
Peachy Orangeroo Smoothie

Pineapple Blueberry Parfait

Chicken Enchilada Soup

Broccoli Cheese Soup

Four Bean Salad

Super Green Smoothie

Southwest Vegetable Wrap

Tomato Cucumber Salad

Vegetable and Pasta Salad

Ham, Broccoli, and Cheese Quiche

Spicy Mexican Soup

Roasted Rosemary Potatoes

Honey Cornbread

Spinach and Cheese Quiche

Banana Chocolate Chip Bread

Peachy Orangeroo Smoothie

Serves:1 smoothie (10-12 oz)

Recipe developed by Western Dairy Association for use in school cafeterias.

Printer Friendly

[image: image1.jpg]

Ingredients

· 2 2/3 oz Fat-free or low-fat white milk

· 5 1/3 oz Low-fat vanilla yogurt

· 1 1/3 oz Orange Juice

· 1/3 cup Frozen peaches

Cooking Directions

1. Place all ingredients in blender.

2. Pulse until smooth.

3. Pour and enjoy.

Pineapple-Blueberry Parfait

Serves:1

Recipe developed by Kellogg’s Food Away From Home for use in school cafeterias.

Printer Friendly

[image: image2.jpg]

Ingredients

· 1 1/2 ounces Low Fat Granola With Raisins

· 1/2 cup Pineapple chunks

· 1/4 cup Fresh blueberries

· 1 1/2 ounces Maple syrup

· 6 ounces Low Fat vanilla yogurt

Cooking Directions

1. In a mixing bowl, fold together pineapple, blueberries and syrup. Cover and refrigerate for 2 hours.

2. Build parfait by alternating layers of yogurt, granola and fruit mixture in a 12 ounce parfait cup.

3. Keep in the refrigerator for no longer than 4 hours to prevent granola from becoming soggy and pineapple from browning.

Chicken Enchilada Soup

Serves:6

Courtesy of Janie Watson, Rogers Independent School District, Rogers, TX

Printer Friendly

[image: image3.jpg]

Ingredients

· 1-1/2 cups chicken broth

· 10 (6 inch) Corn Tortillas cut into 1/2 inch strips

· 1 jalapeno pepper seeded and chopped

· 1 tsp. cumin

· 1 (10 oz.) can red enchilada sauce

· 1 cup green enchilada sauce

· 4 chicken breasts cooked and cut into bite sized pieces

· 1 cup fat free half & half

· 1 cup shredded cheddar cheese

· 1 tomato diced

Cooking Directions

1. In a large saucepan over medium heat, combine chicken broth, tortillas, jalapeno pepper and cumin.

2. Simmer for 15 minutes.

3. Add enchilada sauces, cooked chicken and half and half.

4. Heat to desired temperature.

5. Ladle into bowls.

6. Top with cheese and tomatoes and serve.

Broccoli Cheese Soup

Serves:4 - 6

Courtesy of Chef Daniel Sowders and Hickman Mills C-1 School District, Kansas City, MO

Printer Friendly

[image: image4.jpg]

Ingredients

· 1/4 cup butter

· 1/2 cup pureed white onion

· 1/4 cup flour

· 1 cup Julianne shredded carrots

· 3/4 cup milk

· 2 cups chicken broth

· 8 oz. shredded cheddar cheese

· 1-16-oz. package of frozen chopped broccoli

· Pepper to taste

Cooking Directions

1. In a large saucepan melt butter.

2. Add onions and flour and heat until thickened.

3. Add carrots and then milk and broth.

4. Whisk mixture until thickened and smooth.

5. Add cheese, when the cheese is completely melted, add broccoli.

6. Simmer soup for about 20 minutes.

Four Bean Salad

Serves:7 1/2 - 1 cup servings

Courtesy of Forsyth County Schools, Cumming, Georgia

Printer Friendly

[image: image5.jpg]

Ingredients

· 2-14.5 ounce cans Green Beans (drained and rinsed)

· 1-16 ounce can Navy Bean (drained and rinsed)

· 1-15.5 ounce can Pinto Bean (drained and rinsed)

· 1-15.5 ounce can Black Bean (drained and rinsed)

· 1/2 cup Red onion

· 1/2 cup Sugar

· 2/3 cup White Vinegar

· 1/4 cup Vegetable oil

Cooking Directions

Recipe needs to be prepared the day before menu, marinate at least 12 hours/overnight:
1. Drain and rinse all beans in a colander. Pour beans into a bowl.

2. Peel and chop onion add to beans.

3. Mix vinegar, sugar and oil in a small sauce pan and bring to a boil. Pour over beans and onion mixture and mix all together.

4. Cover and put in cooler overnight.

Super Green Smoothie

Serves:1 smoothie (10 oz)

Recipe developed by Western Dairy Association for use in school cafeterias

Printer Friendly

[image: image6.jpg]

Ingredients

· 4 oz Fat-free or low-fat white milk

· 2 oz Low-fat vanilla yogurt

· 2 oz Frozen spinach, chopped

· 4 oz Frozen pineapple chunks

· 4 oz Frozen peaches, sliced

· 4 oz Frozen mango chunks

Cooking Directions

1. Temper fruit for 20-30 minutes before blending for best texture.

2. Place all ingredients in blender.

3. Pulse until smooth.

4. Pour and enjoy.

Southwest Veggie Wrap

Serves:1 serving

Courtesy of Orange County Public Schools, Orlando, FL

Printer Friendly

[image: image7.jpg]

Ingredients

1 whole grain tortilla*

· 1/8 cup coleslaw mix

· 1/8 cup cucumbers, diced

· 1/8 cup low sodium black beans*

· 1/3 cup salsa*

· 1/4 cup Romaine, cut up

· 1/4 cup fresh spinach, cut up

· 2 ounces reduced fat shredded cheddar cheese*

*Orange County Public Schools use USDA Foods for these ingredients. USDA Foods are nutritious and tasty American agricultural products that are purchased for school meals.

Cooking Directions

1. Drain and rinse Black Beans.

2. In a bowl, mix coleslaw, diced cucumbers, black beans and salsa. Keep mixture refrigerated until ready to assemble wrap.

3. When ready to assemble, mix the Romaine and the spinach to vegetable mixture.

Assemble wraps as follows:

1. Lay tortilla flat on the table.

2. Portion 2/3 cup vegetable mixture in each tortilla

3. Top with cheese.

4. Roll wrap. Cut wrap in half, diagonally, for presentation. Keep it refrigerated until served.

Tomato Cucumber Salad

Serves:6 - 1/2 cup servings

Courtesy of Denver Public Schools, Denver, CO

Printer Friendly

[image: image8.jpg]

Ingredients

· 2 Tablespoons Vegetable or Olive Oil

· 2-1/2 Tablespoons Cider Vinegar

· 1/4 teaspoons Black Pepper

· 1 teaspoons Minced Garlic

· 1/4 teaspoons Dry Mustard

· 1/8 teaspoons Dry Basil

· 1/8 teaspoons Ground Oregano

· 1/4 teaspoons Parley Flakes

· 1/8 teaspoons Crushed Red Pepper

· 1/4 teaspoons Parmesan Cheese, Grated

· 1-1/2 cup Cucumbers, sliced

· 1-1/2 cup Tomatoes, diced

Cooking DirectionsDay Before

1. Mix the first 10 ingredients to prepare salad dressing. Refrigerate in a covered glass or plastic container.

Day of Serving

1. Peel, wash and slice cucumbers.

2. Wash and dice tomatoes, and combine with cucumbers.

3. Pour dressing over cucumber and tomatoes; toss, refrigerate until ready to serve.

Vegetable and Pasta Salad

Serves:6 one cup servings

Courtesy of Denver Public Schools, Denver, CO

Printer Friendly

[image: image9.jpg]

Ingredients

· 1/2 cup Broccoli Crowns, fresh or frozen

· 2/3 cup Tomatoes, diced

· 2 Tablespoons Yellow Onion, sliced

· 1-1/2 teaspoons Vegetable or Olive Oil

· 1 Tablespoon Cider Vinegar

· 1/4 teaspoon Black Pepper

· 1 clove Garlic, minced

· 1/8 teaspoon Dry Mustard

· 1/8 teaspoon Basil Flakes

· 1/8 teaspoon Oregano Flakes

· 1/8 teaspoon Parsley Flakes

· 1/8 teaspoon Crushed Red Pepper

· 1/2 teaspoon Parmesan Cheese, Grated

· 1 pound Whole Grain Pasta, any shape

· 1/4 cup Carrots, Shredded

Cooking Directions

Day Before

1. Cook pasta per manufacturer’s instructions. Drain; rinse with cool water; drain, transfer to a non-aluminum container, cover, refrigerate.

2. Prepare Italian Dressing: stir together oil, vinegar, pepper, garlic, mustard, basil, oregano, parsley, red pepper, cheese; transfer to a covered glass or plastic container; refrigerate.

3. In a pot bring water to a boil.

4. Wash and trim broccoli.

5. Place broccoli into boiling water for about 2 minutes.

6. Remove and cool rapidly by running under cold water and placing into the refrigerator.

Day of Serving

1. Wash and dice tomatoes; combine with pasta.

2. Peel and thinly slice onions; combine with pasta.

3. Add carrots and broccoli to pasta.

4. Pour Italian Dressing over all combined ingredients; toss gently to coat all ingredients, refrigerate in covered non-aluminum container.

Ham, Broccoli, and Cheese Quiche

Serves:6

Courtesy of Wake County Public Schools, Cary, North Carolina

Printer Friendly

[image: image10.jpg]

Ingredients

· 2 lg Eggs, liquid, thawed

· 1/4 lb Turkey ham

· 1/4 cup Onions, chopped

· 1 Pie shells, 9”

· 1/2 cup Mayonnaise, low-fat

· 1/2 cup Milk

· 1 Tbsp Cornstarch OR 2 Tbsp Flour, all purpose

· 1 1/4 cup Broccoli, florets, thawed

· 1/2 lb Cheese, shredded

Cooking Directions

1. Preheat oven to 325°F.

2. Dice turkey ham in 1/2” cubes with chef’s knife

3. Peel onions and wash thoroughly.

4. Chop onions with chef’s knife

5. Bake empty pie shell in preheated oven for 5 minutes.

6. Combine eggs, mayonnaise, milk and cornstarch (or flour) in appropriate sized bowl.

7. Roughly chop thawed broccoli florets and squeeze out any excess moisture.

8. Add prepared ham, onions and broccoli to egg mixture.

9. Stir in cheese and mix well.

10. Pour mixture into shell

11. Bake in preheated oven for 30-40 minutes more or until internal temperature reaches 155°F or above. Reduce oven temperature or cover lightly with foil if pies brown too quickly.

12. Remove from oven and let stand for 10 minutes or more so pies set firmly.

13. Cut pies into 6 wedges and serve.

Spicy Mexican Soup

Serves:6 - 1 cup servings

Courtesy of Alexandria City Public Schools, Alexandria, Virginia

Printer Friendly

[image: image11.jpg]

Ingredients

· 1-3/4 tsp. Chicken base, low sodium

· 1/2 cup Water

· 1-1/2 cups crushed canned tomatoes

· 1-1/2 cups diced canned tomatoes

· 1-1/2 cups canned yellow whole kernel corn

· 3/4 oz. canned, drained jalapeno peppers (or ½ ounce fresh, chopped peppers)

· 3/8 tsp. garlic powder

· 3/8 tsp. ground cumin

· 1/8 tsp. red or cayenne pepper

· 4 tbsp. dehydrated onion flakes

· 1-3/4 tbsp. chopped cilantro

Cooking Directions

1. Wash hands under hot running water with soap for at least 15 seconds.

2. Combine all ingredients and cook to a simmer for 15 minutes.

3. Serve 1 cup (8 ounce) portions into a bowl.

Roasted Rosemary Potatoes

Serves:4 - 1/2 cup Servings

Courtesy of St. Paul Public Schools, St. Paul, Minnesota

Printer Friendly

[image: image12.jpg]

Ingredients

· 1 lb potatoes, chopped in 1 inch pieces

· 1 Tbsp olive oil

· 1/4 tsp salt

· 1/4 tsp pepper

· 1 tsp minced garlic

· 1/8 tsp fresh chopped rosemary OR 1/4 tsp dried rosemary

Cooking Directions

1. Preheat oven to 350 degrees.

2. Toss potatoes, olive oil and spices until evenly coated.

3. Spread potatoes on baking sheet.

4. Roast for 30 minutes or until potatoes are slightly browned and are easily pierced with a fork.

Honey Cornbread

Courtesy of St. Paul Public Schools, St. Paul, Minnesota

Printer Friendly

[image: image13.jpg]

Ingredients

· 1-1/3 cup all-purpose flour

· 1/3 cup granulated sugar

· 3/4 cup cornmeal

· 3 Tbsp plus 3/4 tsp baking powder

· 2 tsp salt

· 2-1/3 cup milk

· 2 lg eggs

· 2/3 cup shortening

· 1 cup honey

Cooking Directions

1. Preheat oven to 425 degrees.

2. Grease a 9” x 13” baking pan.

3. In a mixing bowl, combine flour, cornmeal, sugar, baking powder and salt.

4. Add the milk, eggs and shortening; beat for 1 minute.

5. Pour batter into prepared pan.

6. Bake for 20-25 minutes or until bread is golden brown and toothpick inserted in the center comes out clean.

7. Drizzle honey on top of bread after it is removed from oven.

8. Cool and cut into 16 squares.

9. Enjoy!

Spinach & Cheese Quiche

Serves:6

Courtesy of Wake County Public Schools, Cary, North Carolina

Printer Friendly

[image: image14.jpg]

Ingredients

· 2 lg Eggs, liquid, thawed

· 1/4 cup Onions, chopped

· 1 Pie shells, 9”

· 1/2 cup Mayonnaise, low-fat

· 1/2 cup Milk

· 1 Tbsp Cornstarch OR 2 Tbsp Flour, all purpose

· 1 1/4 cups Spinach, chopped, thawed

· 6 oz Cheese, shredded

Cooking Directions

1. Preheat oven to 325°F.

2. Peel onions and wash thoroughly.

3. Chop onions with chef’s knife

4. Bake empty pie shell in preheated oven for 5 minutes.

5. Combine eggs, mayonnaise, milk and cornstarch (or flour) in appropriate sized bowl.

6. Thoroughly squeeze out any excess moisture out of thawed spinach.

7. Add onions and spinach to egg mixture.

8. Stir in cheese and mix well.

9. Divide mixture evenly among pre-baked shell

10. Bake in preheated oven for 30-40 minutes more or until internal temperature reaches 155°F or above. Reduce oven temperature or cover lightly with foil if pies brown too quickly.

11. Remove from oven and let stand for 10 minutes or more so pies set firmly.

12. Cut pies into 6 wedges and serve.

Banana Chocolate Chip Bread

Serves:16 one-slice servings

Courtesy of St. Paul Public Schools, St. Paul, Minnesota

Printer Friendly 5
[image: image15.jpg]

Ingredients

· 1 cup brown sugar

· 1/4 tsp salt

· 1/2 cup butter

· 1 tsp baking soda

· 3/4 cup flour, white

· 1-1/4 cup flour, Ultragrain wheat

· Note: If using regular wheat flour instead of Ultragrain, mixture should be: 1 cup white flour, 1 cup whole wheat flour
· 2/3 cup chocolate chips

· 2 eggs

· 8 oz. carton plain low-fat yogurt

· 1 cup banana, mashed well

Cooking Directions

1. Preheat oven to 325ºF.

2. In bowl of mixer: Combine brown sugar, salt, butter and baking soda in mixing bowl for one minute on low.

3. Scrape sides of bowl and mix for an additional minute on high.

4. Add eggs and yogurt to creamed mixture and mix for 2 minutes on medium speed.

5. Combine flours together in separate bowl, add to creamed mixture and mix on low for 1 minute, scrape bowl then mix 1 minute on high.

6. Add banana puree, mix for 1 minute on medium speed.

7. Add chocolate chips, mix for 1 minute on medium speed.

8. Spread mixture In greased 9” x 13” pan. Bake at 325ºF for 40-55 minutes. Center will be slightly springy to touch, or toothpick inserted in center will come out clean.

