

Issued in furtherance of Cooperative Extension work, Acts of May 8 and June 30, 1914, in cooperation with the U.S. Department of Agriculture, Kirklyn M. Kerr, Director, Cooperative Extension System, University of Connecticut, Storns. The Connecticut Cooperative Extension System is an equal opportunity employer and program provider. To file a complaint of discrimination, write USDA, Director, Office of Civil Rights, Room 326-W, Whitten Building, Stop Code 9410, 1400 Independence Avenue, SW, Washington, DC 20250-9410 or call 202 (720) 5964.

Corn Chowder Makes 4 to 6 servings

1 medium onion, chopped very fine 1 can cream of mushroom or potato soup 2 soup cans of low fat milk 1 can (any size) creamed corn 1 can corn kernels, rinsed and drained

Optional:

- 1 potato, peeled and cut into very small cubes. Use cooked, leftover potato if you like.
- 1 can sliced or chopped mushrooms.
- Canned, cooked or frozen lima beans or other beans.
- 1. In a medium pan or soup pot, add onion, soup, milk and potato (if available).

Nutrition Facts Serving Size 1 1/4 cup Servings Per Container 6 Amount Per Serving Calories 190 Calories from Fat 50 % Daily Value* Total Fat 6g 9% Saturated Fat 1.5g 9% Cholesterol 5mg 1% Sodium 730mg 30% Total Carbohydrate 33g 11% Dietary Fiber 2q 10%

Protein 6g Vitamin A 4%

Sugars 9g

 Vitamin A 4%
 •
 Vitamin C 15%

 Calcium 10%
 •
 Iron 6%

- 2. Cook over medium heat until onion is tender, about 15 minutes.
- 3. Add creamed corn, kernel corn and mushrooms (if you like). Simmer for about 5 minutes until hot.
- 4. Add extra vegetables if you like.

Note: Use dry milk or evaporated skim milk in place of regular milk. Mix according to package directions.

Other Ideas:

- Use low sodium soup and rinse canned vegetables for lower salt.
- Use nonfat dry milk mixed with water (1/2 cup dry milk and 1 can of water).
- Use evaporated skim milk in place of regular milk.
- Use cream of celery or cream of potato soup in place of cream of mushroom soup.
- Add a can of white beans (drained) for extra fiber and protein.
- Use chopped spinach in place of broccoli.
- Add a pinch of herbs for flavor, such as basil, thyme or oregano.
- Use other cheese such as Monterey Jack, Swiss, Meunster or Colby.
- Add cooked meat, chicken or fish to soup.
- Serve over pasta, toast, potatoes or cooked rice.

MENU

Cream of Broccoli Soup Tossed Salad Oatmeal Bread or Rolls Fresh Orange or Other Fruit

<u>Cream of Broccoli Soup</u> Makes 4 servings, 1 1/4 cup each

1 (10 ounce) package frozen chopped broccoli or 2 cups cooked broccoli

1 small can carrots or mixed vegetables (drained) or 1/2 cup fresh sliced carrots

1 (10 ounce) can cream of mushroom soup

1 soup can of low fat milk 1/4 to 1/2 cup cheddar cheese, cut into cubes

- 1. In a saucepan, prepare broccoli according to directions. Drain off excess water. Or use cooked fresh broccoli.
- 2. Add carrots and cream of mushroom soup plus one can of milk to the broccoli. Stir over low heat until steaming hot.
- 3. Add cheese, stirring until melted.

Nutrition Facts

Serving Size 1 1/4 Cup Servings Per Container 4

Amount Per Servir	ng	
Calories 160	Calories fror	n Fat 70
	% Da	aily Value*
Total Fat 7g		11%
Saturated Fat 3.5g		18%
Cholesterol 1	5mg	5%
Sodium 440m	g	19%
Total Carbohy	drate 16g	5%
Dietary Fiber	4g	17%
Sugars 8g		
D1-1 10		

Ρ	ro	te	in	1	0ς

Vitamin A 130%	•	Vitamin C 70%
Calcium 25%	•	Iron 6%

<u> Zuick and Easy Black Bean Soup</u> Makes about 6 servings

2 cans black beans, drained and rinsed 1 can low-salt chicken or vegetable broth 1/2 can water 1 cup stewed or other canned tomatoes

1/2 cup bottled salsa (mild or hot!!) 1 Tablespoon chili powder

- 1. Pour rinsed beans into a pan. Mash with a potato masher or fork.
- 2. Add broth, water, tomatoes, salsa and chili powder.
- 3. Bring to a boil, lower heat. Cover and simmer slowly for about 15 minutes.

Other Ideas:

- Use other cooked or canned beans instead of black beans.
- Add frozen or canned vegetables such as corn, green beans or peas.
- Use other fresh vegetables in season such as green pepper or zucchini.
- Top with freshly grated or thinly sliced cheese.
- Add fresh cilantro and chopped scallions if you like.

MENU

Quick and Easy Black Bean Soup Cheese Ouesadillas Celery Sticks **Bread Pudding**

Serving Size 1 cup Servings Per Container 6-7

American Des Comin		
Amount Per Servin		
Calories 200	Calo	ories from Fat 20
		% Daily Value*
Total Fat 2.5g		4%
Saturated Fat	1.5g	6%
Cholesterol 5r	ng	2%
Sodium 560mg	g	23%
Total Carbohy	drate	34g 11%
Dietary Fiber	11g	46%
Sugars 6g		
Protein 13g		
Vitamin A 15%	•	Vitamin C 10%
Calcium 6%		Iron 15%

5

Spicy Minestrone Soup Makes 8 servings, 1 1/2 cups each

1 can tomato soup

1 can beef or chicken broth

1 can stewed/diced tomatoes

3 cups of water

1 can kidney beans or pinto beans, drained

1 can mixed vegetables, green beans or carrots, drained

1/2 cup uncooked macaroni or other pasta

Optional:

- 1 teaspoon Worcestershire sauce
- 2 Tablespoons salsa
- 1 teaspoon garlic powder
- 1 teaspoon oregano or Italian seasoning

Nutritio	or	า Fac	ts
Serving Size 1 1/			
Servings Per Cor	ntai	ner o	
Amount Per Serving			
Calories 150	Calc	ries from F	at 10
		% Daily	Value*
Total Fat 1g			2%
Saturated Fat 0g			0%
Cholesterol 0mg			0%
Sodium 620mg			26%
Total Carbohyd	rate	e 28g	9%
Dietary Fiber 7	g		28%
Sugars 5g			
Protein 8g			
Vitamin A 90%		Vitamin C	450/
vitamin A 90%	•	Vitamin C	45%
Calcium 4%	•	Iron 8%	

Combine soup, broth, tomatoes, water, beans, vegetables, pasta and seasonings in a saucepan. Heat over medium heat for about 10 minutes or until pasta is tender.

(Note: Use 1 cup cooked pasta, noodles or rice instead of dry pasta. Add during the last 2 or 3 minutes of heating.)

Other Ideas:

- Add fresh zucchini or summer squash, green peppers or other vegetables in season.
- Use low sodium soup, broth, tomatoes or vegetables to cut down on salt.
- Add leftover cooked meat or chicken.

MENU

Spicy Minestrone Soup Tossed Salad Chocolate Bread Pudding

<u>Green Bean Soup</u> Makes 8 servings, 1 1/4 cups each

2 cans (14 ounce) green beans, drained 1/4 teaspoon garlic powder

- 1 teaspoon dried parsley, basil, oregano or Italian seasoning
- 2 cups water
- 2 thin slices of cooked ham, chopped (optional)
- 1 can tomato soup
- 2 cans water

1/2 cup sour cream (optional)
Grated parmesan or other cheese, to taste

- 1. In a pot, combine green beans, garlic, herbs and water. Cook until beans are tender.
- 2. Add soup, water and sour cream. Heat completely.
- 3. Serve hot with grated cheese on top.

Nutrition Facts

Serving Size 1 1/4 cup Servings Per Container 8

rom Fat 45
rom Fat 45
Daily Value*
7%
15%
6%
27%
3%
8%
min C 40%
10%

Other Ideas:

- Use canned mixed vegetables, canned peas, canned kidney beans or other canned or frozen vegetables instead of or in addition to the green beans.
- Add leftover cooked vegetables such as carrots, potatoes, broccoli or corn.
- Add sauteed onion, green pepper or mushrooms.
- Use plain yogurt in place of sour cream.
- Use cream of celery or mushroom or potato soup in place of tomato soup.

MENU

Green Bean Soup Toasted Cheese Sandwich Carrot Sticks Frozen Yogurt

