosted, drain the water from it. Squeeze any remaining water from the spinach and set it aside.

2. Combine the vegetable mix, sour cream, green onions, mayonnaise, cream cheese and water chestnuts in a large mixing bowl.

3. Fold the spinach into the cream cheese mixture.

4. Serve the spinach dip with cubed French bread, crackers or chips.

*Chill the spinach dip in the refrigerator for about an hour before serving to help the flavors combine.

Spinach Salad

1 bunch fresh spinach, washed

1 green apple, sliced very thin

½ c Crasins

4 slices bacon, cooked until crispy

Cook the bacon. Break into small pieces. Wash and dry spinach very well. Tear into bite-size pieces making sure to remove any large stems. Add bacon and apple. Toss with dressing just before serving.

Spinach Salad Dressing

¼ sugar

1/3 c oil

¼ tsp salt

1 tsp onion powder

3 T Cider Vinegar

Mix ingredients in a blender and pour over salad

Mango-Strawberry Salsa
Ingredients:
1 cup mangos, diced
1 cup strawberries, diced
Zest of 1 lime
1 tsp fresh lime juice
3 tablespoons honey
2 tablespoons fresh chopped cilantro

Directions: Stir all ingredients in a bowl. Transfer your salsa to a blender. Pulse the blender a couple times to combine your salsa better, but not until it is perfectly smooth. Pour salsa into a medium size bowl and eat with the cinnamon sugar chips.

Cinnamon Sugar Chips

Ingredients:

4 tortillas
3 tbsp of butter
1/3 c of sugar
1 tbsp of cinnamon

Directions: Preheat oven to 350 degrees. In a microwave safe bowl, melt butter. Using a brush, apply butter to tortillas. Combine sugar and cinnamon and sprinkle over tortillas until evenly distributed. Using a pizza cutter, cut tortillas into 8 triangles and arrange on a baking sheet. Bake for 5-10 minutes or until crisp.

MOM”S STRAWBERRY SHORTCAKE

Ingredients

2 eggs

1-1/4 cup sugar, divided

1 cup all-purpose flour\

1 teaspoon baking powder

¼ teaspoon salt

½ cup milk

1 tablespoon butter

1 teaspoon vanilla extract

1 to 1-1/2 quarts fresh strawberries, sliced

Whipped cream

Mint leaves, optional

Directions

 In a large bowl, beat eggs on medium speed for 3 minutes. Gradually add 1 cup sugar, beating until thick and lemon-colored. Combine flour, baking powder and salt; beat into the egg mixture. Heat milk and butter just until butter begins to melt. Beat into batter with vanilla (batter will be thin).

 Pour into a greased 8-in. square baking pan. Bake at 350 for 25 minutes or until a toothpick inserted near the center comes out clean. Cool for 10 minutes before removing from pan to a wire rack to cool completely.

 Just before serving, cut cake into serving-size pieces; cut each slice in half horizontally combine strawberries and the remaining ¼ cup sugar. Spoon strawberries between cake layers and over the top of each serving. Top with whipped cream. Yield 9 servings

CINNAMON TORTILLA CHIPS WITH STRAWBERRY SALSA

CHIPS

8 large flour tortillas

water

2 T. sugar

1 tsp. Cinnamon

non stick cooking spray (if not using parchment paper)

STRAWBERRY SALSA

1 Granny Smith apple

1 kiwi fruit

½ medium orange

½ (10 oz) package frozen, sweetened slice strawberries

*Mango if desired

Preheat oven to 475 degrees.

Combine sugar and cinnamon in a small bowl and set aside.

Brush tortillas with water, using a pastry brush. Sprinkle with cinnamon and sugar mixture.

Cut each tortilla into wedges. If not using parchment paper, spray pan. Place wedges on baking sheet without overlapping and bake 5-7 minutes or until golden brown.

Cool.

Peel and chop apple, kiwi, and orange. Chop partially thawed strawberries. Put all fruit in a cereal bowl. Fruit should be finely chopped such as in a salsa, not a fruit salad. Mangos may also be added if desired.

 SEQ CHAPTER \h \r 1YUMMY FRUIT DIP

8 ounces cream cheese

8 ounces cool whip

1 SMALL pkg vanilla instant pudding

¼ cup milk

Mix all together. (May need a little more milk for desired consistency.) Serve with fresh fruit

CARAMEL FRUIT DIP

1 8 oz cream cheese softened

½ cup brown sugar

¼ cup caramel ice cream topping

In a small bowl, bet cream cheese and brown sugar until smooth. Add caramel topping; beat until blended. Serve with fruit. Refrigerate leftovers. Makes 1½ cup.

 SEQ CHAPTER \h \r 1FRESH FRUIT DIP

1 can sweetened condensed milk

1 8-oz cream cheese

8 oz Cool whip

Cream together. Use as dip for your choice of fruits - apples, banana, watermelon balls, or any other fruit.

HAWAIIAN HAYSTACK

*Only take the toppings that your group will actually eat please!

3 Servings of rice (cooked) (see recipe below)

¼ large can chow mein noodles

1-2 boiled chicken breasts (cubed or shredded)

Prepared chicken gravy

¼ cup grated cheese

¼ C. pineapple chunks or crushed pineapple

2 twigs green onions chopped

1stalk celery (diced)

¼ green pepper (diced)

½ tomato (diced)

¼ cup coconut (shredded)

2 Tbs. nuts (walnuts, almonds, or hazel nuts)

Optional ingredients include, but are not limited to:

Sliced olives

Maraschino cherries

Cooked peas

Mandarin orange sections

Rice: Put 2 cups water and 1 cup rice in a medium saucepan that has a lid. Bring to a boil. Turn heat to LOW. COVER. Leave alone for 20 minutes. Fluff with a fork. Rice is done when all the water is absorbed into the rice.

Prepare chicken gravy by putting 1 C water and a chicken bullion cube in a saucepan on the stove top. In another dish, combine 1T and 1 ½ t. cornstarch with a little cold water. Blend well. Add cornstarch mixture to bullion mixture. Bring to boil until slightly thickened.

Prepare all ingredients as indicated. Place each item in a separate bowl. Spoon a serving of rice on a dinner plate. Layer a serving of each ingredient that you want on top, forming a haystack or resembling a sundae. This is a meal-in-one!

Fruit Salad

½ small pkg. Instant Lemon pudding and pie filling (about 1/4 c.)

1 c. cold milk

1/3 16 oz. can fruit cocktail, drained

1/3 13 oz. can pineapple tidbits, drained

1/3 15 oz. can mandarin oranges, drained

½ c. miniature marshmallows

½ c. heavy cream, whipped

1/2 banana, sliced

-Beat pudding mix and 1 cup cold milk in a bowl with a wire whisk for 2 mins.

-Fold in drained fruit, marshmallows and whipped cream.

-Slice bananas and fold in just before serving.

Spicy Oven Fries

2 potatoes

1 tbsp parmesan cheese

½ tsp salt

1/8 tsp oregano

1/8 tsp onion salt

1/8 tsp black pepper

1/8 tsp chili pepper

1 dash cayenne pepper

2 tbsp vegetable oil

1. Preheat oven to 450⁰ F

2. Scrub potatoes and pat dry with paper towel

3. Cut potatoes into thin ¼” lengthwise strips.

4. Mix all seasonings & oil together in a bowl

5. Place potatoes and seasoning together in large bowl and toss together

6. Arrange potatoes in a single layer on a large baking sheet sprayed with cooking spray (or you may use parchment paper)

7. Bake in oven for 12 minutes. Turn potatoes and bake another 12 minutes.

Black Bean and Corn Salsa

1 avocado, peeled and diced

1 can black beans, drained and rinsed

1 can whole kernel corn, drained

2-4 tomatoes, diced

2 cloves garlic or 1 small red or yellow onion, minced

Cilantro leaves, diced

Seasonings—cumin, chili powder, salt, pepper, etc.

1-2 Tbsp. lime juice

Combine and add seasonings to taste. Serve with tortilla chips.

Mango Salsa

1 mango, peeled, seeded, and chopped

¼ cup finely chopped red bell pepper

1 green onion, diced

2 Tbsp. chopped cilantro

1 fresh jalapeno pepper, finely chopped

2 Tbsp. lime juice

1 Tbsp. lemon juice

In a medium bowl, mix mango, red bell pepper, green onion, cilantro, jalapeno, lime juice and lemon juice.

Jen’s Black Bean Salad

2 cans black beans

½ cup chopped celery

¼ chopped onion

½ chopped cucumber

1 or 2 chopped tomatoes

½ chopped green bell pepper

Toss with Catalina salad dressing

Sprinkle with ½ cup cheddar cheese

Serve with Fritos

Veggie Pizza

½ loaf frozen bread dough, thawed

3-4 tbsp. Alfredo sauce

2 tbsp. red onion, finely chopped

¼ can sliced olives

¼ cup spinach

½ small tomato, diced

¼ can artichoke hearts

¼ zucchini, thinly sliced

½ cup sliced mushrooms

1 ½ cup mozzarella cheese

1. Carefully pull dough into a circle. Roll onto a SLIGHTLY floured surface until ¼” thick. Put onto greased cookie sheet.

2. Bake at 350 degrees for 5-7 min. Watch for air bubbles during cooking. If one forms, poke with a fork.

3. While the dough is baking, cut the onions, dice the tomatoes, slice the zucchini and drain artichoke hearts.

4. Remove pizza dough from the oven and allow to cool for about 5 min.

5. Spread Alfredo sauce on cooled pizza crust.

6. Layer pizza with the toppings with mozzarella cheese going on top.

7. Return to oven and bake an additional 10-15 min. or until cheese bubbles and turns slightly golden.

8. Allow to cool 5 minutes before slicing and serving.

