Tomato Basil Soup with Chicken, Serves: 4; Serving size: 1 cup soup

Ingredients

4

1 14.5-ounce can diced tomatoes with Italian seasonings
1/2 15.5-ounce can no-salt-added navy beans, rinsed and drained
1 14-ounce can reduced-sodium chicken broth
1 teaspoon sugar
1 cup cooked chicken breast meat
2 ounces baby spinach
2 tablespoons chopped fresh basil leaves
2 teaspoons extra virgin olive oil
1/4 cup shredded mozzarella cheese

Preparation
1. Combine the tomatoes, beans, broth, and sugar in a large saucepan. Bring to a boil over high heat; reduce heat, cover, and simmer 5 minutes.
2. Add the chicken, spinach, and basil, and cook 2 minutes or until spinach is wilted. Remove from heat, and stir in oil.
3. To serve, top each serving with 1 tablespoon mozzarella.
Nutrition Information
Exchanges/Choices: 1/2 Starch, 2 Vegetable, 2 Lean Meat, 1/2 Fat
Calories: 195, Calories from fat: 45, Total fat: 5g, Saturated Fat: 1.5 g, Trans Fat: 0g, Cholesterol: 35mg, Sodium: 725mg, Total Carbohydrate: 18g, Dietary Fiber: 4g, Sugars: 6g, Protein: 18g
Source: Hughes, N., 15-Minute Diabetic Meals, http://www.diabetes.org/food-and-fitness/food/recipes/tomato-basil-soup-with-chicken.html , accessed 10/17/11

Sweet Potato Hash Browns, Serves 4; serving size: 1/4 recipe
Ingredients

2 cups grated sweet potatoes
1/4 cup thinly sliced onion
1/4 teaspoon salt
1/2 teaspoon pepper
2 tablespoon olive oil
Preparation
1. In a bowl, combine potatoes, onions, salt, and pepper. Separate mixture into 4 patties.
2. In a sauté pan, heat the oil over medium-high heat, and cook potato mixture for 2 minutes on each side until golden brown.
Nutrition Information
Exchange/Choices: 1 Starch, 1 Fat
Calories: 110, Calories from Fat: 65, Total Fat: 7g, Saturated Fat: 1g, Cholesterol: 0mg, Sodium: 175mg, Total Carbohydrate: 12g, Dietary Fiber: 2g, Sugars: 3g, Protein: 1g
Source: The American Diabetes Association. From Just What the Doctor Ordered Diabetes Cookbook. http://www.diabetes.org/food-and-fitness/food/recipes/sweet-potato-hash-browns.html, accessed 10/17/11

Sesame Kale, Prep time: 8 minutes, Serves 6; serving Size: 1/2 cup
Ingredients

1 1/2 pounds kale
2 teaspoons sesame oil
2 garlic cloves, minced
1/4 cup low-fat, reduced-sodium chicken broth
1 tablespoon light soy sauce
2 teaspoons toasted sesame seeds
Fresh ground pepper to taste
Preparation
1. Wash kale, but let water cling to it. Cut off and discard tough stems. Slice leaves once down the middle, cut crosswise into 1-inch-wide strips.
2. In a wok or large sauté pan, heat oil. Add garlic. Sauté 10 seconds. Add kale with broth. Cover and steam 3 minutes until kale wilts. Add soy sauce.
3. Top kale with sesame seeds and fresh ground pepper. Serve.
Nutritional Information
Exchanges/Choices: 1 Vegetable, 1/2 Fat
Calories 52, Calories from Fat 23, Total Fat 3g, Saturated Fat 0g, Cholesterol 0mg, Sodium 127mg, Total Carbohydrate 6g, Dietary Fiber 2g, Sugars 3g, Protein 2g
Source: The American Diabetes Association. From Diabetic Meals in 30 Minutes or Less!, 2nd ed., http://www.diabetes.org/food-and-fitness/food/recipes/sesame-kale.html accessed 10/17/11

Buttermilk Fruit Shake, Serves 1
Ingredients

1/2 cup low-fat buttermilk
1/2 cup sliced fruit (frozen strawberries)
1/4 teaspoon vanilla extract
2 ice cubes
Sweetener to taste: 1 to 2 teaspoons sugar or the equivalent in artificial sweetener
Preparation
Blend the first four ingredients until smooth. Sweeten to taste.
Nutrition Information
Exchange/Choices: 1/2 fat-free milk, 1 fruit - with artificial sweetener 1/2
Calories: 100 (85 g with artificial sweetener), Calories from Fat: 9, Total Fat: 1g, Saturated Fat: 1g
Cholesterol: 5mg, Sodium: 129mg, Total Carbohydrate: 1 g (14g with artificial sweetener), Dietary Fiber: 2g, Sugars: 17g (13 g with artificial sweetener), Protein: 5g
Source: The American Diabetes Association. From Quick & Healthy Recipes & Ideas, 3rd ed. http://www.diabetes.org/food-and-fitness/food/recipes/buttermilk-fruit-shake.html , accessed 10/17/11

Citrus Salad, Serves: 5; 8 cups
Ingredients

1 grapefruit, peeled and sectioned
1 orange, peeled
1-1/2 quarts of mixed salad greens (12 oz)
1 red onion, sliced thin (1 1/4 cups)
2 tablespoons cider vinegar
1 tablespoon fresh lime juice
1 tablespoon canola oil
1 tablespoon water
1/4 teaspoon ground black pepper
1/4 teaspoon ground cumin
1/8 teaspoon salt (optional)

Preparation
1. Cut fruit in bite-size pieces. Toss with lettuce and onion.
2. Mix remaining ingredients for dressing. Drizzle over salad and toss just before serving.

Nutrition Information
Exchange/Choices: 1 fruit, 1 vegetable, 1/2 fat
Calories: 96, Calories from Fat: 27, Total Fat: 3 g, Saturated Fat: 0 g, Cholesterol: 0 mg, Sodium: 9 mg,
Dietary Fiber: 6 g, Sugars: 10 g, Protein: 3 g
Source: The American Diabetes Association. From Quick & Healthy Recipes & Ideas, 3rd ed. http://www.diabetes.org/food-and-fitness/food/recipes/citrus-salad.html , accessed 10/17/11

White Summer Chili, Serves 4

Ingredients

1 tablespoon canola or vegetable oil
1 pound lean ground turkey
3/4 cup chopped onion
2 cloves garlic, minced
2 teaspoons cumin
2 teaspoons dried oregano
1 pinch ground cloves
1 cup chopped tomatillos
1/2 cup chopped poblano, Anaheim or banana pepper
2 cups cooked or 1 15-ounce can cannellini or other white beans, rinsed, drained
1/2 cup cilantro, chopped
1 cup fat-free, reduced sodium chicken broth
2 tablespoons fresh lime juice
1/2 teaspoon Kosher salt (optional)
1/2 teaspoon freshly ground black pepper
2 green onions, chopped, both green and white parts

Preparation
1. Heat oil in a large heavy pan over medium-high heat. Add ground turkey and cook until pink color is lost, breaking meat into smaller pieces with a wooden spoon as it cooks. Move meat to a bowl and set aside.
2. Use the same pan to sauté onions until soft, 4 to 5 minutes. Add garlic and continue to sauté for 30 seconds.
3. Add cumin, oregano, cloves and tomatillos and cook, stirring occasionally, until tomatillos soften, about 4 minutes.
4. Add poblano pepper, white beans, cilantro, chicken broth and cooked turkey. Simmer, uncovered, for about 10 minutes or to desired thickness.
5. Stir in salt, pepper and lime juice. Serve topped with chopped green onions.

Nutrition Information
Exchange/Choices: 1 starch, 1 lean meat, 4 vegetable, 1-1/2 fruit, 1 fat

Calories: 331, Calories from Fat: 117, Total Fat: 13g; Saturated Fat: 2g, Cholesterol: 73mg, Total Carbohydrate: 27g, Dietary Fiber: 7g, Protein: 32g, Sodium: 445mg

Modified from Original Source: American Institute for Cancer Research, http://www.aicr.org/

Light Salmon Croquettes, Serves 4

1 can (14.75 oz.) or 2 cans (7.5 oz. each) salmon drained, skin removed and chunked
1/4 cup plus 2 tablespoons fat-free mayonnaise, divided
1/4 cup dry bread crumbs
1/4 cup chopped green onions
1 egg white
1 tablespoon fresh lemon juice
1 teaspoon Cajun, Creole or blackened seasoning mix
1 teaspoon Dijon-style mustard
Lemon wedges, optional

Preparation

1. Preheat oven to 425oF. Spray a baking sheet with nonstick spray.
2. In a medium bowl, combine salmon, 1/4 cup mayonnaise, bread crumbs, green onions, egg white, lemon juice and seasoning. Mix well; shape into four 1/2-inch thick patties.
3. Place patties on prepared baking pan. Bake 15 minutes in preheated 425oF oven, turning after 8 minutes.
4. Meanwhile, combine remaining 2 tablespoons mayonnaise and mustard. Serve sauce and lemon wedges, if desired, with croquettes.

Nutrition Information
Exchange/Choices: 1/2 starch, 2-1/2 lean meat, 1-1/2 fat

Calories: 200, Calories from Fat: 63, Total Fat: 7g, Saturated Fat: 2g, Omega-3 fatty acids: 1.8g, Cholesterol: 57mg, Protein: 23g, Total Carbohydrate: 11g carbohydrate, Dietary Fiber: trace, Sodium: 1006mg, Calcium: 244mg
Source: Alaska Seafood, http://www.alaskaseafood.org/canned/recipes/Croquettes.html , accessed 11/4/11

California Walnut, Turkey and Rice Salad, Serves 6; Serving size 1 cup salad plus 1 cup lettuce
Ingredients

3 cups cooked brown rice
2 cups diced cooked turkey (white meat)
1/2 cup diagonally sliced celery
1/4 cup pineapple chunks, drained
1/4 cup Mandarin oranges, drained
1/4 cup water chestnuts, drained and thinly sliced
1/4 cup scallions, thinly sliced
1/4 cup walnuts, chopped
6 cups lettuce leaves
1/2 cup lemon yogurt, low-fat
1/2 cup mayonnaise, fat-free
1 teaspoon grated lemon rind
1/2 teaspoon curry powder

Preparation
1. Combine all salad ingredients except the lettuce leaves, yogurt, mayonnaise, lemon rind and curry powder in a large bowl.
2. Whisk together the yogurt, mayonnaise, lemon rind and curry powder.
3. Add the dressing to the salad mixture and toss to coat. Cover and refrigerate. To serve, spoon 1 cup of salad over 1 cup of the lettuce leaves.
Nutritional Information
Exchanges/Choices: 2 Starch, 2 Lean Meat
Calories: 262, Calories from Fat: 52, Total Fat: 6g, Saturated Fat: 1g, Cholesterol: 34mg, Sodium: 205mg
Total Carbohydrate: 33g, Dietary Fiber: 4g, Sugars: 6g, Protein: 20g
Source: The American Diabetes Association. From Diabetic Meals in 30 Minutes or Less!, 2nd ed., http://www.diabetes.org/food-and-fitness/food/recipes/california-walnut-turkey-and-rice-salad.html?utm_source=Homepage&utm_medium=ROTDtitle&utm_campaign=ROTD accessed 10/17/11
