

Whole Food Recipes

For Better Living

©2008 Vita-Mix[®] Corporation

All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopy, recording, or any information storage and retrieval system without the written permission of the Vita-Mix Corporation.

Vita-Mix Corporation

8615 Usher Road • Cleveland, Ohio 44138-2199, USA
Phone: 1-440-235-4840 • 1-800-848-2649 • Fax: 1-440-235-3726
service@vitamix.com

WEIGHTS AND MEASURES

CUPS

- 1/8 cup = 30 mL
- 1/4 cup = 60 mL
- 1/3 cup = 80 mL
- 1/2 cup = 120 mL
- 2/3 cup = 160 mL
- 3/4 cup = 180 mL
- 1 cup = 240 mL
- 1-1/4 cups = 300 mL
- 1-1/3 cups = 320 mL
- 1-1/2 cups = 360 mL
- 1-2/3 cups = 400 mL
- 1-3/4 cups = 420 mL
- 2 cups = 480 mL
- 2-1/4 cups = 540 mL
- 2-1/2 cups = 600 mL
- 3 cups = 720 mL
- 4 cups = 1 quart = 960 mL
- 4 quarts / 1 gallon = 3.78 L

OUNCES

- 1 ounce / 2 tablespoons = 30 mL / 31.05 grams
- 1 pint / 16 fluid ounces = 453.6 grams (1 lb.)

16 cups = 128 fluid ounces = 4 quarts = 1 gallon = 3.78 liters

TEASPOONS & TABLESPOONS

- 1/8 teaspoon = 1 mL / 1.035 grams
- 1/4 teaspoon = 2 mL / 2.07 grams
- 1/2 teaspoon = 3 mL / 3.11 grams
- 3/4 teaspoon = 4 mL / 4.14 grams
- 1 teaspoon = 5 mL / 5.175 grams
- 1-1/4 teaspoon = 7 mL / 7.25 grams
- 1-1/2 teaspoons = 8 mL / 8.28 grams
- 2 teaspoons = 10 mL / 10.35 grams
- 1 tablespoon = 15 mL / 15.53 grams
- 1-1/2 tablespoons = 23 mL / 23.81 grams
- 2 tablespoons = 30 mL / 31.05 grams
- 2-1/2 tablespoons = 38 mL / 39.33 grams
- 3 tablespoons = 45 mL / 46.58 grams
- 3-1/2 tablespoons = 53 mL / 54.86 grams
- 16 tablespoons = 1 cup
- 1 tablespoon = 3 teaspoons

PINTS

- 1 pint = 454 grams / .475 L
- 2 pints = 1 quart / .95 L
- 4 quarts = 1 gallon / 3.78 L

DRY MEASURE

- 1 ounce = 28.35 grams
- 1 pound / 16 ounces = 453.6 grams
- 2.2 pounds = 1 kilogram
- 1.035 mL = 1 gram

TEMPERATURE CONVERSIONS

Fahrenheit Celsius

- 250° = 120°
- 300° = 150°
- 350° = 180°
- 400° = 200°
- 450° = 230°

To convert F to C: subtract 32°, multiply by 5,
and divide by 9. $(F - 32°) \times 5/9 = C$

Table of Contents

- Baked Desserts 232
- Cocktails. 86
- Coffees 80
- DessertFondues. 171
- Dips 4
- Frozen Desserts. 213
- Milk Substitutes 75
- Puddings. 225
- Pureed Foods 204
- Salad Dressings. 177
- Salsas 10
- Sauces 122
- Savory Fondues. 152
- Shakes 66
- Smoothies. 51
- Soups 95
- Spreads. 14
- Syrups & Batters 189
- Whole Food Juices 24

Dips

Dips

Cheese Dip.....	7
Exotic Fruit Dip.....	6
Guacamole.....	6
Hummus.....	7
Spinach Dip.....	8

Exotic Fruit Dip

1/2 cup (120 g) fat free sour cream
 3/4 cup (180 mL) skim milk
 3-1/2 ounce (100g) package instant banana cream pudding mix*
 1 tablespoon shredded coconut
 1 tablespoon frozen orange juice concentrate
 1 cup (150 g) fresh pineapple

Speed: Variable

Time: 15 to 20 seconds

Yield: 2-3/4 cups (660 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#4**. Run for **15 to 20 seconds** or until mixture is smooth and thick. Serve cold with fresh fruit or angel food cake for dipping.

* Variation: You may substitute coconut cream pudding or another flavor of your choice.

NUTRITION INFORMATION PER SERVING (Values approximate per serving)

SERVING SIZE . . . 2 tablespoons(30 mL)	SODIUM77 mg	% OF CALORIES FROM
TOTAL SERVINGS. 22	POTASSIUM46 mg	PROTEIN8%
CALORIES 34	SUGAR6g	CARBOHYDRATE8g . . . 87%
FAT0g	% OF DAILY VALUE FROM:	FAT5%
SATURATED FAT0g	VITAMIN A 65 IU . . . 1%	
CHOLESTEROL0 mg	VITAMIN C2 mg . . . 2%	
FIBER0g	CALCIUM22 mg . . . 2%	
PROTEIN1g	IRON0 mg . . . 0%	

Guacamole

2 ripe avocados
 1 teaspoon salt
 2 tablespoons (30 mL) lemon juice
 1/4 cup (40 g) onion
 1 medium tomato
 1/2 cup (10 g) fresh cilantro

Speed: Variable

Time: 15 to 20 seconds

Yield: 1-1/2 cups (360mL)

Cut avocados in half and remove pits. Scoop out the flesh and place in Vita-Mix container. Place all ingredients into the container. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#3**. Run for **15 to 20 seconds** or until ingredients are mixed. You may need to stop the machine and run a spatula around the inside of the container to integrate ingredients. If necessary, use the tamper to push the ingredients into the blades while processing. Do not over mix. Leave chunky. Serve with tortilla chips.

Garnish with a tomato rose and a sprig of parsley.

NUTRITION INFORMATION PER SERVING (Values approximate per serving)

SERVING SIZE . . . 2 tablespoons (30 mL)	POTASSIUM113 mg	CARBOHYDRATE 2g . . . 25%
TOTAL SERVINGS. 16	SUGAR1g	FAT70%
CALORIES 31	% OF DAILY VALUE FROM:	
FAT3g	VITAMIN A 110 IU . . . 2%	
SATURATED FAT0g	VITAMIN C3 mg . . . 4%	
CHOLESTEROL0g	CALCIUM4 mg . . . 0%	
FIBER1g	IRON0 mg . . . 0%	
PROTEIN0g	% OF CALORIES FROM	
SODIUM150 mg	PROTEIN5%	

Cheese Dip

2 tablespoons (30 g) nonfat mayonnaise
 1 tablespoon 2% milk
 Pinch of salt (optional)
 Dash black pepper
 1 small fresh tomato
 1/2 cup (55 g) lowfat Cheddar cheese

Speed: Variable

Time: 10 to 15 seconds

Yield: 2 cups (480 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#5 or #6**. Run for **10 to 15 seconds** or until desired consistency. You may need to stop the machine and run a spatula around the inside of the container to integrate ingredients. Do not over mix. If necessary, use the tamper to press any ingredients into the blades while processing.

NUTRITION INFORMATION PER SERVING (Values approximate per serving)

SERVING SIZE 1/4 cup (60 mL)	POTASSIUM30 mg	CARBOHYDRATE 1g . . . 24%
TOTAL SERVINGS. 8	SUGAR1g	FAT33%
CALORIES 20	% OF DAILY VALUE FROM:	
FAT1g	VITAMIN A 98 IU . . . 2%	
SATURATED FAT0g	VITAMIN C1 mg . . . 1%	
CHOLESTEROL2 mg	CALCIUM38 mg . . . 4%	
FIBER0g	IRON<1 mg . . . 0%	
PROTEIN3g	% OF CALORIES FROM	
SODIUM83 mg	PROTEIN43%	

Hummus

2 -15 ounce (450 mL) can chick peas (garbanzos), one drained, one undrained
 4 tablespoons (35 g) raw sesame seeds
 1 tablespoon olive oil
 1/4 cup (60 mL) lemon juice
 1 clove garlic
 1 teaspoon cumin

Speed: Variable to High

Time: 1 minute

Yield: 3-3/4 cups (360 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run machine for **1 minute** or until smooth. If necessary, use the tamper to push the ingredients into the blades while processing.

NUTRITION INFORMATION PER SERVING (Values approximate per serving)

SERVING SIZE 1/4 cup (60 mL)	SODIUM193 mg	% OF CALORIES FROM
TOTAL SERVINGS. 15	POTASSIUM126 mg	PROTEIN14%
CALORIES 99	SUGAR0g	CARBOHYDRATE 15g . . . 61%
FAT3g	% OF DAILY VALUE FROM:	FAT25%
SATURATED FAT0g	VITAMIN A 22 IU . . . 0%	
CHOLESTEROL0 mg	VITAMIN C6 mg . . . 7%	
FIBER3g	CALCIUM45 mg . . . 4%	
PROTEIN4g	IRON1 mg . . . 6%	

Spinach Dip

- 1 cup (240 g) nonfat sour cream or yogurt
- 1 cup (240 g) nonfat mayonnaise
- 2 cups (310 g) frozen spinach, thawed and well drained
- 1/4 cup (40 g) onion
- 1 small clove garlic
- 1/2 inch slice lemon without peel
- Salt to taste

Speed: Variable
 Time: 5 to 10 seconds
 Yield: 4 cups (960 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #3 or #4. Run for **5 to 10 seconds** or until ingredients are mixed to desired consistency. You may need to stop the machine and run a spatula around the inside of the container to integrate ingredients. Do not over mix. If necessary, use the tamper to push the ingredients into the blades while processing. Serve in dark pumpernickel bread bowl with vegetables and bread pieces.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1/4 cup (60 mL)	SODIUM 161 mg	% OF CALORIES FROM
TOTAL SERVINGS 16	POTASSIUM 120 mg	PROTEIN 18%
CALORIES 37	SUGAR 3g	CARBOHYDRATE 6g . . 65%
FAT 1g	% OF DAILY VALUE FROM:	FAT 17%
SATURATED FAT 0g	VITAMIN A 2973 IU . . 59%	
CHOLESTEROL 3 mg	VITAMIN C 1 mg . . 1%	
FIBER 1g	CALCIUM 61 mg . . 6%	
PROTEIN 2g	IRON 1 mg . . 6%	

Salsas

- California Salsa 11
- Salsa de Tomato 12
- Salsa Mexicano 11
- Tomatillo Salsa 12

Salsas

California Salsa

- 1/4 cup (5 g) fresh cilantro
- 1/2 medium onion
- 1 teaspoon fresh lemon juice
- 6 ripe roma tomatoes, quartered
- 1 jalapeno pepper
- 1 teaspoon salt (optional)

Speed: Variable
 Time: 3 - 5 seconds
 Yield: 5 cups (1.2 L)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#3**. Run for **3 to 5 seconds** or until ingredients are chopped to desired consistency. If necessary, use the tamper to push the ingredients into the blades while processing. Do not over mix. Serve with tortilla chips.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1/4 cup (60 mL)	SODIUM 1 mg	% OF CALORIES FROM
TOTAL SERVINGS 20	POTASSIUM 48 mg	PROTEIN 17%
CALORIES 4	SUGAR 0g	CARBOHYDRATE 1g . . . 74%
FAT 0g	% OF DAILY VALUE FROM:	FAT 9%
SATURATED FAT 0g	VITAMIN A 193 IU . . . 4%	
CHOLESTEROL 0g	VITAMIN C 3 mg . . . 3%	
FIBER 0g	CALCIUM 2 mg . . . 0%	
PROTEIN 0g	IRON 0 mg . . . 0%	

Salsa Mexicano

- 2 cups (480 mL) canned tomatoes, no salt added
- 1 large jalapeño pepper
- 4 ounces (120 mL) green chilies, canned
- 2 tablespoons (30 mL) tomato paste
- 1/2 cup (10 g) fresh cilantro
- 1/2 teaspoon salt (optional)

Speed: Variable
 Time: 3 - 5 seconds
 Yield: 2 cups (480 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#3**. Run for **3 - 5 seconds** or until ingredients are chopped to desired consistency. If necessary, use the tamper to push the ingredients into the blades while processing. Do not over mix. Serve with tortilla chips.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1/4 cup (60 mL)	SODIUM 85 mg	% OF CALORIES FROM
TOTAL SERVINGS 8	POTASSIUM 217 mg	PROTEIN 16%
CALORIES 30	SUGAR 4g	CARBOHYDRATE 7g . . . 77%
FAT 0g	% OF DAILY VALUE FROM:	FAT 7%
SATURATED FAT 0g	VITAMIN A 343 IU . . . 7%	
CHOLESTEROL 0	VITAMIN C 15 mg . . . 17%	
FIBER 2g	CALCIUM 31 mg . . . 3%	
PROTEIN 1g	IRON 1.0 mg . . . 6%	

Salsa de Tomato

3 roma tomatoes, quartered
 1/4 to 1 medium onion, quartered
 Up to 1/2 cup green chilies, mild or hot
 1/2 teaspoon sugar or other sweetener
 1/2 teaspoon salt (optional)

Speed: Variable
 Time: 3 - 5 seconds
 Yield: 2 cups (480 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #3. Run machine for **3 - 5 seconds** or until ingredients are chopped to desired consistency. If necessary, use the tamper to push the ingredients into the blades while processing. Do not over mix. Serve with tortilla chips.

NUTRITION INFORMATION PER SERVING (Values approximate per serving)

SERVING SIZE 1/4 cup (60 mL)	SODIUM 37 mg	% OF CALORIES FROM
TOTAL SERVINGS 8	POTASSIUM 121 mg	PROTEIN 14%
CALORIES 15	SUGAR 2g	CARBOHYDRATE 3g . . . 79%
FAT 0g	% OF DAILY VALUE FROM:	
SATURATED FAT 0g	VITAMIN A 360 IU . . . 7%	FAT 7%
CHOLESTEROL 0g	VITAMIN C 9 mg . . . 10%	
FIBER 1g	CALCIUM 9 mg . . . 0%	
PROTEIN 0g	IRON 0 mg 0%	

Tomatillo Salsa

16 tomatillos
 4 scallions
 2 jalapeños, seeded
 1 clove garlic
 1/4 cup (60 mL) lime juice
 1 cup (20 g) cilantro leaves
 1 teaspoon salt

Speed: Variable
 Time: 10 seconds
 Yield: 5 cups (1.2 L)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #3. Run for **5 - 10 seconds** or just until chopped. If necessary, use the tamper to push the ingredients into the blades while processing. Do not over mix. Serve as a dip or as an accompaniment.

NUTRITION INFORMATION PER SERVING (Values approximate per serving)

SERVING SIZE 1/4 cup (60 mL)	SODIUM 120 mg	% OF CALORIES FROM
TOTAL SERVINGS 20	POTASSIUM 107 mg	PROTEIN 12%
CALORIES 13	SUGAR 1g	CARBOHYDRATE 2g . . . 68%
FAT 0g	% OF DAILY VALUE FROM:	
SATURATED FAT 0g	VITAMIN A 239 IU . . . 5%	FAT 19%
CHOLESTEROL 0 mg	VITAMIN C 9 mg . . . 10%	
FIBER 1g	CALCIUM 7 mg . . . 0%	
PROTEIN 0g	IRON <1 mg . . . 2%	

Spreads

Aioli	23
Butter	15
Chicken Spread	19
Cooked Mayonnaise	16
Crab Meat Spread	21
Fruit Spread	20
Ham Spread	20
Honey Butter	17
Horseradish	18
Mayonnaise	15
Peanut or Cashew Butter	21
Raw Peanut Butter	22
Savory Butter	19
Spinach Spread	22
Spreadable Butter	18
Strawberry Butter	16
Tahini Butter	17

Spreads

Butter

2 cups (480 mL) heavy whipping cream
1/8 to 1/4 teaspoon salt, to taste

Speed: Variable to High to Variable

Time: 15 to 20 seconds

Yield: 1 cup (240 mL)

*Add-ins: Sun dried tomatoes, herbs,
 honey and cinnamon*

Place cream in Vita-Mix container and secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run machine until mixture is thick and you hear a change in the sound of the machine. Stop. Scrape the sides of the container with a spatula and stir once into center. Reset machine to **VARIABLE**, speed **#5**. Turn machine **ON** for **5 seconds**, stop and scrape sides again. Repeat procedure several times until you see the mixture start to flow easier and fluid appears. Run for a few more seconds until solid butter sets up in center of container on top of blades. Place butter in a fine strainer to drain. Remove butter to a bowl and add salt (1/8 of a teaspoon at a time) to taste. Work butter with a spatula to remove as much liquid as possible.

Note: Refrigerate in airtight container.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 tbsp.	SODIUM 29 mg	% OF CALORIES FROM
TOTAL SERVINGS 16	POTASSIUM 22 mg	PROTEIN 2%
CALORIES 103	SUGAR 1g	CARBOHYDRATE <1g . . . 3%
FAT 11 g	% OF DAILY VALUE FROM:	FAT 95%
SATURATED FAT 7 g	VITAMIN A 220 IU . . . 4%	
CHOLESTEROL 41mg	VITAMIN C 0 mg . . . 0%	
FIBER 0 g	CALCIUM 19 mg . . . 2%	
PROTEIN 1 g	IRON 0 mg . . . 0%	

Mayonnaise

3/4 cup (180 mL) egg substitute or 3 eggs (pasteurized)
1-1/4 teaspoons dry mustard
1-1/2 teaspoons salt
1/4 cup (60 mL) lemon juice
1-3/4 cups (420 mL) oil

Speed: Variable

Time: 30 seconds

Yield: 3-1/4 cups (780 ml)

Place egg substitute, mustard, salt and lemon juice in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#6**. While machine is running remove lid plug and pour in oil in a thin, steady stream until it is gone and mixture is thick (**60 seconds**). Stop and stir in any oil sitting on top. Refrigerate in separate container and use within 2 to 4 weeks.

Note: Use room temperature ingredients.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 tbsp.	SODIUM 75 mg	% OF CALORIES FROM
TOTAL SERVINGS 52	POTASSIUM 11 mg	PROTEIN 2%
CALORIES 70	SUGAR 0 g	CARBOHYDRATE 0g . . . 0%
FAT 7 g	% OF DAILY VALUE FROM:	FAT 98%
SATURATED FAT 1 g	VITAMIN A 11 IU . . . 0%	
CHOLESTEROL 0 mg	VITAMIN C 0 mg . . . 0%	
FIBER 0 g	CALCIUM 2 mg . . . 0%	
PROTEIN 0 g	IRON 0 mg . . . 0%	

Cooked Mayonnaise

- 1-1/2 cups (360 mL) water
- 1/2 cup (120 mL) white rice vinegar
- 2 teaspoons sugar
- 2 teaspoons salt (optional)
- 2 teaspoons dry mustard
- 2/3 cup (80 g) all-purpose flour
- 1 cup (240 mL) egg substitute
- 2 cups (480 mL) oil

Speed: Variable to High to Variable
 Time: 4 to 5 minutes
 Yield: 1 quart (.95 L)

Place hot water, vinegar, sugar, salt and mustard in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run machine for **6 minutes** until steaming hot. Reduce speed to **VARIABLE**, speed #5. While machine is running, remove lid plug and add flour through opening. As the mixture thickens, add the egg substitute. Pour oil in a thin, steady stream until it is gone and mixture is thick.
 Note: Refrigerate in airtight container.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE . . . 1 tablespoon	SODIUM 7 mg	% OF CALORIES FROM
TOTAL SERVINGS 80	POTASSIUM 16 mg	PROTEIN 3%
CALORIES 68	SUGAR 0g	CARBOHYDRATE 1g . . . 7%
FAT 7g	% OF DAILY VALUE FROM:	FAT 90%
SATURATED FAT 1g	VITAMIN A 14 IU . . . 0%	
CHOLESTEROL 0 mg	VITAMIN C 0 mg . . . 0%	
FIBER 0g	CALCIUM 3 mg . . . 0%	
PROTEIN 1g	IRON 0 mg . . . 0%	

Strawberry Butter

- 1/2 cup (160 g) strawberry preserves
- 1/2 teaspoon brandy flavoring
- 1-1/2 cups (340 g) unsalted butter, softened

Speed: Variable
 Time: 15 to 20 seconds
 Yield: 2 cups (480 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #3 or #4. Run for **15 to 20 seconds** or until mixed. You may need to stop the machine and run a spatula around the inside of the container to integrate ingredients. If necessary, use the tamper to press any ingredients into the blades while processing. Do not over mix.

Note: Refrigerate in airtight container.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 tbsp.	SODIUM 3 mg	% OF CALORIES FROM
TOTAL SERVINGS 32	POTASSIUM 7 mg	PROTEIN 0%
CALORIES 89	SUGAR 2g	CARBOHYDRATE 3 g . . . 15%
FAT 9g	% OF DAILY VALUE FROM:	FAT 85%
SATURATED FAT 5g	VITAMIN A 266 IU . . . 3%	
CHOLESTEROL 23 mg	VITAMIN C 0 mg . . . 0%	
FIBER 0g	CALCIUM 4 mg . . . 0%	
PROTEIN 0g	IRON 0 mg . . . 0%	

Tahini Butter

- 1/2 cup (70 g) pan roasted sesame seeds
- 1 1/3 cups (300 g) butter, softened
- 1/4 cup (60 mL) lemon juice
- 4 teaspoons soy sauce

Speed: Variable
 Time: 15 to 20 seconds
 Yield: 2 cups (480 mL)

Roast sesame seeds lightly in a dry skillet. Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #3 or #4. Run for **15 to 20 seconds** or until mixed. You may need to stop the machine and run a spatula around the inside of the container to integrate ingredients. If necessary, use the tamper to press any ingredients into the blades while processing. Do not over mix.

Note: Refrigerate in airtight container. This hardens in refrigerator, but is spreadable, like soft margarine. Tahini butter is excellent on party sandwiches.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 tbsp.	SODIUM 93 mg	% OF CALORIES FROM
TOTAL SERVINGS 32	POTASSIUM 15 mg	PROTEIN 3%
CALORIES 80	SUGAR 0g	CARBOHYDRATE 1g . . . 3%
FAT 9g	% OF DAILY VALUE FROM:	FAT 94%
SATURATED FAT 5g	VITAMIN A 237 IU . . . 5%	
CHOLESTEROL 21 mg	VITAMIN C 0 mg . . . 1%	
FIBER 0g	CALCIUM 24 mg . . . 2%	
PROTEIN 1g	IRON <1 mg . . . 2%	

Honey Butter

- 1-1/2 cups (340 g) butter, softened
- 1 cup (240 mL) light olive oil
- 1/2 cup (120 mL) honey (or to taste)

Speed: Variable
 Time: 15 to 20 seconds
 Yield: 2 1/3 cups (560 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #3 or #4. Run machine for **15 to 20 seconds** or until mixed. You may need to stop the machine and run a spatula around the inside of the container to integrate ingredients. If necessary, use the tamper to press any ingredients into the blades while processing. Do not over mix.

Note: Refrigerate in airtight container.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 tbsp.	SODIUM 53 mg	% OF CALORIES FROM
TOTAL SERVINGS 37	POTASSIUM 5 mg	PROTEIN 0%
CALORIES 133	SUGAR 4g	CARBOHYDRATE 4g . . . 11%
FAT 13g	% OF DAILY VALUE FROM:	FAT 89%
SATURATED FAT 5g	VITAMIN A 230 IU . . . 5%	
CHOLESTEROL 20 mg	VITAMIN C 0 mg . . . 0%	
FIBER 0g	CALCIUM 2 mg . . . 0%	
PROTEIN 0g	IRON <1 . . . 0%	

Horseradish

- 1 cup (100 g) horseradish root, peeled and cut in pieces
- 1/2 cup (120 mL) vinegar
- 1 tablespoon sugar
- 1/4 teaspoon salt

Speed: Variable
 Time: 15 to 20 seconds
 Yield: 1 cup (240 mL)

Place empty container on base. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #5. While machine is running remove lid plug and drop in pieces of horseradish through opening until all pieces are grated. Stop machine. Scrape down sides of container with spatula. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #8. Add the remaining ingredients. Run for **15 to 20 seconds** or until well mixed.

For cream style horseradish: Follow above directions and add 1/2 cup (120 mL) sour cream when blending final ingredients.
 Note: Refrigerate in airtight container.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1 tbsp.	SODIUM84 mg	% OF CALORIES FROM
TOTAL SERVINGS 16	POTASSIUM37 mg	PROTEIN 6%
CALORIES 12	SUGAR2g	CARBOHYDRATE 2g . . . 86%
FAT0g	% OF DAILY VALUE FROM:	
SATURATED FAT0g	VITAMIN A 0 IU 0%	FAT 8%
CHOLESTEROL0 mg	VITAMIN C 4 mg . . . 4%	
FIBER0g	CALCIUM 9 mg . . . 0%	
PROTEIN0g	IRON <1 mg . . 0%	

Spreadable Butter

- 1-1/2 cups (340 g) light salted butter, softened
- 1 cup (240 mL) light olive oil

Speed: Variable
 Time: 15 to 20 seconds
 Yield: 2 cups (480 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #3 or #4. Run for **15 to 20 seconds** or until mixed. You may need to stop the machine and run a spatula around the inside of the container to integrate ingredients. If necessary, use the tamper to press any ingredients into the blades while processing. Do not over mix.

Note: Refrigerate in airtight container. This hardens in refrigerator, but is spreadable, like soft margarine.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1 tbsp.	POTASSIUM7 mg	% OF CALORIES FROM
TOTAL SERVINGS 32	SUGAR0g	PROTEIN 0%
CALORIES 106	% OF DAILY VALUE FROM:	
FAT12g	VITAMIN A 159 IU . . . 3%	FAT 100%
SATURATED FAT4g	VITAMIN C 0 mg . . . 0%	
CHOLESTEROL10 mg	CALCIUM 5 mg . . . 0%	
FIBER0g	IRON 0 mg . . . 0%	
PROTEIN0g		
SODIUM42 mg		

Savory Butter

- 1-1/2 cups (340 g) unsalted butter, softened
- 3 tablespoons (9 g) fresh snipped chives
- 1 tablespoon dry mustard
- 1/8 teaspoon salt
- Dash red pepper sauce, to taste

Speed: Variable
 Time: 15 to 20 seconds
 Yield: 2 cups (480 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #3 or #4. Run machine for **15 to 20 seconds** or until mixed. You may need to stop the machine and run a spatula around the inside of the container to integrate ingredients. If necessary, use the tamper to press any ingredients into the blades while processing. Do not over mix. Note: Refrigerate in airtight container.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1 tbsp.	SODIUM10 mg	% OF CALORIES FROM
TOTAL SERVINGS 32	POTASSIUM4 mg	PROTEIN 1%
CALORIES 78	SUGAR0g	CARBOHYDRATE0g . . . 0%
FAT9g	% OF DAILY VALUE FROM:	
SATURATED FAT5g	VITAMIN A 279 IU . . . 6%	FAT 99%
CHOLESTEROL23 mg	VITAMIN C 0 mg . . . 0%	
FIBER0g	CALCIUM 3 mg . . . 0%	
PROTEIN0g	IRON 0 mg . . . 0%	

Chicken Spread

- 1/2 cup (120 g) nonfat mayonnaise
- 1 cup (140 g) chicken, cubed
- 1/4 cup (40 g) sweet green bell pepper, chopped
- 1/2 cup (60 g) celery
- 1 pimento
- 1/2 teaspoon salt (optional)

Speed: Variable
 Time: 15 to 20 seconds
 Yield: 1-1/4 cups (300 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #3 or #4. Run for **15 to 20 seconds** or until mixed. You may need to stop the machine and run a spatula around the inside of the container to integrate ingredients. If necessary, use the tamper to press any ingredients into the blades while processing. Do not over mix.

Note: Refrigerate in airtight container.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1/4 cup (60 mL)	SODIUM232 mg	% OF CALORIES FROM
TOTAL SERVINGS 5	POTASSIUM144 mg	PROTEIN 50%
CALORIES 74	SUGAR3g	CARBOHYDRATE5g . . . 29%
FAT2g	% OF DAILY VALUE FROM:	
SATURATED FAT0g	VITAMIN A 429 IU . . . 8%	FAT 21%
CHOLESTEROL26 mg	VITAMIN C 18 mg . . . 20%	
FIBER1g	CALCIUM11 mg . . . 1%	
PROTEIN9g	IRON <1 mg . . 3%	

Fruit Spread

- 2 cups (330 g) fresh, canned or frozen pears, thawed
- 1 cup (150 g) fresh or canned pineapple
- 1/4 cup (30 g) hot or mild green chiles
- 1/2 cup (100 g) to 1 cup (200 g) sugar or other sweetener, to taste
- 1 teaspoon lemon juice

Speed: Variable to High
 Time: 3 minutes
 Yield: 4 cups (960 mL)

Place all the ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **3 minutes**. Store spread in refrigerator. Serve on your favorite breads, crackers, bagels, ice cream or use it with or over chicken or pork chops.

Note: Refrigerate in airtight container.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1/4 cup (60 mL)	SODIUM 18 mg	% OF CALORIES FROM
TOTAL SERVINGS 8	POTASSIUM 80 mg	PROTEIN 1%
CALORIES 86	SUGAR 20g	CARBOHYDRATE 23 g . . . 98%
FAT 0g	% OF DAILY VALUE FROM:	
SATURATED FAT 0g	VITAMIN A 27 IU . . . 0%	FAT 1%
CHOLESTEROL 0 mg	VITAMIN C 5 mg . . . 5%	
FIBER 1g	CALCIUM 9 mg . . . 0%	
PROTEIN 0g	IRON <1 mg . . . 1%	

Ham Spread

- 1/4 cup (60 g) nonfat mayonnaise
- 2 tablespoons (30 mL) vinegar
- 1-1/2 cups (210 g) light boiled ham, cut into 1 inch pieces
- 2 teaspoons prepared mustard
- 1/2 teaspoon paprika
- 1 tablespoon onion, chopped
- 1 tablespoon prepared horseradish (optional)

Speed: Variable
 Time: 5 to 10 seconds
 Yield: 2 cups (480 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#3** or **#4**. Run for **5 to 10 seconds** or until chunky. You may need to stop the machine and run a spatula around the inside of the container to integrate ingredients. If necessary, use the tamper to press any ingredients into the blades while processing. Do not over mix.

Note: Refrigerate in airtight container.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1/4 cup (60 mL)	POTASSIUM 106 mg	CARBOHYDRATE 2g . . 10%
TOTAL SERVINGS 8	SUGAR 1g	FAT 40%
CALORIES 63	% OF DAILY VALUE FROM:	
FAT 3g	VITAMIN A 79 IU . . . 1%	
SATURATED FAT 1g	VITAMIN C 0 mg . . . 0%	
CHOLESTEROL 25 mg	CALCIUM 4 mg . . . 0%	
FIBER 0g	IRON <1 mg . . . 2%	
PROTEIN 8g	% OF CALORIES FROM	
SODIUM 79 mg	PROTEIN 50%	

Crab Meat Spread

- 1/4 cup (60 mL) lowfat milk
- 8 ounces (225 g) package light or nonfat cream cheese, room temperature, cut in four pieces
- 2 teaspoons lemon juice
- 1 clove garlic, pressed
- 1/4 teaspoon salt (optional) pepper, to taste
- 1 cup (135 g) crab meat or imitation crab meat

Speed: Variable
 Time: 5 to 10 seconds
 Yield: 2 1/3 cups (560 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#3** or **#4**. Run for **5 to 10 seconds** or until chunky. You may need to stop the machine and run a spatula around the inside of the container to integrate ingredients. If necessary, use the tamper to press any ingredients into the blades while processing. Do not over mix.

Note: Refrigerate in airtight container.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1/3 cup (80 mL)	SODIUM 373 mg	% OF CALORIES FROM
TOTAL SERVINGS 7	POTASSIUM 99 mg	PROTEIN 27%
CALORIES 112	SUGAR 1g	CARBOHYDRATE 6g . . 22%
FAT 6g	% OF DAILY VALUE FROM:	
SATURATED FAT 4g	VITAMIN A 259 IU . . . 5%	FAT 50%
CHOLESTEROL 25 mg	VITAMIN C 0 mg . . . 0%	
FIBER 0g	CALCIUM 52 mg . . . 5%	
PROTEIN 8g	IRON 1 mg . . . 6%	

Peanut or Cashew Butter

- 3 cups (440 g) unsalted, roasted peanuts or cashews

Speed: Variable to High
 Time: 1 minute (see Caution)
 Yield: 1-1/4 cups (300 mL)

Variation: Almond Butter-Substitute roasted almonds. Add 1/2 cup (120 mL) oil if necessary, refrigerate and pour off excess oil next day.

Pour nuts into Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Insert tamper through lid opening. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Use the tamper to push the nuts into the blades. In **1 minute** you will hear a high pitched chugging sound. Once the butter begins to flow freely through the blades the motor sound will change from a high pitch to a low laboring sound. Stop and pour into container.

Note: Refrigerate in airtight container.

CAUTION: Over processing will cause serious overheating to your machine! Do not process for more than 1 minute after mixture starts circulating freely.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 2 tablespoons	SODIUM 4 mg	% OF CALORIES FROM
TOTAL SERVINGS 10	POTASSIUM 448 mg	PROTEIN 15%
CALORIES 398	SUGAR 3g	CARBOHYDRATE 15g . . 14%
FAT 34g	% OF DAILY VALUE FROM:	
SATURATED FAT 5g	VITAMIN A 0 IU . . . 0%	FAT 71%
CHOLESTEROL 0 mg	VITAMIN C 0 mg . . . 0%	
FIBER 5g	CALCIUM 37 mg . . . 4%	
PROTEIN 16g	IRON 1 mg . . . 6%	

Raw Peanut Butter

4-1/2 cups (650 g) raw peanuts
3 tablespoons (45 mL) oil

Speed: Variable to High
Time: 1 to 2 minutes (see Caution)
Yield: 1-3/4 cups (420 mL)

CAUTION! Over-processing will cause serious overheating to your machine! Do not process for more than 1 minute after mixture starts circulating.

Pour nuts and oil into Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Insert tamper through lid opening. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Use the tamper to push the nuts into the blades. In **1 minute** you will hear a high pitched chugging sound. Once the butter begins to flow freely through the blades the motor sound will change from a high pitch to a low laboring sound. Stop and pour into container.

Note: Refrigerate in airtight container.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 2 tablespoons	SODIUM 8 mg	% OF CALORIES FROM
TOTAL SERVINGS 14	POTASSIUM 331 mg	PROTEIN 15%
CALORIES 292	SUGAR 2g	CARBOHYDRATE 8g . . . 10%
FAT 26g	% OF DAILY VALUE FROM:	FAT 75%
SATURATED FAT 4g	VITAMIN A 0 IU . . . 0%	
CHOLESTEROL 0g	VITAMIN C 0 mg . . . 0%	
FIBER 4g	CALCIUM 43 mg . . . 4%	
PROTEIN 12g	IRON 2 mg . . . 11%	

Spinach Spread

10.5 ounce (300g) package silken tofu
1 tablespoon lemon juice
1/4 teaspoon garlic powder
3/4 teaspoon onion powder
1/2 teaspoon dried tarragon
1/4 teaspoon salt
10 ounces (300g) frozen chopped spinach, thawed
1 cup (120 g) carrots
1/4 cup (40 g) onion

Speed: Variable
Time: 10 to 15 seconds
Yield: 2 cups (480 mL)

Place all ingredients in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#5**. Run for **10 to 15 seconds** or until blended. Serve with crackers, pita triangles, or baguette slices. If desired, add 1/4 cup (60 mL) chopped onions.

Note: You can also serve this as a hot hors d'oeuvre or sandwich by broiling until it starts to brown. Variation: Substitute cream cheese for the tofu if desired. Substitute equal amounts of fresh spinach for frozen spinach.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1/4 cup (60mL)	SODIUM 151 mg	% OF CALORIES FROM
TOTAL SERVINGS 8	POTASSIUM 188 mg	PROTEIN 43%
CALORIES 36	SUGAR 1g	CARBOHYDRATE 4g . . . 45%
FAT 1g	% OF DAILY VALUE FROM:	FAT 13%
SATURATED FAT 0g	VITAMIN A 6090 IU . . 122%	
CHOLESTEROL 0 mg	VITAMIN C 2 mg . . . 2%	
FIBER 2g	CALCIUM 74 mg . . . 7%	
PROTEIN 4g	IRON 1 mg . . . 6%	

Aioli

3 large pasteurized egg yolks
1/4 cup (60 mL) lemon juice
1 teaspoon salt
1/8 teaspoon white pepper
3 large garlic cloves
1 cup (240 mL) light olive oil

Speed: Variable
Time: 1 minute
Yield: 2 cups (480 mL)

Place egg yolks, lemon juice, salt and pepper in Vita-Mix container. Secure 2-part lid. Select **VARIABLE** speed **#1**. Turn machine **ON** and quickly increase speed to **#8**. Remove lid plug and drop in garlic cloves. Run for **10 seconds** then reduce speed to **#6**. With the machine running, slowly pour in oil in a thin, steady stream until emulsified.

Note: Refrigerate in airtight container.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1 tablespoon	SODIUM 73 mg	% OF CALORIES FROM
TOTAL SERVINGS 32	POTASSIUM 5 mg	PROTEIN 2%
CALORIES 66	SUGAR 0g	CARBOHYDRATE 0 g . . . 2%
FAT 7g	% OF DAILY VALUE FROM:	FAT 97%
SATURATED FAT 1g	VITAMIN A 23 IU . . . 0%	
CHOLESTEROL 20 mg	VITAMIN C 1 mg . . . 1%	
FIBER 0g	CALCIUM 3 mg . . . 0%	
PROTEIN 0g	IRON 0 mg . . . 0%	

Whole Food Juices

Whole Food Juices

Apple, Banana and Sweet Potato Cooler	47	Garden Fresh Cocktail	33
Apple Ginger Snap	39	Grapefruit Combo	43
Apple Juice (Extracted)	46	Grapefruit Cranberry Juice	41
Banana, Cantaloupe Carrot Cooler	27	Green Veggie Cocktail	33
Banana, Orange and Carrot Drink	29	Hearty Vegetable Juice	37
Banana Raisin Drink	45	Herbed Tomato Vegetable Juice	34
Beets with Strawberries and Cranberries	49	Hot Mixed Vegetable Drink	35
Bloody Mary Mix	32	Hot Tomato Zing	32
Broccoli, Kale and Celery	36	Kiwi Cooler	38
Butternut Squash with Orange and Ginger	49	Mango Delight	39
Cantaloupe, Pineapple and Banana Cooler	42	Minted Orange Radish Drink	50
Carrot Cider with Ginger	28	Orange Cider Refresher	41
Carrot Juice Plus	26	Orange Juice Plus	34
Carrot Milk	28	Orange, Pineapple and Grape	46
Carrot, Orange and Apple Juice	27	Pineapple Juice	42
Carrot Raisin Drink	26	Red Cabbage and Beet Beverage	44
Celery Cocktail	48	Snappy Tomato Juice	30
Citrus Carrot Cocktail	38	Spinach and Celery with Parsley	36
Cranapple, Orange and Pineapple Juice	43	Spinach Cocktail	48
Cranberry Apple Drink	40	Strawberry Banana Malt	45
Cranberry Citrus Punch	44	Frozen Strawberry Grape Juice	40
Cucumber with Apples and Pine Nuts	50	Teriyaki Tomato Juice	30
		Tomato Cocktail	29
		Tomato Juice	31
		Tomato Lime Blush	47
		Vegetable Jubilee	35

Carrot Juice Plus

- 1-1/2 cups (190 g) carrots
- 1 cup (240 mL) water
- 2 teaspoons fresh lemon juice or 1 teaspoon lemon concentrate
- 1 cup (240 mL) ice cubes

Speed: Variable to High
 Time: 1 minute
 Yield: 2 cups (480 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for 1 minute or until smooth. Serve immediately.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1 cup (240 mL)	SODIUM 71 mg	% OF CALORIES FROM
TOTAL SERVINGS 2	POTASSIUM 314 mg	PROTEIN 8%
CALORIES 37	SUGAR 5g	CARBOHYDRATE 10g.. 87%
FAT 0g	% OF DAILY VALUE FROM:	FAT 5%
SATURATED FAT 0g	VITAMIN A 16139 IU. 323%	
CHOLESTEROL 0g	VITAMIN C 7 mg... 8%	
FIBER 3.0g	CALCIUM 36 mg... 4%	
PROTEIN 1g	IRON <1 mg... 2%	

Carrot Raisin Drink

- 3/4 cup (100 g) carrots
- 3/4 cup (180 g) vanilla nonfat yogurt
- 1/4 cup (40 g) raisins
- 1 cup (240 mL) ice cubes

Speed: Variable to High
 Time: 1 minute
 Yield: 2 cups (480 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for 1 minute or until smooth. Serve immediately.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1 cup (240 mL)	SODIUM 35 mg	% OF CALORIES FROM
TOTAL SERVINGS 2	POTASSIUM 441 mg	PROTEIN 13%
CALORIES 117	SUGAR 20g	CARBOHYDRATE 27g.. 85%
FAT 1g	% OF DAILY VALUE FROM:	FAT 2%
SATURATED FAT 0g	VITAMIN A 8069 IU. 161%	
CHOLESTEROL 2 mg	VITAMIN C 5 mg... 8%	
FIBER 2g	CALCIUM 133 mg... 13%	
PROTEIN 4g	IRON 1 mg... 4%	

Banana, Cantaloupe Carrot Cooler

- 1 banana
- 1/2 cup (80 g) cantaloupe
- 1/4 cup (25 g) carrots
- 1/2 kiwi, peeled
- 1/4 cup (45 g) orange including white part of peel
- 1/4 lemon, peeled
- 1 tablespoon honey or other sweetener, to taste
- 1/8 teaspoon nutmeg
- 1/2 cup (120 mL) pineapple juice
- 1/4 cup (60 mL) water
- 1 cup (240 mL) ice cubes

Speed: Variable to High
 Time: 1 minute
 Yield: 2-1/2 cups (600 mL)

Place all ingredients in Vita-Mix container in the order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for 1 minute or until smooth. Serve immediately.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1 cup (240mL)	SODIUM 17 mg	% OF CALORIES FROM
TOTAL SERVINGS 2.5	POTASSIUM 514 mg	PROTEIN 4%
CALORIES 146	SUGAR 27g	CARBOHYDRATE 31g.. 92%
FAT 1g	% OF DAILY VALUE FROM:	FAT 3%
SATURATED FAT 0g	VITAMIN A 2827 IU.. 56%	
CHOLESTEROL 0 mg	VITAMIN C 54 mg... 60%	
FIBER 3g	CALCIUM 54 mg... 5%	
PROTEIN 2g	IRON 1 mg... 2%	

Carrot, Orange and Apple Juice

- 1 medium carrot
- 1 orange, including white part of peel
- 1/2 apple
- 1/2 inch (13 mm) slice of pineapple, core included
- 1 cup (240 mL) ice cubes
- 1/2 cup (120 mL) water

Speed: Variable to High
 Time: 1 minute
 Yield: 3 cups (720 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for 1 minute or until smooth. Serve immediately.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1 cup (240 mL)	SODIUM 31 mg	% OF CALORIES FROM
TOTAL SERVINGS 3	POTASSIUM 269 mg	PROTEIN 6%
CALORIES 161	SUGAR 30g	CARBOHYDRATE 17g.. 94%
FAT 0g	% OF DAILY VALUE FROM:	FAT 3%
SATURATED FAT 0g	VITAMIN A 5279 IU. 105%	
CHOLESTEROL 0 mg	VITAMIN C 47 mg... 52%	
FIBER 3g	CALCIUM 40 mg... 4%	
PROTEIN 1g	IRON 0 mg... 0%	

Carrot Cider with Ginger

- 1 cup (240 mL) apple cider or apple juice
- 2 baby carrots
- 1/4 teaspoon fresh ginger root, peeled
- 1 sprig parsley
- 1/2 cup (120 mL) ice cubes

Speed: Variable to High
 Time: 1 minute
 Yield: 1-1/2 cups (360 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for 1 minute or until smooth. Serve immediately.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1 cup (240 mL)	SODIUM 14 mg	% OF CALORIES FROM
TOTAL SERVINGS 1.5	POTASSIUM 240 mg	PROTEIN 1%
CALORIES 83	SUGAR 19g	CARBOHYDRATE 21g.. 97%
FAT 0g	% OF DAILY VALUE FROM:	FAT 2%
SATURATED FAT 0g	VITAMIN A 2243 IU.. 45%	
CHOLESTEROL 0 mg	VITAMIN C 2 mg... 2%	
FIBER 1g	CALCIUM 16 mg... 2%	
PROTEIN 0g	IRON 1 mg... 6%	

Carrot Milk

- 1 cup (240 mL) skim milk
- 4 baby carrots
- 1/4 cup (60 mL) ice cubes

Speed: Variable to High
 Time: 1 minute
 Yield: 1-1/2 cups (360 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for 1 minute or until smooth. Serve immediately.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1 cup (240 mL)	SODIUM 115 mg	% OF CALORIES FROM
TOTAL SERVINGS 1.5	POTASSIUM 384 mg	PROTEIN 35%
CALORIES 78	SUGAR 1g	CARBOHYDRATE 12g.. 60%
FAT 1g	% OF DAILY VALUE FROM:	FAT 5%
SATURATED FAT 0g	VITAMIN A 4816 IU.. 96%	
CHOLESTEROL 3 mg	VITAMIN C 3 mg... 3%	
FIBER 1g	CALCIUM 243 mg... 24%	
PROTEIN 7g	IRON <1 mg... 1%	

Banana, Orange and Carrot Drink

- 1/2 banana
- 1 orange, peeled and quartered
- 1 baby carrot
- 1/4 cup (30 g) celery
- 1/2 cup (50 g) cranberries
- 1 cup (240 mL) ice cubes

Speed: Variable to High
 Time: 1 minute
 Yield: 2 cups (480 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for 1 minute or until smooth. Serve immediately.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1 cup (240 mL)	SODIUM 15 mg	% OF CALORIES FROM
TOTAL SERVINGS 2	POTASSIUM 294 mg	PROTEIN 6%
CALORIES 77	SUGAR 11g	CARBOHYDRATE 20g.. 92%
FAT 0g	% OF DAILY VALUE FROM:	FAT 2%
SATURATED FAT 0g	VITAMIN A 1106 IU.. 22%	
CHOLESTEROL 0 mg	VITAMIN C 48 mg... 53%	
FIBER 4g	CALCIUM 41 mg... 4%	
PROTEIN 1g	IRON <1 mg... 2%	

Tomato Cocktail

- 1 cup (180 g) fresh tomatoes
- 1/8 lemon, peeled
- Dash salt (optional)
- 1/2 vegetable bouillon cube, extra large size (optional)
- 1/2 cup (120 mL) water
- Dash dry mustard

Speed: Variable to High
 Time: 4 to 5 minutes
 Yield: 1-1/2 cups (360 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and gradually increase speed to #10; then to **HIGH**. Run for 4-5 minutes, until smooth. Serve immediately.

Note: For a cold version, use 3/4 cup (180 mL) ice. Run for 1 minute or until smooth.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1 cup (240 mL)	SODIUM 13 mg	% OF CALORIES FROM
TOTAL SERVINGS 1.5	POTASSIUM 273 mg	PROTEIN 16%
CALORIES 27	SUGAR 3g	CARBOHYDRATE 5g.. 75%
FAT 0g	% OF DAILY VALUE FROM:	FAT 9%
SATURATED FAT 0g	VITAMIN A 1000 IU.. 20%	
CHOLESTEROL 0 mg	VITAMIN C 17 mg... 19%	
FIBER 2g	CALCIUM 15 mg... 1%	
PROTEIN 1g	IRON 1 mg... 4%	

Teriyaki Tomato Juice

- 1/2 cup (120 mL) canned tomatoes or tomato juice or 1 raw tomato
- 1 rib celery, with leaves
- 2 tablespoons (20 g) sweet green bell pepper
- 1-1/2 baby carrots
- 2 tablespoons (20 g) onion
- 2 tablespoons (30 mL) teriyaki sauce
- 1-1/2 cups (360 mL) ice cubes

Speed: Variable to High
 Time: 1 minute
 Yield: 3 cups (720 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **1 minute**, or until smooth. Serve immediately.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 cup (240 mL)	SODIUM 178 mg	% OF CALORIES FROM
TOTAL SERVINGS 3	POTASSIUM 152 mg	PROTEIN 9%
CALORIES 30	SUGAR 4g	CARBOHYDRATE 6g . . 77%
FAT 0g	% OF DAILY VALUE FROM:	
SATURATED FAT 0g	VITAMIN A 970 IU . . 19%	FAT 14%
CHOLESTEROL 0 mg	VITAMIN C 14 mg . . 16%	
FIBER 1g	CALCIUM 37 mg . . 4%	
PROTEIN 1g	IRON 1 mg . . 4%	

Snappy Tomato Juice

- 2 cups (360 g) ripe tomatoes, quartered
- 1/4 cup (40 g) sweet green bell pepper
- 1 thin slice onion
- 1 clove garlic
- 1/2 fresh hot chili pepper, seeded
- Salt to taste (optional)

Speed: Variable to High
 Time: 1 minute
 Yield: 3 cups (720 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **1 minute**, or until smooth. Chill and serve.

Variation: For a cooked version, simmer for **5 to 10 minutes** over medium-low heat. Chill and serve.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 cup (240 mL)	SODIUM 6 mg	% OF CALORIES FROM
TOTAL SERVINGS 3	POTASSIUM 279 mg	PROTEIN 16%
CALORIES 21	SUGAR 3g	CARBOHYDRATE 6g . . 77%
FAT 0g	% OF DAILY VALUE FROM:	
SATURATED FAT 0g	VITAMIN A 892 IU . . 18%	FAT 7%
CHOLESTEROL 0 mg	VITAMIN C 28 mg . . 45%	
FIBER 2g	CALCIUM 16 mg . . 2%	
PROTEIN 1g	IRON <1 mg . . 2%	

Tomato Juice

3 ripe tomatoes, quartered

Speed: Variable to High
 Time: 30 to 60 seconds
 Yield: 1-1/4 cups (300 mL)

Fresh Tomato Juice: Quarter clean tomatoes. Place tomatoes in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**, then to **HIGH**. Run for **30 to 60 seconds**. Use tamper to press tomatoes into the blades while processing. Chill and serve.

Traditional Tomato Juice: Follow above instructions. Pour tomato juice into a saucepan and simmer over *medium* heat for **5 to 10 minutes**, stirring occasionally. Salt to taste. Chill and serve.

Canned Tomato Juice:

Step 1. Place 6 to 8 cups clean tomato quarters in Vita-Mix container (for each batch). Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**, then to **HIGH**. Run for **30 to 60 seconds**. Use tamper to press tomatoes into the blades while processing.

Step 2. In a large saucepan, bring juice to a boil, stirring occasionally. Salt to taste. Add 2 tablespoons lemon juice per quart (.95 L) of tomato juice. Freeze or can. To can, pour into hot, scalded jars, leaving 1/4-inch (6 mm) headspace for pints (.48 L) and 1/2-inch (13 mm) headspace for quarts (.95 L). Seal and process pints or quarts **35 minutes** in a boiling water bath.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 cup (240 mL)	SODIUM 14 mg	% OF CALORIES FROM
TOTAL SERVINGS 1.25	POTASSIUM 700 mg	PROTEIN 17%
CALORIES 53	SUGAR8g	CARBOHYDRATE 12g . . 75%
FAT 0g	% OF DAILY VALUE FROM:	
SATURATED FAT 0g	VITAMIN A 2459 IU . . 49%	FAT 8%
CHOLESTEROL 0 mg	VITAMIN C 38 mg . . 42%	
FIBER3g	CALCIUM 30 mg . . 39%	
PROTEIN3g	IRON 1 mg . . 4%	

Hot Tomato Zing

- 2 roma tomatoes, quartered
- 1 cup (240 mL) boiling water
- 1 cup (240 mL) chicken, vegetable or beef broth
- 1/2 cup (50 g) carrots
- 1 rib celery, with leaves
- 1/4 cup (40 g) sweet red bell pepper
- 1 teaspoon dried basil

Speed: Variable to High
 Time: 2 to 3 minutes
 Yield: 2 cups (480 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for 2 to 3 minutes or until smooth. Serve immediately.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 cup (240 mL)	SODIUM 45 mg	% OF CALORIES FROM
TOTAL SERVINGS 2	POTASSIUM 482 mg	PROTEIN 14%
CALORIES 42	SUGAR 5g	CARBOHYDRATE 9g.. 78%
FAT 0g	% OF DAILY VALUE FROM:	
SATURATED FAT 0g	VITAMIN A 6822 IU.. 136%	FAT 8%
CHOLESTEROL 0 mg	VITAMIN C 52 mg.. 59%	
FIBER 3g	CALCIUM 32 mg... 3%	
PROTEIN 2g	IRON <1 mg... 3%	

Bloody Mary Mix

- Tomatoes, 2 medium
- 1/4 lime, peeled
- 1/2 rib celery
- Dash black pepper
- 1/4 teaspoon Worcestershire sauce
- Dash hot sauce
- 1/2 cup (120 mL) ice cubes
- Salt (optional)

Speed: Variable to High
 Time: 1 minute
 Yield: 1-1/2 cups (360 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for 1 minute or until smooth. Serve immediately.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 cup (240 mL)	SODIUM 42 mg	% OF CALORIES FROM
TOTAL SERVINGS 1.5	POTASSIUM 349 mg	PROTEIN 15%
CALORIES 31	SUGAR 3g	CARBOHYDRATE 6g.. 77%
FAT 0g	% OF DAILY VALUE FROM:	
SATURATED FAT 0g	VITAMIN A 999 IU.. 20%	FAT 8%
CHOLESTEROL 0g	VITAMIN C 18 mg.. 20%	
FIBER 2g	CALCIUM 28 mg... 3%	
PROTEIN 1g	IRON 1 mg... 6%	

Garden Fresh Cocktail

- 1 cup (180 g) fresh or canned tomatoes
- 1/2 cup (15 g) spinach
- 1/4 cup (25 g) carrots
- 1 tablespoon onion
- 1 sprig parsley
- 1/4 cup (40 g) sweet red or green bell pepper
- 1/8 teaspoon hot sauce (optional)
- 1/2 teaspoon Worcestershire sauce (optional)
- Dash salt (optional)
- 1 cup (240 mL) ice cubes

Speed: Variable to High
 Time: 1 minute
 Yield: 1-3/4 cups (420 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for 1 minute or until smooth. Serve immediately.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 cup (240 mL)	SODIUM 21 mg	% OF CALORIES FROM
TOTAL SERVINGS 1.75	POTASSIUM 354 mg	PROTEIN 15%
CALORIES 38	SUGAR 4g	CARBOHYDRATE 7g.. 77%
FAT 0g	% OF DAILY VALUE FROM:	
SATURATED FAT 0g	VITAMIN A 4803 IU.. 96%	FAT 8%
CHOLESTEROL 0 mg	VITAMIN C 33 mg.. 36%	
FIBER 2g	CALCIUM 27 mg... 3%	
PROTEIN 1g	IRON 1 mg... 4%	

Green Veggie Cocktail

- 1/4 English cucumber
- 1/4 cup (20 g) broccoli, frozen or fresh
- 1/2 cup (70 g) frozen or fresh peas, steamed
- 1/2 cup (120 g) yogurt, plain
- 1/4 cup (40 g) onion
- 1/2 cup (120 mL) ice cubes

Speed: Variable to High
 Time: 1 minute
 Yield: 1-1/2 cups (360 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for 1 minute or until smooth. Serve immediately.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 cup (240 mL)	SODIUM 10 mg	% OF CALORIES FROM
TOTAL SERVINGS 1.5	POTASSIUM 388 mg	PROTEIN 28%
CALORIES 114	SUGAR 10g	CARBOHYDRATE 17g.. 60%
FAT 2g	% OF DAILY VALUE FROM:	
SATURATED FAT 1g	VITAMIN A 1334 IU.. 27%	FAT 12%
CHOLESTEROL 0 mg	VITAMIN C 22 mg.. 35%	
FIBER 4g	CALCIUM 186 mg.. 18%	
PROTEIN 8g	IRON 1 mg... 6%	

Herbed Tomato Vegetable Juice

- 3 cups (540 g) ripe tomatoes, quartered
- 1/3 cup (30 g) carrots
- 1/4 cup (40 g) sweet green bell pepper
- 1/3 cup (40 g) celery, with leaves
- 1/4 cup (40 g) onion
- 1/4 clove garlic
- 1-1/2 teaspoons lemon juice
- 1/2 teaspoon honey or other sweetener, to taste
- Pinch of black pepper
- Salt to taste
- 1/2 small bay leaf (cooked juice only)
- 1 small fresh basil leaf (cooked juice only)

Speed: Variable to High
 Time: 2 minutes
 Yield: 3 cups (720 mL)

Fresh Juice: Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for 2 minutes. Chill and serve.

Cooked Juice: Follow above instructions. Pour juice into a saucepan; add bay leaf and fresh basil leaf. Simmer over *medium-low* heat for 15 to 20 minutes, stirring occasionally. Remove bay and basil leaves. Chill and serve.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1 cup (240 mL)	SODIUM 7 mg	% OF CALORIES FROM
TOTAL SERVINGS 3	POTASSIUM 474 mg	PROTEIN 14%
CALORIES 57	SUGAR 8g	CARBOHYDRATE 11g . . 80%
FAT 0g	% OF DAILY VALUE FROM:	FAT 7%
SATURATED FAT 0g	VITAMIN A 3279 IU . . 75%	
CHOLESTEROL 0 mg	VITAMIN C 32 mg . . 35%	
FIBER 3g	CALCIUM 30 mg . . 3%	
PROTEIN 2g	IRON 1 mg . . 6%	

Orange Juice Plus

- 2 medium navel oranges, peeled and quartered
- 1/4 cup (60 mL) water
- 3/4 cup (180 mL) ice cubes
- 1/4 teaspoon vanilla extract (optional)
- 1 tablespoon sugar or other sweetener, to taste (optional)

Speed: Variable to High
 Time: 1 minute
 Yield: 2-1/2 cups (600 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for 1 minute or until smooth. Serve immediately.

Variation: Add 1/2 cup (120 mL) pineapple with juice. Note: For plain orange juice, omit vanilla and sweetener.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1 cup (240 mL)	SODIUM 4 mg	% OF CALORIES FROM
TOTAL SERVINGS 2.5	POTASSIUM 187 mg	PROTEIN 8%
CALORIES 52	SUGAR 10g	CARBOHYDRATE 13g . . 90%
FAT 0g	% OF DAILY VALUE FROM:	FAT 2%
SATURATED FAT 0g	VITAMIN A 277 IU . . 6%	
CHOLESTEROL 0 mg	VITAMIN C 64 mg . . 73%	
FIBER 2g	CALCIUM 47 mg . . 4%	
PROTEIN 1g	IRON 0 mg . . 0%	

Vegetable Jubilee

- 2 tomatoes
- 1/4 cup (30 g) celery, with leaves
- 1/4 cup (40 g) sweet green bell pepper
- 1/4 cup (40 g) sweet red bell pepper
- 1/3 cup (25 g) broccoli
- 1 small sprig cilantro
- 1/2 clove garlic
- 1/4 teaspoon celery salt
- Spice blend, regular or spicy, or other seasonings, to taste
- 1/4 cup (60 mL) water
- 1/2 cup (120 mL) ice cubes

Speed: Variable to High
 Time: 1 to 1-1/2 minutes
 Yield: 2 cups (480 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for 1 to 1-1/2 minutes or until smooth. Serve immediately.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1 cup (240 mL)	SODIUM 26 mg	% OF CALORIES FROM
TOTAL SERVINGS 2	POTASSIUM 335 mg	PROTEIN 18%
CALORIES 37	SUGAR 4g	CARBOHYDRATE 7 g . . 74%
FAT 0g	% OF DAILY VALUE FROM:	FAT 8%
SATURATED FAT 0g	VITAMIN A 1434 IU . . 28%	
CHOLESTEROL 0 mg	VITAMIN C 63 mg . . 70%	
FIBER 2g	CALCIUM 26 mg . . 3%	
PROTEIN 2g	IRON 1 mg . . 4%	

Hot Mixed Vegetable Drink

- 1 large tomato, quartered
- 1/4 cup (30 g) celery
- 1/2 clove garlic
- 1/2 green onion
- 1/4 cup (25 g) carrots
- 1/4 cup (60 mL) hot water

Speed: Variable to High
 Time: 2 to 3 minutes
 Yield: 1 cup (240 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for 2 to 3 minutes or until smooth. Season to taste. Serve immediately.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1 cup (240 mL)	SODIUM 56 mg	% OF CALORIES FROM
TOTAL SERVINGS 1	POTASSIUM 419 mg	PROTEIN 15%
CALORIES 45	SUGAR 5 mg	CARBOHYDRATE 10g . . 78%
FAT 0g	% OF DAILY VALUE FROM:	FAT 7%
SATURATED FAT 0g	VITAMIN A 6611 IU . . 132%	
CHOLESTEROL 0 mg	VITAMIN C 21 mg . . 23%	
FIBER 3g	CALCIUM 50 mg . . 5%	
PROTEIN 2g	IRON 1 mg . . 4%	

Spinach and Celery with Parsley

- 5 spinach leaves
- 1/2 celery rib
- 4 sprigs parsley
- 3 baby carrots
- 1 small apple
- 1/4 cup (60 mL) cold water
- 1 cup (240 mL) ice cubes

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **1 minute** until smooth. Serve immediately.

Speed: Variable to High
 Time: 1 minute
 Yield: 1-1/2 cups (360 mL)

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1 cup (240 mL)	SODIUM 25 mg	% OF CALORIES FROM
TOTAL SERVINGS 1.5	POTASSIUM 198 mg	PROTEIN 4%
CALORIES 46	SUGAR 8g	CARBOHYDRATE 12g . . 92%
FAT 0g	% OF DAILY VALUE FROM:	
SATURATED FAT 0g	VITAMIN A 3729 IU . . 78%	FAT 4%
CHOLESTEROL 0 mg	VITAMIN C 6 mg . . . 6%	
FIBER 2g	CALCIUM 22 mg . . . 2%	
PROTEIN 1g	IRON 0 mg . . . 0%	

Broccoli, Kale and Celery

- 2 broccoli florettes
- 1/2 kale leaf
- 1/2 celery stalk
- 2 baby carrots
- 1/4 apple
- 1/4 cup (60 mL) cold water
- 1/2 cup (120 mL) ice cubes

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **1 minute** until smooth. Serve immediately.

Speed: Variable to High
 Time: 1 minute
 Yield: 1-1/2 cups (360 mL)

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1 cup (240 mL)	SODIUM 31 mg	% OF CALORIES FROM
TOTAL SERVINGS 1.5	POTASSIUM 202 mg	PROTEIN 12%
CALORIES 31	SUGAR 3g	CARBOHYDRATE 7g . . 82%
FAT 0g	% OF DAILY VALUE FROM:	
SATURATED FAT 0g	VITAMIN A 5747 IU . 115%	FAT 6%
CHOLESTEROL 0 mg	VITAMIN C 29 mg . . 32%	
FIBER 2g	CALCIUM 42 mg . . . 4%	
PROTEIN 1g	IRON <1 mg . . . 3%	

Hearty Vegetable Juice

- 1 cup (240 mL) boiling water
- 1/4 cup (35 g) fresh or frozen sweet peas, steamed
- 1/4 cup (80 g) frozen lima beans, steamed
- 1/2 cup (90 g) tomatoes, fresh or canned with no salt added
- 1/4 cup (30 g) celery
- 1/4 cup (25 g) carrots
- 1 tablespoon sweet green bell pepper
- 1 tablespoon onion
- 1 teaspoon fresh lemon juice or thin slice of lemon, peeled
- Salt, or other seasoning to taste (optional)
- 1/4 - 1/2 cup (60 - 120 mL) vegetable, chicken or beef broth
- 1/2 teaspoon Worcestershire sauce (optional)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **2 to 3 minutes** or until smooth. Serve immediately.

Speed: Variable to High
 Time: 2 to 3 minutes
 Yield: 2 cups (480 mL)

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1 cup (240 mL)	SODIUM 247 mg	% OF CALORIES FROM
TOTAL SERVINGS 2	POTASSIUM 330 mg	PROTEIN 25%
CALORIES 66	SUGAR 4g	CARBOHYDRATE 11g . . 67%
FAT 1g	% OF DAILY VALUE FROM:	
SATURATED FAT 0g	VITAMIN A 3535 IU . . 71%	FAT 8%
CHOLESTEROL 0 mg	VITAMIN C 16 mg . . 18%	
FIBER 4g	CALCIUM 33 mg . . . 3%	
PROTEIN 4g	IRON 1 mg . . . 6%	

Citrus Carrot Cocktail

- 1 cup (150 g) pineapple
- 1/2 cup (50 g) carrots
- 1/8-inch (3 mm) slice lemon, with peel
- 1 cup (240 mL) ice cubes

Speed: Variable to High

Time: 1 minute

Yield: 2 cups (480 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for **1 minute** or until smooth. Serve immediately.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE	1 cup (240 mL)	SODIUM	23 mg	% OF CALORIES FROM	
TOTAL SERVINGS	2	POTASSIUM	245 mg	PROTEIN	6%
CALORIES	54	SUGAR	11g	CARBOHYDRATE	14g.. 91%
FAT	0g	% OF DAILY VALUE FROM:		FAT	3%
SATURATED FAT	0g	VITAMIN A	5428 IU.. 108%		
CHOLESTEROL	0 mg	VITAMIN C	16 mg.. 25%		
FIBER	2g	CALCIUM	33 mg.. 3%		
PROTEIN	1g	IRON	<1 mg.. 2%		

Kiwi Cooler

- 1/2 kiwi fruit, peeled
- 1/4 ripe banana
- 1/2 cup (75 g) frozen strawberries, unsweetened
- 1/2 cup (75 g) fresh pineapple
- 1 cup (240 mL) ice cubes
- 1/2 cup (120 mL) water

Speed: Variable to High

Time: 1 minute

Yield: 2-1/2 cups (600 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for **1 minute** or until smooth. Serve immediately.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE	1 cup (240 mL)	SODIUM2 mg	% OF CALORIES FROM	
TOTAL SERVINGS	2.5	POTASSIUM	238 mg	PROTEIN	5%
CALORIES	62	SUGAR9g	CARBOHYDRATE	16g.. 92%
FAT	0g	% OF DAILY VALUE FROM:		FAT	3%
SATURATED FAT0g	VITAMIN A	64 IU.. 1%		
CHOLESTEROL0 mg	VITAMIN C	50 mg.. 54%		
FIBER3g	CALCIUM	20 mg.. 2%		
PROTEIN	1g	IRON	<1 mg.. 3%		

Apple Ginger Snap

- 1/2 cup (120 mL) apple cider
- 1/4 golden delicious apple
- 1/4 cup (40 g) pineapple
- 1/8 teaspoon ginger root
- 1-1/4 cups (300 mL) ice cubes

Speed: Variable to High

Time: 1 minute

Yield: 2-1/4 cups (540 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for **1 minute** or until smooth. Serve immediately.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE	1 cup (240 mL)	SODIUM	9 mg	% OF CALORIES FROM	
TOTAL SERVINGS	2.25	POTASSIUM	103 mg	PROTEIN	2%
CALORIES	43	SUGAR	10g	CARBOHYDRATE	11g.. 96%
FAT	0g	% OF DAILY VALUE FROM:		FAT	2%
SATURATED FAT	0g	VITAMIN A	18 IU.. 0%		
CHOLESTEROL	0 mg	VITAMIN C	8 mg.. 9%		
FIBER	1g	CALCIUM	7 mg.. 0%		
PROTEIN	0g	IRON	<1 mg.. 2%		

Mango Delight

- 1 orange, including white part of peel, quartered
- 1/2 ripe banana
- 1/2 cup (75 g) fresh or canned pineapple, chilled & drained
- 1/2 cup (80 g) mango slices, fresh unpeeled, or frozen
- 1/4 cup (40 g) frozen strawberries, unsweetened
- 1/4 cup (60 mL) water
- 1/2 cup (120 mL) ice cubes

Speed: Variable to High

Time: 1 minute

Yield: 2-1/2 cups (600 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for **1 minute** or until smooth. Serve immediately.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE	1 cup (240 mL)	POTASSIUM	374 mg	CARBOHYDRATE	24g.. 93%
TOTAL SERVINGS	2.5	SUGAR	16g	FAT	3%
CALORIES	102	% OF DAILY VALUE FROM:			
FAT	0g	VITAMIN A	447 IU.. 9%		
SATURATED FAT	0g	VITAMIN C	66 mg.. 73%		
CHOLESTEROL	0 mg	CALCIUM	35 mg.. 4%		
FIBER	3g	IRON	<1 mg.. 2%		
PROTEIN	1g	% OF CALORIES FROM			
SODIUM	3 mg	PROTEIN	4%		

Cranberry Apple Drink

- 1 cup (240 mL) 100% cranberry juice
- 1 apple, quartered
- 1 orange, including white part of peel, quartered
- 1/2 cup (120 mL) ice cubes

Speed: Variable to High

Time: 1 minute

Yield: 3 cups (720 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for 1 minute or until smooth. Serve immediately.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 cup (240 mL)	SODIUM 3 mg	% OF CALORIES FROM
TOTAL SERVINGS 3	POTASSIUM 191 mg	PROTEIN 4%
CALORIES 85	SUGAR 19g	CARBOHYDRATE 22g.. 94%
FAT 0g	% OF DAILY VALUE FROM:	
SATURATED FAT 0g	VITAMIN A 178 IU . . . 4%	FAT 2%
CHOLESTEROL 0 mg	VITAMIN C 38 mg . . 42%	
FIBER 2g	CALCIUM 30 mg . . . 3%	
PROTEIN 1g	IRON <1 mg . . . 2%	

Frozen Strawberry Grape Juice

- 1 cup (150 g) frozen strawberries, unsweetened
- 1 cup (160 g) green grapes, with or without seeds
- 1 cup (160 g) red grapes, with or without seeds
- 1/2 cup (120 mL) ice cubes

Speed: Variable to High

Time: 1 minute

Yield: 4 cups (960 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for 1 minute or until smooth. Serve immediately.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 cup (240 mL)	SODIUM 5 mg	% OF CALORIES FROM
TOTAL SERVINGS 4	POTASSIUM 362 mg	PROTEIN 4%
CALORIES 114	SUGAR 23g	CARBOHYDRATE 30g.. 94%
FAT 0g	% OF DAILY VALUE FROM:	
SATURATED FAT 0g	VITAMIN A 120 IU . . . 2%	FAT 2%
CHOLESTEROL 0 mg	VITAMIN C 49 mg . . 54%	
FIBER 3g	CALCIUM 26 mg . . . 3%	
PROTEIN 1g	IRON 1 mg . . . 4%	

Grapefruit Cranberry Juice

- 1/2 medium grapefruit, peeled and quartered
- 1/2 cup (120 mL) 100% cranberry juice
- 1 teaspoon honey or other sweetener, to taste
- 1/2 cup (120 mL) ice cubes
- 1 cup (240 mL) club soda

Speed: Variable to High

Time: 1 minute

Yield: 2 cups (480 mL)

Place all ingredients in Vita-Mix container in order listed, except club soda. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for 1 minute or until smooth. Pour into glass. Add club soda. Serve immediately.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 cup (240 mL)	SODIUM 27 mg	% OF CALORIES FROM
TOTAL SERVINGS 2	POTASSIUM 172 mg	PROTEIN 3%
CALORIES 88	SUGAR 22g	CARBOHYDRATE 23g.. 95%
FAT 0g	% OF DAILY VALUE FROM:	
SATURATED FAT 0g	VITAMIN A 798 IU . . 16%	FAT 2%
CHOLESTEROL 0 mg	VITAMIN C 34 mg . . 38%	
FIBER 1g	CALCIUM 22 mg . . . 2%	
PROTEIN 1g	IRON <1 mg . . . 2%	

Orange Cider Refresher

- 1/2 orange, including white part of peel
- 1/4 cup (60 mL) apple cider
- 1/2 apple, cut in half
- 1/2 cup (75 g) fresh or canned pineapple
- 1/2 teaspoon honey
- 1 cup (240 mL) ice cubes

Speed: Variable to High

Time: 1 minute

Yield: 2 cups (480 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for 1 minute or until smooth. Serve immediately.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 cup (240 mL)	SODIUM5 mg	% OF CALORIES FROM
TOTAL SERVINGS 2	POTASSIUM 180 mg	PROTEIN 3%
CALORIES 73	SUGAR 16g	CARBOHYDRATE 19g.. 95%
FAT 0g	% OF DAILY VALUE FROM:	
SATURATED FAT0g	VITAMIN A 125 IU . . . 2%	FAT 2%
CHOLESTEROL0 mg	VITAMIN C 36 mg . . 40%	
FIBER2g	CALCIUM 23 mg . . . 2%	
PROTEIN 1g	IRON <1 mg . . . 2%	

Cantaloupe, Pineapple and Banana Cooler

- 1/2 cup (80 g) cantaloupe
- 1/2 cup (75 g) pineapple
- 1/2 medium banana (59 g)
- 1/8-inch (3 mm) slice lemon, with peel
- 1/2 cup (120 mL) 100% cranberry juice
- 1 teaspoon honey or other sweetener, to taste
- 3/4 cup (180 mL) ice cubes

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for **1 minute** or until smooth. Serve immediately.

Speed: Variable to High
Time: 1 minute
Yield: 2-1/2 cups (600 mL)

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1 cup (240 mL)	SODIUM 7 mg	% OF CALORIES FROM
TOTAL SERVINGS 2.5	POTASSIUM 300 mg	PROTEIN 4%
CALORIES 90	SUGAR 18g	CARBOHYDRATE 23g . . 93%
FAT 0g	% OF DAILY VALUE FROM:	FAT 3%
SATURATED FAT 0g	VITAMIN A 1260 IU . . 25%	
CHOLESTEROL 0 mg	VITAMIN C 35 mg . . 39%	
FIBER 2g	CALCIUM 15 mg . . 2%	
PROTEIN 1g	IRON <1 mg . . 2%	

Pineapple Juice

- 2-1/2 cups (400 g) fresh pineapple
- 1 cup (240 mL) ice cubes
- Sugar or other sweetener, to taste (optional)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for **1 minute** or until smooth. Serve immediately.

Speed: Variable to High
Time: 1 minute
Yield: 3-1/2 cups (840 mL)

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1 cup (240 mL)	SODIUM 7 mg	% OF CALORIES FROM
TOTAL SERVINGS 3.5	POTASSIUM 292 mg	PROTEIN 4%
CALORIES 127	SUGAR 24g	CARBOHYDRATE 32g . . 94%
FAT 0g	% OF DAILY VALUE FROM:	FAT 2%
SATURATED FAT 0g	VITAMIN A 145 IU . . 3%	
CHOLESTEROL 0 mg	VITAMIN C 94 mg . . 104%	
FIBER 4g	CALCIUM 38 mg . . 4%	
PROTEIN 1g	IRON 1 mg . . 6%	

Cranapple, Orange and Pineapple Juice

- 1/2 cup (50 g) cranberries
- 1/2 apple
- 1 orange, including white part of peel
- 1/2 cup (120 mL) pineapple juice, chilled
- 1 teaspoon honey or other sweetener, to taste
- 1/2 cup (120 mL) ice cubes

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for **1 minute** or until smooth. Serve immediately.

Speed: Variable to High
Time: 1 minute
Yield: 2 cups (480 mL)

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1 cup (240 mL)	SODIUM 4 mg	% OF CALORIES FROM
TOTAL SERVINGS 2	POTASSIUM 260 mg	PROTEIN 4%
CALORIES 109	SUGAR 20g	CARBOHYDRATE 28g . . 94%
FAT 0g	% OF DAILY VALUE FROM:	FAT 2%
SATURATED FAT 0g	VITAMIN A 210 IU . . 4%	
CHOLESTEROL 0 mg	VITAMIN C 53 mg . . 59%	
FIBER 4g	CALCIUM 47 mg . . 5%	
PROTEIN 1g	IRON <1 mg . . 2%	

Grapefruit Combo

- 1/4 pink or red grapefruit, peeled
- 1/2 orange, including white part of peel, quartered
- 1/3 cup (50 g) pineapple, chilled
- 1/2 cup (80 g) green or red grapes
- 1 cup (240 mL) ice cubes

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for **1 minute** or until smooth. Serve immediately.

Speed: Variable to High
Time: 1 minute
Yield: 2-1/2 cups (600 mL)

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1 cup (240 mL)	SODIUM 4 mg	% OF CALORIES FROM
TOTAL SERVINGS 2.5	POTASSIUM 174 mg	PROTEIN 5%
CALORIES 52	SUGAR 11g	CARBOHYDRATE 14g . . 93%
FAT 0g	% OF DAILY VALUE FROM:	FAT 2%
SATURATED FAT 0g	VITAMIN A 408 IU . . 8%	
CHOLESTEROL 0 mg	VITAMIN C 39 mg . . 43%	
FIBER 2g	CALCIUM 21 mg . . 2%	
PROTEIN 1g	IRON <1 mg . . 2%	

Cranberry Citrus Punch

- 3/4 cup (180 mL) 100% cranberry juice
- 1/2 orange, including white part of peel
- 1/4 cup (40 g) pineapple
- 1/4 ripe banana
- 1/4 cup (40 g) frozen strawberries, unsweetened
- 1/2 cup (120 mL) club soda

Speed: Variable to High

Time: 1 minute

Yield: 2-1/2 cups (600 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **1 minute** until smooth. Serve immediately.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE	1 cup (240 mL)	SODIUM	3 mg	% OF CALORIES FROM	
TOTAL SERVINGS	2.5	POTASSIUM	196 mg	PROTEIN	4%
CALORIES	74	SUGAR	15 g	CARBOHYDRATE	19g . . . 94%
FAT	0g	% OF DAILY VALUE FROM:		FAT	2%
SATURATED FAT	0g	VITAMIN A	129 IU . . . 3%		
CHOLESTEROL	0 mg	VITAMIN C	39 mg . . . 43%		
FIBER	2g	CALCIUM	24mg . . . 2%		
PROTEIN	1g	IRON	<1 mg . . . 2%		

Red Cabbage and Beet Beverage

- 1/4 cup (60 mL) 100% cranberry juice
- 1/2 apple
- 1/2 cup (45 g) red cabbage, steamed until tender
- 1/2 cup (85 g) canned beets, with 1 tablespoon beet juice
- 1/4 teaspoon tarragon vinegar
- 1/2 cup (120 mL) ice cubes

Speed: Variable to High

Time: 1 minute

Yield: 1-1/4 cups (300 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **1 minute** or until smooth. Serve immediately.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE	1-1/4 cup (300 mL)	SODIUM49 mg	% OF CALORIES FROM	
TOTAL SERVINGS	1	POTASSIUM	487 mg	PROTEIN	8%
CALORIES	118	SUGAR23g	CARBOHYDRATE	30g . . . 90%
FAT0g	% OF DAILY VALUE FROM:		FAT	2%
SATURATED FAT0g	VITAMIN A	114 IU . . . 2%		
CHOLESTEROL0 mg	VITAMIN C38 mg . . . 42%		
FIBER	5 g	CALCIUM56 mg . . . 6%		
PROTEIN3g	IRON2 mg . . . 10%		

Banana Raisin Drink

- 1 banana
- 1/4 cup (40 g) raisins
- 1/4 cup (60 mL) skim milk
- 1/4 teaspoon honey or other sweetener, to taste
- 1 cup (240 mL) ice cubes

Speed: Variable to High

Time: 1 minute

Yield: 1 cup (240 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **1 minute** or until smooth. Serve immediately.

Variation: For a non-dairy alternative, substitute light or regular soy milk for skim milk.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE	1 cup (240 mL)	SODIUM45 mg	% OF CALORIES FROM	
TOTAL SERVINGS	1	POTASSIUM844 mg	PROTEIN	7%
CALORIES	258	SUGAR40g	CARBOHYDRATE	64g . . . 91%
FAT1g	% OF DAILY VALUE FROM:		FAT	2%
SATURATED FAT0g	VITAMIN A	200 IU . . . 4%		
CHOLESTEROL1 mg	VITAMIN C	12 mg . . . 13%		
FIBER5g	CALCIUM	107 mg . . . 10%		
PROTEIN5g	IRON1 mg . . . 8%		

Strawberry Banana Malt

- 1/2 cup (75 g) whole frozen unsweetened strawberries
- 1/8 ripe banana
- 1/2 cup (120 mL) skim milk
- 1 tablespoon malted milk powder
- 1 tablespoon sugar or other sweetener, to taste
- 1/2 teaspoon lemon juice
- 1/4 cup (60 mL) ice cubes

Speed: Variable to High

Time: 1 minute

Yield: 1-1/2 cups (360 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **1 minute** or until smooth. Serve immediately.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE	1 cup (240 mL)	SODIUM91 mg	% OF CALORIES FROM	
TOTAL SERVINGS	1.5	POTASSIUM343 mg	PROTEIN	15%
CALORIES	136	SUGAR17g	CARBOHYDRATE	27g . . . 76%
FAT1g	% OF DAILY VALUE FROM:		FAT	9%
SATURATED FAT1g	VITAMIN A	209 IU . . . 4%		
CHOLESTEROL4 mg	VITAMIN C32 mg . . . 36%		
FIBER1g	CALCIUM	157 mg . . . 16%		
PROTEIN5g	IRON	<1 mg . . . 2%		

Orange, Pineapple and Grape

- 1-1/2 oranges, including white part of peel
- 3/4 cup (110 g) pineapple
- 1/3 cup (50 g) grapes
- 1/2 cup (120 mL) ice cubes

Speed: Variable to High
 Time: 1 minute
 Yield: 3-1/2 cups (840 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for **1 minute** or until smooth. Serve immediately.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1 cup (240 mL)	SODIUM 8 mg	% OF CALORIES FROM
TOTAL SERVINGS 3.5	POTASSIUM 217 mg	PROTEIN 6%
CALORIES 63	SUGAR 13g	CARBOHYDRATE 92%
FAT 0g	% OF DAILY VALUE FROM:	
SATURATED FAT 0g	VITAMIN A 206 IU . . . 4%	FAT 2%
CHOLESTEROL 0 mg	VITAMIN C 56 mg . . . 62%	
FIBER 2g	CALCIUM 38 mg . . . 4%	
PROTEIN 1g	IRON <1 mg . . . 2%	

Tomato Lime Blush

- 1/2 lime, peeled
- 1 large tomato or 3/4 cup (180 mL) tomato juice
- 2 tablespoons (30 mL) honey or other sweetener
- 1/2 cup (120 mL) water
- 1/2 cup (120 mL) ice cubes

Speed: Variable to High
 Time: 1 minute
 Yield: 1-2/3 cups (400 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for **1 minute** or until smooth. Serve immediately.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1 cup (240 mL)	SODIUM 15 mg	% OF CALORIES FROM
TOTAL SERVINGS 1.5	POTASSIUM 232 mg	PROTEIN 3%
CALORIES 107	SUGAR 26 g	CARBOHYDRATE 95%
FAT 0g	% OF DAILY VALUE FROM:	
SATURATED FAT 0g	VITAMIN A 694 IU . . . 14%	FAT 2%
CHOLESTEROL 0 mg	VITAMIN C 17 mg . . . 19%	
FIBER 2g	CALCIUM 17 mg . . . 2%	
PROTEIN 1g	IRON <1 mg . . . 3%	

Apple Juice (Extracted)

- 4 medium to large apples
- 1/4 cup (60 mL) cool water
- 2 double layers of cheesecloth

Speed: Variable to High
 Time: 15 seconds
 Yield: 1-2/3 cups (400 mL)

Note: For the best flavor, combine two or more apple varieties.

Place apples and water in Vita-Mix container in order listed. Secure 2-part lid. Remove the lid plug and insert the tamper through opening. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Use the tamper to push apples into the blades until pureed, about **15 seconds**. Transfer puree to a bowl lined with cheesecloth and twist until juice is extracted. Serve immediately.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1 cup (240 mL)	SODIUM 9g	% OF CALORIES FROM
TOTAL SERVINGS 1.5	POTASSIUM 328 mg	PROTEIN 1%
CALORIES 130	SUGAR 30g	CARBOHYDRATE 97%
FAT 0g	% OF DAILY VALUE FROM:	
SATURATED FAT 0g	VITAMIN A 3 IU . . . 0%	FAT 2%
CHOLESTEROL 0 mg	VITAMIN C 2 mg . . . 2%	
FIBER 0g	CALCIUM 20 mg . . . 2%	
PROTEIN 0g	IRON 1 mg . . . 6%	

Apple, Banana and Sweet Potato Cooler

- 1 medium baked sweet potato, un-peeled and cooled
- 1/2 cup (120 mL) skim milk
- 1 small banana
- 1/2 golden delicious apple, cut in half
- 1/8 teaspoon nutmeg
- 1 tablespoon honey or other sweetener, to taste
- 1 teaspoon pure vanilla extract
- 2 cups (480 mL) ice cubes

Speed: Variable to High
 Time: 1 minute
 Yield: 4 cups (960 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for **1 minute** or until smooth. Serve immediately.

Variation: For a non-dairy alternative, substitute light or regular soy milk for skim milk.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1 cup (240 mL)	SODIUM 27 mg	% OF CALORIES FROM
TOTAL SERVINGS 4	POTASSIUM 230 mg	PROTEIN 9%
CALORIES 84	SUGAR 11g	CARBOHYDRATE 88%
FAT 0g	% OF DAILY VALUE FROM:	
SATURATED FAT 0g	VITAMIN A 5499 IU . . . 110%	FAT 3%
CHOLESTEROL 1 mg	VITAMIN C 7 mg . . . 8%	
FIBER 2g	CALCIUM 54 mg . . . 5%	
PROTEIN 2g	IRON <1 mg . . . 2%	

Celery Cocktail

- 1 medium apple
- 1 tablespoon lemon juice
- 1/2 cup (60 g) celery, with leaves
- 1 cup (240 mL) ice cubes

Speed: Variable to High
 Time: 1 minute
 Yield: 2 cups (480 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for **1 minute** or until smooth. Serve immediately.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1 cup (240 mL)	SODIUM 23 mg	% OF CALORIES FROM
TOTAL SERVINGS 2	POTASSIUM 148 mg	PROTEIN 3%
CALORIES 42	SUGAR 8g	CARBOHYDRATE 11g . . . 93%
FAT 0g	% OF DAILY VALUE FROM:	
SATURATED FAT 0g	VITAMIN A 152 IU . . . 3%	FAT 4%
CHOLESTEROL 0 mg	VITAMIN C 6 mg . . . 6%	
FIBER 2g	CALCIUM 15 mg . . . 2%	
PROTEIN 0g	IRON 0 mg . . . 0%	

Spinach Cocktail

- 1 cup (240 g) pineapple
- 2 fresh mint leaves
- 1 cup (30 g) fresh spinach leaves
- 1-1/2 cups (360 mL) ice cubes

Speed: Variable to High
 Time: 1 minute
 Yield: 2 cups (480 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for **1 minute** or until smooth. Serve immediately.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1 cup (240 mL)	SODIUM 15 mg	% OF CALORIES FROM
TOTAL SERVINGS 2	POTASSIUM 251 mg	PROTEIN 5%
CALORIES 122	SUGAR 13g	CARBOHYDRATE 17g . . . 93%
FAT 0g	% OF DAILY VALUE FROM:	
SATURATED FAT 0g	VITAMIN A 1413 IU . . . 28%	FAT 2%
CHOLESTEROL 0 mg	VITAMIN C 18 mg . . . 20%	
FIBER 1g	CALCIUM 37 mg . . . 4%	
PROTEIN 1g	IRON 1 mg . . . 4%	

Butternut Squash with Orange and Ginger

- 1/4 cup (50 g) butternut squash, cooked and cooled
- 1 medium orange, including white part of peel, quartered
- 1 cup (240 mL) orange juice
- 1/8 teaspoon fresh ginger, peeled
- 1/2 cup (120 mL) ice cubes

Speed: Variable to High
 Time: 1 minute
 Yield: 1-3/4 cups (420 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for **1 minute** or until smooth. Serve immediately.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1 cup (240 mL)	SODIUM 4 mg	% OF CALORIES FROM
TOTAL SERVINGS 1.75	POTASSIUM 426 mg	PROTEIN 7%
CALORIES 100	SUGAR 17g	CARBOHYDRATE 24g . . . 89%
FAT 0g	% OF DAILY VALUE FROM:	
SATURATED FAT 0g	VITAMIN A 421 IU . . . 4%	FAT 4%
CHOLESTEROL 0 mg	VITAMIN C 107 mg . . . 119%	
FIBER 2g	CALCIUM 54 mg . . . 5%	
PROTEIN 2g	IRON <1 mg . . . 2%	

Beets with Strawberries and Cranberries

- 3/4 cup (180 mL) 100% cranberry juice, chilled
- 1/4 cup (25 g) fresh or frozen cranberries
- 1 small beet, steamed
- 1/4 cup (40 g) fresh or 1/3 cup (50 g) frozen unsweetened strawberries
- 2 teaspoons honey or other sweetener, to taste
- 2/3 cup (160 mL) ice cubes

Speed: Variable to High
 Time: 1 minute
 Yield: 2 cups (480 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for **1 minute** or until smooth. Serve immediately.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1 cup (240 mL)	SODIUM 8 mg	% OF CALORIES FROM
TOTAL SERVINGS 2	POTASSIUM 178 mg	PROTEIN 3%
CALORIES 91	SUGAR 21g	CARBOHYDRATE 24g . . . 95%
FAT 0g	% OF DAILY VALUE FROM:	
SATURATED FAT 0g	VITAMIN A 731 IU . . . 1%	FAT 2%
CHOLESTEROL 0 mg	VITAMIN C 27 mg . . . 30%	
FIBER 2g	CALCIUM 18mg . . . 2%	
PROTEIN 1g	IRON <1 mg . . . 4%	

Minted Orange Radish Drink

- 1/2 cup (120 mL) orange juice
- 1/2 orange, including white part of peel
- 1/4 cup (30 g) radishes, sliced
- 1 teaspoon honey or other sweetener, to taste
- 3 large mint leaves
- 1/2 cup (120 mL) ice cubes

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for **1 minute** or until smooth. Serve immediately.

Speed: Variable to High
Time: 1 minute
Yield: 1-1/4 cups (300 mL)

NUTRITION INFORMATION PER SERVING (Values approximate per serving)

SERVING SIZE . . . 1-1/4 cup (300 mL)	SODIUM 9 mg	% OF CALORIES FROM
TOTAL SERVINGS 1	POTASSIUM 462 mg	PROTEIN 6%
CALORIES 119	SUGAR 23g	CARBOHYDRATE 29g.. 91%
FAT 0g	% OF DAILY VALUE FROM:	
SATURATED FAT 0g	VITAMIN A 654 IU.. 13%	FAT 3%
CHOLESTEROL 0 mg	VITAMIN C 108 mg.. 120%	
FIBER 3g	CALCIUM 63 mg.. 6%	
PROTEIN 2g	IRON 1 mg.. 6%	

Cucumber with Apples and Pine Nuts

- 1/2 cup (120 mL) cold water
- 1/2 english cucumber
- 1 apple, cut in quarters
- 2 tablespoons (20 g) pine nuts (optional)
- 1/2 cup (120 mL) ice cubes

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for **1 minute** or until smooth. Serve immediately.

Note: Nutrition information does not include pine nuts.

Speed: Variable to High
Time: 1 minute
Yield: 3 cups (720 mL)

NUTRITION INFORMATION PER SERVING (Values approximate per serving)

SERVING SIZE 1 cup (240 mL)	SODIUM 3 mg	% OF CALORIES FROM
TOTAL SERVINGS 3	POTASSIUM 124 mg	PROTEIN 5%
CALORIES 32	SUGAR 6g	CARBOHYDRATE 8g.. 92%
FAT 0g	% OF DAILY VALUE FROM:	
SATURATED FAT 0g	VITAMIN A 78 IU.. 2%	FAT 3%
CHOLESTEROL 0 mg	VITAMIN C 4 mg.. 4%	
FIBER 1g	CALCIUM 12 mg.. 1%	
PROTEIN 0g	IRON <1 mg.. 1%	

Smoothies

Smoothie Recipes

Apple Pie Smoothie	64	Mango Smoothie	61
Banana Coconut Smoothie	57	Mixed Fruit Smoothie	62
Banana Split Tofu Smoothie	54	Orange Banana Coconut Smoothie . .	63
Banana Tofu Smoothie	54	Peach Banana Almond Smoothie	62
Basic Fruit Smoothie	58	Peach Coconut Smoothie	56
Berry Delicious Smoothie	63	Peach Orange Smoothie	60
Chocolate Banana Soy Smoothie	64	Pineapple Grape Smoothie	59
Citrus Smoothie	60	Pineapple Tofu Smoothie	55
Coconut Mint Smoothie	59	Strawberry Banana Coconut Smoothie	57
Fresh Fruit Smoothie	61	Tofu Fruit Smoothie	53
Frozen Honey Colada	58	Triple Berry Smoothie	56
Fruit Combo Smoothie	53	Tropical Cooler	55
Key Lime Kiwi Smoothie	65	Watermelon Smoothie	65

Fruit Combo Smoothie

- 1/2 cup (75 g) pineapple
- 1/2 pear
- 1/2 apple
- 1/2 orange, peeled
- 1 cup (240 mL) ice cubes

Speed: Variable to High
 Time: 1 minute
 Yield: 2-1/2 cups (600 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **1 minute** or until smooth. Serve immediately.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE	1 cup (240 mL)	
TOTAL SERVINGS	2.5	
CALORIES	59	
FAT	0g	
SATURATED FAT	0g	
CHOLESTEROL	0g	
FIBER	3g	
PROTEIN	1g	
SODIUM	1 mg	% OF CALORIES FROM
POTASSIUM	144 mg	PROTEIN 4%
SUGAR	11g	CARBOHYDRATE 94%
% OF DAILY VALUE FROM:		
VITAMIN A	107 IU . . .	2%
VITAMIN C	30 mg . . .	33%
CALCIUM	20 mg . . .	2%
IRON	<1 mg . . .	1%
FAT 2%		

Tofu Fruit Smoothie

- 1/2 cup (100 g) lite tofu
- 1 medium banana
- 1 cup (150 g) pineapple
- 1 orange
- 1 cup (240 mL) ice cubes

Speed: Variable to High
 Time: 30 seconds
 Yield: 3-1/2 cups (840 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **30 seconds** or until smooth. Serve immediately.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE	1 cup (240 mL)	
TOTAL SERVINGS	3.5	
CALORIES	80	
FAT	0g	
SATURATED FAT	0g	
CHOLESTEROL	0g	
FIBER	2g	
PROTEIN	3g	
SODIUM	29 mg	
POTASSIUM	237 mg	CARBOHYDRATE 82%
SUGAR	12g	FAT 5%
% OF DAILY VALUE FROM:		
VITAMIN A	142 IU . . .	3%
VITAMIN C	51 mg . . .	57%
CALCIUM	36 mg . . .	4%
IRON	0 mg . . .	0%
% OF CALORIES FROM		
PROTEIN 13%		

Banana Tofu Smoothie

- 3/4 cup (170 g) crumbled tofu
- 2 tablespoons (25 g) sugar (optional)
- 2 ripe bananas
- 2 cups (480 mL) ice cubes

Speed: Variable to High

Time: 30 seconds

Yield: 2-1/2 cups (600 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run machine for **30 seconds** or until smooth. If necessary, use the tamper to press any ingredients into the blades while processing. Serve immediately.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE1 cup (240 mL)	SODIUM12 mg	% OF CALORIES FROM
TOTAL SERVINGS2.5	POTASSIUM517 mg	PROTEIN 24%
CALORIES 194	SUGAR12g	CARBOHYDRATE 25 g.. 47%
FAT7g	% OF DAILY VALUE FROM:	
SATURATED FAT1g	VITAMIN A 186 IU.. 4%	FAT 29%
CHOLESTEROL0g	VITAMIN C 9 mg.. 10%	
FIBER4g	CALCIUM 521 mg.. 52%	
PROTEIN13g	IRON 2 mg.. 13%	

Tropical Cooler

- 3/4 cup (170 g) tofu
- 1/2 cup (80 g) cantaloupe
- 1/2 cup (75 g) pineapple
- 1/2 medium banana
- 1/8-inch (3 mm) slice lemon, with peel
- 1 tablespoon honey or other sweetener, to taste
- 3/4 cup (180 mL) ice cubes

Speed: Variable to High

Time: 30 to 60 seconds

Yield: 2-1/2 cups (600 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **30 to 60 seconds** or until smooth. If necessary, use the tamper to press any ingredients into the blades while processing. Serve immediately.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE1 cup (240 mL)	SODIUM17 mg	% OF CALORIES FROM
TOTAL SERVINGS2.5	POTASSIUM400 mg	PROTEIN 25%
CALORIES 184	SUGAR16g	CARBOHYDRATE 23g.. 45%
FAT7 mg	% OF DAILY VALUE FROM:	
SATURATED FAT1 mg	VITAMIN A 1355 IU.. 27%	FAT 30%
CHOLESTEROL0g	VITAMIN C 27 mg.. 30%	
FIBER3g	CALCIUM 526 mg.. 53%	
PROTEIN13g	IRON 2 mg.. 13%	

Banana Split Tofu Smoothie

- 1/4 cup (50 g) soft tofu
- 1/2 banana
- 1/2 cup (75 g) frozen strawberries, unsweetened
- 1 tablespoon honey or other sweetener, to taste
- 1/2 cup (120 mL) ice cubes

Speed: Variable to High

Time: 1 minute

Yield: 1-1/2 cups (360 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **1 minute** or until smooth. Serve immediately.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE1 cup (240 mL)	SODIUM8 mg	% OF CALORIES FROM
TOTAL SERVINGS1.5	POTASSIUM350 mg	PROTEIN 18%
CALORIES 154	SUGAR17g	CARBOHYDRATE 26g.. 62%
FAT4g	% OF DAILY VALUE FROM:	
SATURATED FAT1g	VITAMIN A 128 IU.. 2%	FAT 21%
CHOLESTEROL0g	VITAMIN C 34 mg.. 38%	
FIBER4g	CALCIUM 301 mg.. 30%	
PROTEIN7g	IRON 2 mg.. 10%	

Pineapple Tofu Smoothie

- 1-3/4 cup (280 g) pineapple
- 3/4 cup (170 g) soft tofu
- 1/2 cup (120 mL) ice cubes

Speed: Variable to High

Time: 30 seconds

Yield: 2 cups (480 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **30 seconds** or until smooth. Serve immediately.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE1 cup (240 mL)	SODIUM15 mg	% OF CALORIES FROM
TOTAL SERVINGS2	POTASSIUM380 mg	PROTEIN 28%
CALORIES 202	SUGAR13g	CARBOHYDRATE 21g.. 38%
FAT8g	% OF DAILY VALUE FROM:	
SATURATED FAT1g	VITAMIN A 233 IU.. 5%	FAT 34%
CHOLESTEROL0g	VITAMIN C 49 mg.. 54%	
FIBER4g	CALCIUM 663 mg.. 66%	
PROTEIN16g	IRON 3 mg.. 16%	

Triple Berry Smoothie

- 1/2 cup (75 g) frozen unsweetened strawberries
- 1/4 cup (60 g) vanilla lowfat yogurt
- 1/2 cup (78 g) frozen blueberries
- 1/2 cup (100 g) frozen raspberries
- 1/2 cup (120 mL) water

Speed: Variable to High
 Time: 90 seconds
 Yield: 1-1/2 cups (360 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **90 seconds** or until smooth. Serve immediately.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1 cup (240 mL)	SODIUM 30 mg	% OF CALORIES FROM
TOTAL SERVINGS 1.5	POTASSIUM 321 mg	PROTEIN 7%
CALORIES 173	SUGAR 32g	CARBOHYDRATE 40g . . 88%
FAT 1g	% OF DAILY VALUE FROM:	
SATURATED FAT 0g	VITAMIN A 125 IU . . . 3%	FAT 5%
CHOLESTEROL 2 mg	VITAMIN C 46 mg . . 51%	
FIBER 7g	CALCIUM 98 mg . . 10%	
PROTEIN 3g	IRON 1 mg . . . 7%	

Peach Coconut Smoothie

- 1 cup (170 g) peaches
- 2 tablespoons (30 mL) coconut milk
- 1/2 cup (75 g) fresh pineapple
- 1/4 cup (60 mL) skim milk
- 3/4 cup (180 mL) ice cubes
- 1/4 cup (60 mL) water

Speed: Variable to High
 Time: 30 seconds
 Yield: 2 cups (480 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **30 seconds** or until smooth. Serve immediately.

Variation: For a non-dairy alternative, substitute soy milk for skim milk.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1 cup (240 mL)	SODIUM 28 mg	% OF CALORIES FROM
TOTAL SERVINGS 2	POTASSIUM 291 mg	PROTEIN 5%
CALORIES 178	SUGAR 32g	CARBOHYDRATE 37g . . 79%
FAT 3g	% OF DAILY VALUE FROM:	
SATURATED FAT 3g	VITAMIN A 440 IU . . . 9%	FAT 16%
CHOLESTEROL 1 mg	VITAMIN C 140 mg . 156%	
FIBER 3g	CALCIUM 55 mg . . 6%	
PROTEIN 3g	IRON 1 mg . . . 6%	

Banana Coconut Smoothie

- 1 banana (reserve 1/4 for garnish)
- 1/3 cup (80 mL) coconut milk
- 1/4 cup (40 g) fresh or canned pineapple
- 1/4 cup (60 mL) skim milk
- 1 cup (240 mL) ice cubes

Speed: Variable to High
 Time: 30 seconds
 Yield: 2-1/2 cups (600 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **30 seconds** or until smooth. Serve immediately.

Variation: For a non-dairy alternative, substitute soy milk for skim milk.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1 cup (240 mL)	SODIUM 19 mg	% OF CALORIES FROM
TOTAL SERVINGS 2.5	POTASSIUM 298 mg	PROTEIN 7%
CALORIES 119	SUGAR 7g	CARBOHYDRATE 15g . . 46%
FAT 7g	% OF DAILY VALUE FROM:	
SATURATED FAT 6g	VITAMIN A 89 IU . . . 2%	FAT 47%
CHOLESTEROL 0 mg	VITAMIN C 10 mg . . 11%	
FIBER 1g	CALCIUM 45 mg . . 5%	
PROTEIN 2g	IRON 1 mg . . . 6%	

Strawberry Banana Coconut Smoothie

- 1/2 cup (75 g) fresh or frozen unsweetened strawberries
- 1/2 banana
- 2 tablespoons (30 mL) cream of coconut
- 1/4 cup (40 g) pineapple
- 1/4 cup (60 mL) skim milk
- 1 cup (240 mL) ice cubes

Speed: Variable to High
 Time: 30 seconds
 Yield: 1-3/4 cups (420 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **30 seconds** or until smooth. Serve immediately.

Variation: For a non-dairy alternative, substitute soy milk for skim milk.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1 cup (240 mL)	SODIUM 29 mg	% OF CALORIES FROM
TOTAL SERVINGS 1.75	POTASSIUM 304 mg	PROTEIN 9%
CALORIES 103	SUGAR 9g	CARBOHYDRATE 18g . . 63%
FAT 4g	% OF DAILY VALUE FROM:	
SATURATED FAT 3g	VITAMIN A 117 IU . . . 2%	FAT 29%
CHOLESTEROL 1 mg	VITAMIN C 33 mg . . 37%	
FIBER 3g	CALCIUM 58 mg . . 6%	
PROTEIN 2g	IRON 1 mg . . . 4%	

Frozen Honey Colada

- 1 teaspoon honey
- 1/4 cup (60 mL) coconut milk
- 1/4 cup (40 g) pineapple
- 1/4 cup (60 mL) skim milk
- 1 cup (240 mL) ice cubes

Speed: Variable to High
 Time: 30 seconds
 Yield: 1-1/2 cups (360 mL)

Place all ingredients in the Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **30 seconds** or until smooth. Serve immediately.

Variation: For a non-dairy alternative, substitute soy milk for skim milk.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE1 cup (240 mL)	SODIUM30 mg	% OF CALORIES FROM
TOTAL SERVINGS1.5	POTASSIUM188 mg	PROTEIN8%
CALORIES119	SUGAR7g	CARBOHYDRATE11g . . 34%
FAT8g	% OF DAILY VALUE FROM:	
SATURATED FAT7g	VITAMIN A98 IU . . . 2%	FAT8g
CHOLESTEROL1 mg	VITAMIN C15 mg . . 17%	SATURATED FAT7g
FIBER0g	CALCIUM69 mg . . . 7%	CHOLESTEROL1 mg
PROTEIN3g	IRON1 mg . . . 6%	FIBER0g
		PROTEIN3g

Coconut Mint Smoothie

- 1-2 mint leaves
- 1/4 cup (60 mL) coconut milk
- 1/4 cup (40 g) pineapple
- 1/4 cup (60 mL) skim milk
- 1 cup (240 mL) ice cubes

Speed: Variable to High
 Time: 30 seconds
 Yield: 1-1/2 cups (360 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **30 seconds** or until smooth. Serve immediately.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE1 cup (240 mL)	SODIUM30 mg	% OF CALORIES FROM
TOTAL SERVINGS1.5	POTASSIUM191 mg	PROTEIN9%
CALORIES105	SUGAR3g	CARBOHYDRATE7g . . 25%
FAT8g	% OF DAILY VALUE FROM:	
SATURATED FAT7g	VITAMIN A149 IU . . . 3%	FAT8g
CHOLESTEROL1 mg	VITAMIN C16 mg . . 18%	SATURATED FAT7g
FIBER0g	CALCIUM71 mg . . . 7%	CHOLESTEROL1 mg
PROTEIN3g	IRON1 mg . . . 6%	FIBER0g
		PROTEIN3g

Basic Fruit Smoothie

- 1 cup (240 mL) soy milk
- 1/2 medium banana
- 1 inch (2.5 cm) slice pineapple with core

Speed: Variable to High
 Time: 30 seconds
 Yield: 1-1/4 cups (300 mL)

Place all ingredients in the Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **30 seconds** or until smooth. Serve immediately.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE1-1/4 cup (300 mL)	SODIUM136 mg	% OF CALORIES FROM
TOTAL SERVINGS1	POTASSIUM606 mg	PROTEIN20%
CALORIES223	SUGAR13g	CARBOHYDRATE37g . . 61%
FAT5g	% OF DAILY VALUE FROM:	
SATURATED FAT1g	VITAMIN A1585 IU . . 32%	FAT5g
CHOLESTEROL0 mg	VITAMIN C53 mg . . 59%	SATURATED FAT0g
FIBER6g	CALCIUM107 mg . . 11%	CHOLESTEROL0 mg
PROTEIN12g	IRON3 mg . . . 17%	FIBER6g
		PROTEIN12g

Pineapple Grape Smoothie

- 1/4 cup (40 g) green grapes
- 1/4 cup (40 g) pineapple
- 1/2 cup (120 mL) ice cubes

Speed: Variable to High
 Time: 30 seconds
 Yield: 1 cup (240 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **30 seconds** or until smooth. Serve immediately.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE1 cup (240 mL)	SODIUM0 mg	% OF CALORIES FROM
TOTAL SERVINGS1	POTASSIUM114 mg	PROTEIN4%
CALORIES46	SUGAR10g	CARBOHYDRATE12g . . 94%
FAT0g	% OF DAILY VALUE FROM:	
SATURATED FAT0g	VITAMIN A471 IU . . . 0%	FAT0g
CHOLESTEROL0 mg	VITAMIN C26 mg . . 29%	SATURATED FAT0 mg
FIBER1g	CALCIUM9 mg . . . 0%	CHOLESTEROL0 mg
PROTEIN0g	IRON0 mg . . . 0%	FIBER1g
		PROTEIN0g

Citrus Smoothie

1 orange, peeled, quartered
1 lemon, peeled, quartered
1/2 cup (75 g) pineapple chunks, with juice
1 cup (240 mL) ice

Speed: Variable to High

Time: 60 seconds

Yield: 1-3/4 cups (420 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **60 seconds** or until smooth. Pour into glass over ice. Serve immediately.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE1 cup (240 mL)	SODIUM3 mg	% OF CALORIES FROM
TOTAL SERVINGSabout 2	POTASSIUM225 mg	PROTEIN 7%
CALORIES 64	SUGAR10g	CARBOHYDRATE 19g.. 90%
FAT0g	% OF DAILY VALUE FROM:	FAT 3%
SATURATED FAT0g	VITAMIN A 210 IU.. 4%	
CHOLESTEROL0 mg	VITAMIN C 102 mg.. 113%	
FIBER4g	CALCIUM 66 mg... 7%	
PROTEIN1g	IRON 1 mg... 6%	

Peach Orange Smoothie

3/4 cup (175 g) frozen peaches
1 orange, peeled and quartered
1 teaspoon honey or other sweetener, to taste
1/4 cup (60 mL) water
1 cup (240 mL) ice cubes

Speed: Variable to High

Time: 30 seconds

Yield: 2 cups (480 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **30 seconds** or until smooth. Serve immediately.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE1 cup (240 mL)	SODIUM 6 mg	% OF CALORIES FROM
TOTAL SERVINGS 2	POTASSIUM239 mg	PROTEIN 4%
CALORIES 130	SUGAR29g	CARBOHYDRATE 33g.. 95%
FAT0g	% OF DAILY VALUE FROM:	FAT 1%
SATURATED FAT0g	VITAMIN A 439 IU.. 9%	
CHOLESTEROL0 mg	VITAMIN C 130 mg.. 144%	
FIBER3g	CALCIUM 33 mg... 3%	
PROTEIN 1g	IRON <1 mg... 2%	

Fresh Fruit Smoothie

1/2 cup (75 g) fresh or frozen unsweetened strawberries
1/4 cup (40 g) pineapple
1/4 cup (40 g) apricots, fresh, without pits
1/2 orange, peeled
1 cup (240 mL) ice cubes

Speed: Variable to High

Time: 30 seconds

Yield: 2 cups (480 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **30 seconds** or until smooth. Serve immediately.

Hint: This drink is tart. If desired, sweeten to taste with your favorite sweetener.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE1 cup (240 mL)	SODIUM8 mg	% OF CALORIES FROM
TOTAL SERVINGS 2	POTASSIUM212 mg	PROTEIN 6%
CALORIES 55	SUGAR9g	CARBOHYDRATE 14g.. 91%
FAT0g	% OF DAILY VALUE FROM:	FAT 3%
SATURATED FAT0g	VITAMIN A 495 IU.. 10%	
CHOLESTEROL0 mg	VITAMIN C 52 mg.. 58%	
FIBER3g	CALCIUM 30 mg... 3%	
PROTEIN1g	IRON <1 mg... 3%	

Mango Smoothie

1 cup (165 g) fresh or frozen mango
1 orange
3/4 cup (180 mL) lowfat vanilla yogurt
1/4 cup (60 mL) water
1/2 cup (120 mL) ice cubes

Speed: Variable to High

Time: 30 to 60 seconds

Yield: 3 cups (720 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **30 to 60 seconds** or until smooth. Serve immediately.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE1 cup (240 mL)	SODIUM42 mg	% OF CALORIES FROM
TOTAL SERVINGS 3	POTASSIUM288 mg	PROTEIN 12%
CALORIES 107	SUGAR20g	CARBOHYDRATE 23g.. 81%
FAT1g	% OF DAILY VALUE FROM:	FAT 7%
SATURATED FAT1g	VITAMIN A 560 IU.. 11%	
CHOLESTEROL3 mg	VITAMIN C 43 mg.. 48%	
FIBER2g	CALCIUM 123 mg.. 12%	
PROTEIN4g	IRON <1 mg... 1%	

Chocolate Banana Soy Smoothie

- 1 cup (240 mL) soy milk
- 1/2 ripe banana
- 1 - 2 tablespoons (15 - 30 mL) chocolate syrup
- 1/2 cup (120 mL) ice cubes

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **30 seconds** or until smooth. Serve immediately.

Speed: Variable to High
Time: 30 seconds
Yield: 1-1/4 cups (300 mL)

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE . . . 1-1/4 cup (300 mL)	SODIUM 30 mg	% OF CALORIES FROM
TOTAL SERVINGS 1	POTASSIUM 211 mg	PROTEIN 14%
CALORIES 173	SUGAR 18g	CARBOHYDRATE 27g.. 64%
FAT 5g	% OF DAILY VALUE FROM:	FAT 22%
SATURATED FAT 1g	VITAMIN A 1059 IU.. 21%	
CHOLESTEROL 0g	VITAMIN C 5 mg... 6%	
FIBER 5g	CALCIUM 13 mg... 1%	
PROTEIN 8g	IRON 2 mg... 10%	

Apple Pie Smoothie

- 1-1/2 apples, quartered
- 3/4 cup (180 g) lowfat vanilla yogurt
- 1 tablespoon brown sugar or other sweetener, to taste
- 1/2 teaspoon apple pie spice
- 1 cup (240 mL) ice cubes

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **1 minute** or until smooth. Serve immediately.

Speed: Variable to High
Time: 1 minute
Yield: 3 cups (720 mL)

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1 cup (240 mL)	SODIUM 40 mg	% OF CALORIES FROM
TOTAL SERVINGS 3	POTASSIUM 216 mg	PROTEIN 11%
CALORIES 102	SUGAR 19g	CARBOHYDRATE 22g.. 82%
FAT 1g	% OF DAILY VALUE FROM:	FAT 7%
SATURATED FAT 0g	VITAMIN A 63 IU.. 1%	
CHOLESTEROL 3 mg	VITAMIN C 4 mg... 4%	
FIBER 2g	CALCIUM 110 mg... 11%	
PROTEIN 3g	IRON 0 mg... 0%	

Key Lime Kiwi Smoothie

- 2 kiwi, peeled
- 1 large ripe pear
- 1 tablespoon (15 mL) key lime juice
- 2 tablespoons (30 mL) honey (optional)
- 1/4 cup (60 mL) water
- 1 cup (240 mL) ice

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **30 seconds** or until smooth. Serve immediately.

Speed: Variable to High
Time: 30 seconds
Yield: 2 cups (480 mL)

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1 cup (240 mL)	SODIUM 4 mg	% OF CALORIES FROM
TOTAL SERVINGS 2	POTASSIUM 381 mg	PROTEIN 3%
CALORIES 149	SUGAR 28g	CARBOHYDRATE 38g.. 94%
FAT 1g	% OF DAILY VALUE FROM:	FAT 3%
SATURATED FAT 0g	VITAMIN A 100 IU... 2%	
CHOLESTEROL 0g	VITAMIN C 90 mg 100%	
FIBER 5g	CALCIUM 39 mg... 4%	
PROTEIN 1g	IRON <1 mg... 2%	

Watermelon Smoothie

- 2 cups (300 g) watermelon
- 1/2 cup (75 g) fresh or frozen, unsweetened strawberries
- 1/2 cup (120 mL) guava nectar
- 2 cups (480 mL) ice cubes

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **1 minutes** or until smooth. Serve immediately.

Speed: Variable to High
Time: 1 minutes
Yield: 4 cups (960 mL)

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1 cup (240 mL)	SODIUM 7 mg	% OF CALORIES FROM
TOTAL SERVINGS 2	POTASSIUM 271 mg	PROTEIN 4%
CALORIES 99	SUGAR 20g	CARBOHYDRATE 26g.. 93%
FAT 0g	% OF DAILY VALUE FROM:	FAT 3%
SATURATED FAT 0g	VITAMIN A 923 IU.. 18%	
CHOLESTEROL 0 mg	VITAMIN C 48 mg... 53%	
FIBER 2g	CALCIUM 27 mg... 3%	
PROTEIN 1g	IRON 2 mg... 9%	

Shakes

Shake Recipes

Blueberry Kiss	72
Cappuccino Shake	74
Chocolate Peppermint Shake	70
Chocolate Shake	68
French Vanilla Shake	68
Mint Pattie Shake	69
Mocha Mint Shake	69
Peanut Butter Cup Shake	70
Peanut Butterscotch Shake	71
Piña Colada Shake	74
Raspberry Shake	72
Strawberry Banana Shake	73
Strawberry Shake	73
White Chocolate Mint Shake	71

French Vanilla Shake

1 cup (240 mL) vanilla light or nonfat frozen yogurt or ice cream
 1/4 teaspoon pure vanilla extract
 1/2 cup (120 mL) skim milk
 1 cup (240 mL) ice

Speed: Variable to High

Time: 1 minute

Yield: 2 cups (480 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for 1 minute or until smooth. Serve immediately.

Variation: For French Vanilla Malt, add 2 tablespoons malted milk powder.

Variation: For a non-dairy alternative, use soy milk and soy ice cream.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 cup (240 mL)	SODIUM 74 mg	% OF CALORIES FROM
TOTAL SERVINGS 2	POTASSIUM 113 mg	PROTEIN 13 %
CALORIES 120	SUGAR 14g	CARBOHYDRATE 23g . . 75 %
FAT 2g	% OF DAILY VALUE FROM:	
SATURATED FAT 1g	VITAMIN A 307 IU . . 6 %	FAT 12 %
CHOLESTEROL 6 mg	VITAMIN C 1 mg . . 1 %	
FIBER 4g	CALCIUM 171 mg . . 17 %	
PROTEIN 5g	IRON 0 mg . . 0 %	

Chocolate Shake

1 cup (240 mL) vanilla light or nonfat frozen yogurt or ice cream
 1/4 cup (60 mL) chocolate syrup
 1/3 cup (80 mL) skim milk
 1 cup (240 mL) ice

Speed: Variable to High

Time: 1 minute

Yield: 2 cups (480 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for 1 minute or until smooth. Serve immediately.

Variation: For Chocolate Malt, add 2 tablespoons malted milk powder. For a non-dairy alternative, use soy milk and soy ice cream.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 cup (240 mL)	SODIUM 92 mg	% OF CALORIES FROM
TOTAL SERVINGS 2	POTASSIUM 132 mg	PROTEIN 9 %
CALORIES 112	SUGAR 27g	CARBOHYDRATE 40g . . 82 %
FAT 2g	% OF DAILY VALUE FROM:	
SATURATED FAT 1g	VITAMIN A 265 IU . . 5 %	FAT 9 %
CHOLESTEROL 6 mg	VITAMIN C 1 mg . . 1 %	
FIBER 4g	CALCIUM 145 mg . . 15 %	
PROTEIN 5g	IRON 1 mg . . 6 %	

Mocha Mint Shake

1 cup (240 mL) vanilla light or nonfat frozen yogurt or ice cream
 1/4 cup (60 mL) decaffeinated coffee
 2 tablespoons (30 mL) chocolate syrup
 2 large mint leaves
 1/2 cup (120 mL) skim milk
 1 cup (240 mL) ice

Speed: Variable to High

Time: 1 minute

Yield: 2-1/2 cups (600 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for 1 minute or until smooth. Serve immediately.

Hints: For a non-dairy alternative, use soy milk and soy ice cream.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 cup (240 mL)	SODIUM 78 mg	% OF CALORIES FROM
TOTAL SERVINGS 2.5	POTASSIUM 105 mg	PROTEIN 12 %
CALORIES 124	SUGAR 16 g	CARBOHYDRATE 26 g . . 78 %
FAT 1 g	% OF DAILY VALUE FROM:	
SATURATED FAT 1 g	VITAMIN A 283 IU . . 6 %	FAT 10 %
CHOLESTEROL 6 mg	VITAMIN C 1 mg . . 1 %	
FIBER 3 g	CALCIUM 140 mg . . 14 %	
PROTEIN 4 g	IRON <1 mg . . 2 %	

Mint Pattie Shake

3 mint leaves
 1-1/2 cups (360 mL) chocolate light or nonfat frozen yogurt or ice cream
 1/2 cup (120 mL) skim milk
 1 cup (240 mL) ice

Speed: Variable to High

Time: 1 minute

Yield: 3 cups (720 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for 1 minute or until smooth. Serve immediately.

Hints: For a non-dairy alternative, use soy milk and soy ice cream.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 cup (240 mL)	SODIUM 75 mg	% OF CALORIES FROM
TOTAL SERVINGS 3	POTASSIUM 78 mg	PROTEIN 14 %
CALORIES 110	SUGAR 14 g	CARBOHYDRATE 23 g . . 74 %
FAT 2 g	% OF DAILY VALUE FROM:	
SATURATED FAT 1 g	VITAMIN A 283 IU . . 6 %	FAT 12 %
CHOLESTEROL 8 mg	VITAMIN C 1 mg . . 1 %	
FIBER 4 g	CALCIUM 145 mg . . 14 %	
PROTEIN 4 g	IRON <1 mg . . 4 %	

Chocolate Peppermint Shake

- 3 mint leaves
- 1 cup (240 mL) chocolate light or nonfat frozen yogurt or ice cream
- 1 tablespoon (15 g) chocolate chips
- 3/4 cup (180 mL) skim milk
- 1 cup (240 mL) ice

Speed: Variable to High
 Time: 1 minute
 Yield: 2 1/4 cups (540 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **1 minute** or until smooth. Serve immediately.

For a non-dairy alternative, substitute soy milk and soy ice cream.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 cup (240 mL)	SODIUM 97 mg	% OF CALORIES FROM
TOTAL SERVINGS 2.25	POTASSIUM 165 mg	PROTEIN 15%
CALORIES 153	SUGAR 16g	CARBOHYDRATE 28g.. 67%
FAT 3g	% OF DAILY VALUE FROM:	
SATURATED FAT 2g	VITAMIN A 438 IU... 9%	FAT 18%
CHOLESTEROL 6 mg	VITAMIN C 2 mg... 2%	
FIBER 4g	CALCIUM 205 mg... 20%	
PROTEIN 6g	IRON 1 mg... 6%	

Peanut Butter Cup Shake

- 2 tablespoon (20 g) peanuts
- 2 tablespoon (30 mL) chocolate syrup
- 1 cup (240 mL) vanilla lowfat frozen yogurt or ice cream
- 1/2 cup (120 mL) skim milk
- 1 cup (240 mL) ice

Speed: Variable to High
 Time: 1 minute
 Yield: 2 1/4 cups (540 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **1 minute** or until smooth. Serve immediately.

Hints: Substitute chocolate nonfat frozen yogurt or ice cream for vanilla nonfat frozen yogurt or ice cream and chocolate syrup.

For a non-dairy alternative, substitute soy milk and soy ice cream.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 cup (240 mL)	POTASSIUM 183 mg	CARBOHYDRATE 31 g.. 62%
TOTAL SERVINGS 2.25	SUGAR 19 g	FAT 25%
CALORIES 189	% OF DAILY VALUE FROM:	
FAT 6 g	VITAMIN A 279 IU... 6%	
SATURATED FAT 2 g	VITAMIN C 1mg... 1%	
CHOLESTEROL 6 mg	CALCIUM 162 mg... 16%	
FIBER 4 g	IRON <1 mg... 3%	
PROTEIN 7 g	% OF CALORIES FROM	
SODIUM 87 mg	PROTEIN 13%	

White Chocolate Mint Shake

- 1 tablespoon (15 g) white chocolate bits
- 3 mint leaves
- 1 cup (240 mL) vanilla light or nonfat frozen yogurt or ice cream
- 3/4 cup (180 mL) skim milk
- 1 cup (240 mL) ice cubes

Speed: Variable to High
 Time: 1 minute
 Yield: 2-1/2 cups (600 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **1 minute** or until smooth. Serve immediately.

Variation: For a non-dairy alternative, use soy milk and soy ice cream.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 cup (240 mL)	SODIUM 99 mg	% OF CALORIES FROM
TOTAL SERVINGS 2.5	POTASSIUM 100 mg	PROTEIN 14%
CALORIES 134	SUGAR 14g	CARBOHYDRATE 24g.. 68%
FAT 3g	% OF DAILY VALUE FROM:	
SATURATED FAT 2g	VITAMIN A 300 IU... 6%	FAT 18%
CHOLESTEROL 9 mg	VITAMIN C 1 mg... 1%	
FIBER 3g	CALCIUM 174 mg... 19%	
PROTEIN 5g	IRON <1 mg... 2%	

Peanut Butterscotch Shake

- 2 tablespoon (20 g) peanuts
- 1 tablespoon + 1 teaspoon (20 mL) butterscotch topping
- 1 cup (240 mL) vanilla light or nonfat frozen yogurt or ice cream
- 1/2 cup (120 mL) skim milk
- 1 cup (240 mL) ice cubes

Speed: Variable to High
 Time: 1 minute
 Yield: 2 cups (480 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **1 minute** or until smooth. Serve immediately.

Variation: For a non-dairy alternative, use soy milk and soy ice cream.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 cup (240 mL)	SODIUM 134 mg	% OF CALORIES FROM
TOTAL SERVINGS 2	POTASSIUM 184 mg	PROTEIN 13%
CALORIES 206	SUGAR 15g	CARBOHYDRATE 35g.. 63%
FAT 6g	% OF DAILY VALUE FROM:	
SATURATED FAT 2g	VITAMIN A 360 IU... 7%	FAT 24%
CHOLESTEROL 8 mg	VITAMIN C 1 mg... 1%	
FIBER 5g	CALCIUM 197 mg... 20%	
PROTEIN 7g	IRON <1 mg... 2%	

Raspberry Shake

- 1/2 cup (100 g) fresh or frozen raspberries, thawed
- 1 cup (240 mL) vanilla light or nonfat frozen yogurt or ice cream
- 3/4 cup (180 mL) skim milk
- 1 cup (240 mL) ice

Speed: Variable to High
Time: 1 minute
Yield: 2 3/4 cups (660 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for **1 minute** or until smooth. Serve immediately.

Hints: This milkshake has broken seeds. If a seedless milkshake is desired, blend berries on VARIABLE, speed #2 or #3 until crushed. Press crushed berries through a sieve to remove seeds. Add berry purée to above ingredients and blend.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1 cup (240 mL)	SODIUM 77 mg	% OF CALORIES FROM
TOTAL SERVINGS 2.75	POTASSIUM 159 mg	PROTEIN 16%
CALORIES 109	SUGAR 12g	CARBOHYDRATE 22g.. 74%
FAT 1g	% OF DAILY VALUE FROM:	
SATURATED FAT 1g	VITAMIN A 281 IU... 6%	FAT 10%
CHOLESTEROL 5 mg	VITAMIN C 7 mg... 8%	
FIBER 4g	CALCIUM 165 mg... 17%	
PROTEIN 5g	IRON <1 mg... 1%	

Blueberry Kiss

- 1 cup (150 g) fresh or frozen blueberries, thawed
- 1/2 cup (120 mL) vanilla light or nonfat frozen yogurt or ice cream
- 1 tablespoon sugar or other sweetener, to taste (optional)
- 1 cup (240 mL) skim milk
- 1 cup (240 mL) ice cubes

Speed: Variable to High
Time: 1 minute
Yield: 3 cups (720 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for **1 minute** or until smooth. Serve immediately.

*Variation: For Blueberry Malt, add 2 tablespoons Carnation® Malted Milk powder.
Variation: For a non-dairy alternative, use soy milk instead or soy ice cream.*

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1 cup (240 mL)	SODIUM 62 mg	% OF CALORIES FROM
TOTAL SERVINGS 3	POTASSIUM 187 mg	PROTEIN 18%
CALORIES 129	SUGAR 10g	CARBOHYDRATE 19g.. 75%
FAT 1g	% OF DAILY VALUE FROM:	
SATURATED FAT 1g	VITAMIN A 256 IU... 5%	FAT 7%
CHOLESTEROL 4 mg	VITAMIN C 6 mg... 7%	
FIBER 2g	CALCIUM 148 mg... 15%	
PROTEIN 4g	IRON <1 mg... 1%	

Strawberry Shake

- 1 cup (150 g) fresh or frozen unsweetened strawberries, thawed
- 1/2 cup (120 mL) vanilla light or nonfat frozen yogurt or ice cream
- 1 tablespoon sugar or other sweetener, to taste
- 3/4 cup (180 mL) skim milk
- 1/4 cup (60 mL) ice cubes

Speed: Variable to High
Time: 1 minute
Yield: 2-1/2 cups (600 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for **1 minute** or until smooth. Serve immediately.

*Hints: Substitute strawberry frozen yogurt or ice cream for vanilla nonfat frozen yogurt or ice cream.
Variation: For a non-dairy alternative, use soy milk and soy ice cream.*

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1 cup (240 mL)	SODIUM 63 mg	% OF CALORIES FROM
TOTAL SERVINGS 2.5	POTASSIUM 276 mg	PROTEIN 13%
CALORIES 118	SUGAR 15g	CARBOHYDRATE 26g.. 81%
FAT 1g	% OF DAILY VALUE FROM:	
SATURATED FAT 1g	VITAMIN A 266 IU... 5%	FAT 6%
CHOLESTEROL 4 mg	VITAMIN C 37 mg... 41%	
FIBER 3g	CALCIUM 153 mg... 15%	
PROTEIN 4g	IRON <1 mg... 4%	

Strawberry Banana Shake

- 1 cup (240 mL) vanilla light or nonfat frozen yogurt or ice cream
- 1/2 cup (75 g) frozen unsweetened strawberries
- 1 small banana (reserve slice for garnish)
- 1/2 cup (120 mL) skim milk
- 1 tablespoon sugar or other sweetener, to taste
- 1 cup (240 mL) ice

Speed: Variable to High
Time: 1 minute
Yield: 3 1/4 cups (780 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for **1 minute** or until smooth. Serve immediately.

*Hints: Substitute strawberry frozen yogurt or ice cream for vanilla nonfat frozen yogurt or ice cream.
Variation: For a non-dairy alternative, use soy milk and soy ice cream.*

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1 cup (240 mL)	SODIUM 55 mg	% OF CALORIES FROM
TOTAL SERVINGS 3.25	POTASSIUM 253 mg	PROTEIN 9%
CALORIES 134	SUGAR 19g	CARBOHYDRATE 31g.. 83%
FAT 1g	% OF DAILY VALUE FROM:	
SATURATED FAT 1g	VITAMIN A 231 IU... 5%	FAT 7%
CHOLESTEROL 6 mg	VITAMIN C 18 mg... 20%	
FIBER 4g	CALCIUM 114 mg... 11%	
PROTEIN 4 mg	IRON <1 mg... 2%	

Piña Colada Shake

1-1/2 cups (360 mL) vanilla light or nonfat frozen yogurt or ice cream
 1/2 cup (75 g) pineapple chunks
 1 tablespoon (15 mL) cream of coconut or 1/2 teaspoon coconut extract
 1/2 cup (120 mL) skim milk
 1 cup (240 mL) ice

Speed: Variable to High
 Time: 1 minute
 Yield: 3 cups (720 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for **1 minute** or until smooth. Serve immediately.

Variation: For Pineapple Milkshake, omit cream of coconut and increase pineapple chunks to 3/4 cup (115 g). Makes 2 1/4 cups (540 mL).

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE1 cup (240 mL)	SODIUM 77 mg	% OF CALORIES FROM
TOTAL SERVINGS 3	POTASSIUM110 mg	PROTEIN 11%
CALORIES 134	SUGAR 17g	CARBOHYDRATE 27g.. 72%
FAT 3g	% OF DAILY VALUE FROM:	FAT 17%
SATURATED FAT 2g	VITAMIN A 280 IU . . . 6%	
CHOLESTEROL 6 mg	VITAMIN C 11 mg . . 12%	
FIBER 4g	CALCIUM 145 mg . . 14%	
PROTEIN 4 mg	IRON <1 mg . . 1%	

Cappuccino Shake

1 cup (240 mL) vanilla light or nonfat frozen yogurt or ice cream
 1-1/2 teaspoons instant coffee
 3/4 cup (180 mL) lowfat milk
 1 cup (240 mL) ice

Speed: Variable to High
 Time: 1 minute
 Yield: 2-1/2 cups (600 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for **1 minute** or until smooth. Serve immediately.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE1 cup (240 mL)	SODIUM 103 mg	% OF CALORIES FROM
TOTAL SERVINGS 2.5	POTASSIUM 153 mg	PROTEIN 14%
CALORIES 143	SUGAR 17g	CARBOHYDRATE 29g.. 74%
FAT 2g	% OF DAILY VALUE FROM:	FAT 12%
SATURATED FAT 1g	VITAMIN A 368 IU . . . 7%	
CHOLESTEROL 8 mg	VITAMIN C 2 mg . . 2%	
FIBER 4g	CALCIUM 206 mg . . 21%	
PROTEIN 6g	IRON 0 mg . . 0%	

Milk Substitutes

Milk Substitute Recipes

Almond or Cashew Milk.....	79
Quick Soy Milk.....	78
Rice Milk.....	77
Sesame Milk.....	77
Soy Milk.....	78
Sunflower Seed Milk.....	79

Sesame Milk

3/4 cup (110 g) sesame seeds
2 cups (480 mL) water

Speed: Variable to High

Time: 2 minutes

Yield: 2-1/2 cups (600 mL)

Note: Sesame milk has a slightly bitter flavor. For best results, toast seeds to improve flavor.

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **2 minutes** or until smooth. Store in refrigerator. Shake well before using.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1/2 cup (120 mL)	SODIUM..... 5 mg	% OF CALORIES FROM
TOTAL SERVINGS..... 5	POTASSIUM..... 102 mg	PROTEIN..... 12%
CALORIES..... 124	SUGAR..... 0g	CARBOHYDRATE..... 5g.. 15%
FAT..... 11g	% OF DAILY VALUE FROM:	FAT..... 73%
SATURATED FAT..... 2g	VITAMIN A..... 2 IU... 0%	
CHOLESTEROL..... 0 mg	VITAMIN C..... 0 mg... 0%	
FIBER..... 3g	CALCIUM..... 213 mg... 21%	
PROTEIN..... 4g	IRON..... 3 mg... 17%	

Rice Milk

1/2 cup (100 g) brown rice, cooked
2 cups (480 mL) water
1/2 to 1 tablespoon brown sugar
or other sweetener, to taste

Speed: Variable to High

Time: 2 to 3 minutes

Yield: 2 cups (480 mL)

Place ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **2 to 3 minutes** or until smooth. Store in refrigerator. Shake well before using.

Note: Add 1/2 teaspoon vanilla if desired.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1/2 cup (120 mL)	SODIUM..... 4 mg	% OF CALORIES FROM
TOTAL SERVINGS..... 4	POTASSIUM..... 21 mg	PROTEIN..... 7%
CALORIES..... 34	SUGAR..... 2g	CARBOHYDRATE..... 7g.. 87%
FAT..... 0g	% OF DAILY VALUE FROM:	FAT..... 6%
SATURATED FAT..... 0g	VITAMIN A..... 0 IU... 0%	
CHOLESTEROL..... 0	VITAMIN C..... 0 mg... 0%	
FIBER..... 0g	CALCIUM..... 6 mg... 0%	
PROTEIN..... 1g	IRON..... <1 mg... 0%	

Soy Milk

1 cup (170 g) dry soybeans
(about 2 cups (330 g) soaked)
4 cups (960 mL) water

Speed: Variable to High

Time: 2 minutes

Yield: 3-1/2 cups (840 mL)

Hints: Flavor soy milk with:

1/2 teaspoon table salt

1/2 teaspoon pure vanilla extract

Sweeten to taste with your favorite sweetener.

1. Soak dry beans in water overnight. Then rinse and drain 3 times.
2. Place beans and 4 cups (.96 L) water in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **2 minutes**.
3. In a large covered pot, bring mixture just to a boil over *Medium-High* heat. Watch carefully so it doesn't boil over or scorch. When foam suddenly rises in the pot, remove from heat.
4. Strain mixture through 4 layers of cheesecloth or in a muslin bag.
5. Bring strained liquid to a boil. Stir frequently to keep from scorching. Simmer over *Low* heat for **15 minutes**. This procedure is necessary to deactivate an enzyme which makes the protein indigestible.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE	1 cup (240 mL)	SODIUM	4 mg	% OF CALORIES FROM
TOTAL SERVINGS	3.5	POTASSIUM	254 mg	PROTEIN
CALORIES	170	SUGAR	2g	CARBOHYDRATE
FAT	9g	% OF DAILY VALUE FROM:		FAT
SATURATED FAT	1g	VITAMIN A	4 IU . . . 0%	
CHOLESTEROL	0g	VITAMIN C	1 mg . . . 1%	
FIBER	6g	CALCIUM	54 mg . . . 5%	
PROTEIN	16g	IRON	3 mg . . . 14%	

Quick Soy Milk

12.3 ounce (340 g) block lite tofu
4 cups (960 mL) water

Speed: Variable to High

Time: 10 to 15 seconds

Yield: 5-1/2 cups (1.3 L)

- Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **10 to 15 seconds** or until smooth.

Note: If desired, flavor the soy milk with up to 1 tablespoon pure vanilla extract and up to 2 tablespoons brown sugar. This soy milk separates when refrigerated. Shake well before using.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE	1 cup (240 mL)	SODIUM	66 mg	% OF CALORIES FROM
TOTAL SERVINGS	5.5	POTASSIUM	40 mg	PROTEIN
CALORIES	24	SUGAR	0g	CARBOHYDRATE
FAT	0g	% OF DAILY VALUE FROM:		FAT
SATURATED FAT	0g	VITAMIN A	0 IU . . . 0%	
CHOLESTEROL	0g	VITAMIN C	0 mg . . . 0%	
FIBER	0g	CALCIUM	32 mg . . . 3%	
PROTEIN	4g	IRON	<1 mg . . . 2%	

Sunflower Seed Milk

3/4 cup (35 g) sunflower seeds
2-1/2 cups (600 mL) water

Speed: Variable to High

Time: 2 minutes

Yield: 2-1/2 cups (600 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **2 minutes** or until smooth.

Note: If desired, sweeten to taste with your favorite sweetener.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE	1 cup (240 mL)	SODIUM	8 mg	% OF CALORIES FROM
TOTAL SERVINGS	2.5	POTASSIUM	97 mg	PROTEIN
CALORIES	79	SUGAR	0g	CARBOHYDRATE
FAT	7g	% OF DAILY VALUE FROM:		FAT
SATURATED FAT	1g	VITAMIN A	7 IU . . . 0%	
CHOLESTEROL	0g	VITAMIN C	0 mg . . . 0%	
FIBER	1g	CALCIUM	23 mg . . . 2%	
PROTEIN	3g	IRON	1 mg . . . 5%	

Almond or Cashew Milk

1 cup (140 g) raw almonds or cashews
3 cups (720 mL) water
Sugar or sweetener, to taste (optional)

Speed: Variable to High

Time: 2 minutes

Yield: 3-1/2 cups (840 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **2 minutes** or until smooth.

Note: If you desire to strain away sediment, place a fine mesh sieve over a large bowl. Pour almond milk slowly into sieve and allow to filter through, or stir the milk in the sieve with a spatula to encourage it to pass through more rapidly. Do not strain if using cashews.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE	1 cup (240 mL)	SODIUM	7 mg	% OF CALORIES FROM
TOTAL SERVINGS	3.5	POTASSIUM	297 mg	PROTEIN
CALORIES	239	SUGAR	2g	CARBOHYDRATE
FAT	21g	% OF DAILY VALUE FROM:		FAT
SATURATED FAT	2g	VITAMIN A	0 IU . . . 0%	
CHOLESTEROL	0 mg	VITAMIN C	0 mg . . . 0%	
FIBER	5g	CALCIUM	112 mg . . 11%	
PROTEIN	9g	IRON	2 mg . . . 10%	

Coffees

Coffee Recipes

Banana Mocha Cooler	84
Cappuccino	84
Coco Mocha Mint.	85
Coconut Cream Café	83
Frozen Irish Coffee	82
Peach Espresso	83
Tropical Café	82

Frozen Irish Coffee

- 1 ounce (30 mL) brandy
- 3/4 cup (180 mL) coffee, cold
- 1/4 cup (60 mL) skim milk
- 2 teaspoons sugar or other sweetener, to taste
- 1 tablespoon (15 mL) Irish cream syrup
- 1-1/2 cups (360 mL) ice cubes

Speed: Variable to High
 Time: 30 seconds
 Yield: 1 cup (240 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for **30 seconds** or until smooth. Serve immediately.

Note: This drink can be made without alcohol.
Variation: For a non-dairy alternative, substitute soy milk for skim milk.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 cup (240 mL)	SODIUM 40 mg	% OF CALORIES FROM
TOTAL SERVINGS 1	POTASSIUM 150 mg	PROTEIN 11%
CALORIES 189	SUGAR 16g	CARBOHYDRATE 20g.. 87%
FAT 0g	% OF DAILY VALUE FROM:	FAT 2%
SATURATED FAT 0g	VITAMIN A 125 IU... 3%	
CHOLESTEROL 0g	VITAMIN C 0 mg... 0%	
FIBER 0g	CALCIUM 91 mg... 9%	
PROTEIN 3g	IRON 0 mg... 0%	

Tropical Café

- 1/2 ounce (15 mL) rum
- 1/3 cup (80 mL) cream of coconut
- 1/3 cup (50 g) pineapple chunks
- 1/3 cup (80 mL) strong brewed coffee, cold
- 1-1/2 cups (360 mL) ice cubes

Speed: Variable to High
 Time: 30 seconds
 Yield: 1-1/2 cups (360 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for **30 seconds** or until smooth. Serve immediately.

Note: This drink can be made without alcohol.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 cup (240 mL)	SODIUM 34 mg	% OF CALORIES FROM
TOTAL SERVINGS 1.5	POTASSIUM 142 mg	PROTEIN 5%
CALORIES 164	SUGAR 7g	CARBOHYDRATE 10g.. 26%
FAT 11g	% OF DAILY VALUE FROM:	FAT 69%
SATURATED FAT 10g	VITAMIN A 191 IU... 0%	
CHOLESTEROL 0g	VITAMIN C 14 mg... 16%	
FIBER 2g	CALCIUM 6 mg... 0%	
PROTEIN 2g	IRON <1 mg... 2%	

Peach Espresso

- 1/2 cup (120 mL) skim milk
- 1/3 cup (80 mL) espresso or strong coffee, cold
- 2 tablespoons sugar or other sweetener, to taste
- 3/4 cup (180 g) frozen peaches
- 1/2 cup (120 mL) ice cubes

Speed: Variable to High
 Time: 30 seconds
 Yield: 1-1/2 cups (360 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for **30 seconds** or until smooth. Serve immediately.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 cup (240 mL)	PROTEIN 4g	IRON 1 mg... 3%
TOTAL SERVINGS 1.5	SODIUM 63 mg	% OF CALORIES FROM
CALORIES 217	POTASSIUM 373g	PROTEIN 7%
FAT 0g	SUGAR 44g	CARBOHYDRATE 51g.. 91%
SATURATED FAT 0g	% OF DAILY VALUE FROM:	FAT 2%
CHOLESTEROL 2 mg	VITAMIN A 521 IU... 10%	
FIBER 2g	VITAMIN C 119 mg... 132%	
	CALCIUM 122 mg... 12%	

Coconut Cream Café

- 1 ounce (30 mL) rum or Kahlua®
- 3/4 cup (180 mL) coffee, cold
- 2 tablespoons (30 mL) cream of coconut
- 2 tablespoons (30 mL) skim milk
- 1-1/2 cups (360 mL) ice cubes

Speed: Variable to High
 Time: 30 seconds
 Yield: 1-1/4 cups (300 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for **30 seconds** or until smooth. Serve immediately.

Note: This drink can be made without alcohol.
Variation: For a hot drink, eliminate ice and use hot coffee.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 cup (240 mL)	SODIUM 39 mg	% OF CALORIES FROM
TOTAL SERVINGS About 1	POTASSIUM 217 mg	PROTEIN 11%
CALORIES 151	SUGAR 2g	CARBOHYDRATE 6g.. 24%
FAT 7g	% OF DAILY VALUE FROM:	FAT 65%
SATURATED FAT 6g	VITAMIN A 62 IU... 1%	
CHOLESTEROL 1 mg	VITAMIN C 1 mg... 0%	
FIBER 1g	CALCIUM 48 mg... 5%	
PROTEIN 2g	IRON <1 mg... 2%	

Banana Mocha Cooler

- 1/2 ripe banana
- 1/2 cup (120 mL) chocolate light or nonfat frozen yogurt or ice cream
- 1/2 cup (120 mL) strong brewed coffee, cold
- 1/2 cup (120 mL) ice cubes

Speed: Variable to High
 Time: 30 seconds
 Yield: 1-1/2 cups (360 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for **30 seconds** or until smooth. Serve immediately.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE1 cup (240 mL)	SODIUM35 mg	% OF CALORIES FROM
TOTAL SERVINGS1.5	POTASSIUM195 mg	PROTEIN8%
CALORIES98	SUGAR14g	CARBOHYDRATE23g.. 83%
FAT1g	% OF DAILY VALUE FROM:	
SATURATED FAT1g	VITAMIN A141 IU... 3%	FAT9%
CHOLESTEROL3 mg	VITAMIN C4 mg... 4%	
FIBER4g	CALCIUM61 mg... 6%	
PROTEIN2g	IRON<1 mg... 3%	

Cappuccino

- 1 tablespoons (15 g) white chocolate chips
- 1 teaspoon instant coffee
- 3/4 cup (180 mL) skim milk, hot
- 1 teaspoon vanilla extract
- Sugar to taste, (optional)

Speed: Variable to High
 Time: 10 to 15 seconds
 Yield: 1-1/4 cups (300 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for **10 to 15 seconds** or until smooth. Serve immediately.

Variation: For a non-dairy alternative, use soy milk instead of skim milk.
*Note: To make a frozen version, add 1/2 cup (120 mL) ice, increase milk to 1 cup (240 mL) and increase coffee to 2 teaspoons (10 mL). Blend on **HIGH** for 30 seconds.*

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE1 cup (240 mL)	SODIUM119 mg	% OF CALORIES FROM
TOTAL SERVINGS1	POTASSIUM404 mg	PROTEIN23%
CALORIES148	SUGAR7g	CARBOHYDRATE17g.. 51%
FAT4g	% OF DAILY VALUE FROM:	
SATURATED FAT2g	VITAMIN A378 IU... 8%	FAT26%
CHOLESTEROL5 mg	VITAMIN C2 mg... 2%	
FIBER0g	CALCIUM287 mg... 29%	
PROTEIN8g	IRON0 mg... 0%	

Coco Mocha Mint

- 1 ounce (30 mL) rum
- 1/4 teaspoon mint extract
- 3/4 cup (180 mL) hot chocolate, prepared
- 1 teaspoon instant coffee

Speed: Variable to High
 Time: 10 to 15 seconds
 Yield: 1 cup (240 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for **10 to 15 seconds** or until smooth. Serve immediately.

Note: This drink can be made without alcohol.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE1 cup (240 mL)	SODIUM119 mg	% OF CALORIES FROM
TOTAL SERVINGS1	POTASSIUM183 mg	PROTEIN6%
CALORIES160	SUGAR17g	CARBOHYDRATE20g.. 85%
FAT1g	% OF DAILY VALUE FROM:	
SATURATED FAT0g	VITAMIN A3 IU... 0%	FAT9%
CHOLESTEROL2g	VITAMIN C0 mg... 0%	
FIBER1g	CALCIUM38 mg... 3%	
PROTEIN1g	IRON<1 mg... 2%	

To grind fresh coffee beans:

Place 2 cups (400 g) coffee beans in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #8. Run for **10 to 15 seconds**. The longer you process the beans, the finer the grind.

Cocktails

Cocktail Recipes

Bellini	88
Brandy Alexander	89
Creamy Spiced Cider	88
Frosted Cosmopolitan	89
Fuzzy Navel	90
Grasshopper	90
Limoncello Lemonade	91
Margarita	91
New York White Colada	92
Piña Colada	92
Strawberry Daiquiri	93
Tom Collins	93
Whiskey Sour	94
Zombie	94

Bellini

1 large fresh peach, pit removed
 1 ounce (30 mL) peach schnapps
 4 - 6 ounces Champagne, chilled

Speed: Variable

Time: 30 seconds

Yield: 1 cup (240 mL)

Place peach and peach schnapps in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #5. Run for **30 seconds** or until smooth. Pour into a tall fluted glass and add chilled champagne. Serve immediately.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 cup (240mL)	SODIUM 0 mg	% OF CALORIES FROM
TOTAL SERVINGS 1	POTASSIUM 247 mg	PROTEIN 8%
CALORIES 214	SUGAR 11g	CARBOHYDRATE 15g.. 88%
FAT 0g	% OF DAILY VALUE FROM:	FAT 4%
SATURATED FAT 0g	VITAMIN A 424 IU... 8%	
CHOLESTEROL 0g	VITAMIN C 9 mg.. 10%	
FIBER 2g	CALCIUM 8 mg... 0%	
PROTEIN 1g	IRON <1 mg... 2%	

Creamy Spiced Cider

3-1/2 cups (840 mL) apple cider
 1/2 cup (120 mL) triple sec or
 apple schnapps (optional)
 1 large apple
 1 large orange
 2-1/2 cups (600 mL) frozen vanilla
 yogurt or ice cream
 1 teaspoon cinnamon
 1 teaspoon nutmeg

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for **35 seconds** or until smooth. Serve immediately.

Speed: Variable to High

Time: 35 seconds

Yield: 8 cups (1.92 L)

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 cup (240 mL)	SODIUM 36 mg	% OF CALORIES FROM
TOTAL SERVINGS 8	POTASSIUM 189 mg	PROTEIN 4%
CALORIES 196	SUGAR 32g	CARBOHYDRATE 39g.. 89%
FAT 1g	% OF DAILY VALUE FROM:	FAT 7%
SATURATED FAT 1g	VITAMIN A 174 IU... 3%	
CHOLESTEROL 3g	VITAMIN C 13 mg.. 14%	
FIBER 4g	CALCIUM 73 mg... 7%	
PROTEIN 2g	IRON 1 mg... 3%	

Brandy Alexander

1 ounce (30 mL) brandy
 1 cup (240 mL) chocolate nonfat
 frozen yogurt or ice cream
 1/4 cup (60 mL) low fat chocolate milk
 1/4 cup (60 mL) ice cubes

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for **35 seconds** or until smooth. Serve immediately.

Speed: Variable to High

Time: 35 seconds

Yield: 1-1/4 cups (300 mL)

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 cup (240 mL)	POTASSIUM 106 mg	CARBOHYDRATE 48g.. 76%
TOTAL SERVINGS About 1	SUGAR 34g	FAT 12%
CALORIES 294	% OF DAILY VALUE FROM:	
FAT 4g	VITAMIN A 469 IU... 9%	
SATURATED FAT 2g	VITAMIN C 2 mg... 2%	
CHOLESTEROL 11g	CALCIUM 243 mg... 24%	
FIBER 8g	IRON 1 mg... 7%	
PROTEIN 7g	% OF CALORIES FROM	
SODIUM 140 mg	PROTEIN 12%	

Frosted Cosmopolitan

1/4 cup (60 mL) cranberry juice
 1/4 cup (60 mL) cranberry vodka
 2 tablespoons (30 mL) triple sec
 2 tablespoons (30 mL) sweetened lime juice
 1 cup (240 mL) ice

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for **35 seconds** or until smooth. Serve immediately.

Speed: Variable to High

Time: 35 seconds

Yield: 1-1/4 cups (300 mL)

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1/2 cup (120 mL)	POTASSIUM 21 mg	CARBOHYDRATE 10g.. 97%
TOTAL SERVINGS 2.5	SUGAR 10g	FAT 2%
CALORIES 118	% OF DAILY VALUE FROM:	
FAT 0g	VITAMIN A 11 IU... 0%	
SATURATED FAT 0g	VITAMIN C 3 mg... 3%	
CHOLESTEROL 0 mg	CALCIUM 2 mg... 0%	
FIBER 0g	IRON 0 mg... 0%	
PROTEIN 0g	% OF CALORIES FROM	
SODIUM2 mg	PROTEIN 1%	

Fuzzy Navel

- 1 tablespoon (15 mL) peach schnapps
- 1 tablespoon (15 mL) triple sec
- 1 cup (240 g) canned peaches, with juice
- 1 orange, peeled and quartered
- 1/2 cup (120 mL) ice cubes

Speed: Variable to High
 Time: 30 seconds
 Yield: 1-1/4 cups (300 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for **30 seconds** or until smooth. Serve immediately.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1-1/4 cup (300 mL)	SODIUM 10 mg	% OF CALORIES FROM
TOTAL SERVINGS 1	POTASSIUM 474 mg	PROTEIN 6%
CALORIES 221	SUGAR 31g	CARBOHYDRATE 40g.. 92%
FAT 0g	% OF DAILY VALUE FROM:	FAT 2%
SATURATED FAT 0g	VITAMIN A 1644 IU.. 33%	
CHOLESTEROL 0g	VITAMIN C 90 mg. 100%	
FIBER 6g	CALCIUM 65 mg.. 7%	
PROTEIN 2g	IRON 1 mg.. 6%	

Grasshopper

- 1 tablespoon (15 mL) white crème de cocoa
- 1 tablespoon (15 mL) green crème de menthe
- 1/2 cup (120 mL) vanilla light, or nonfat frozen yogurt or ice cream
- 1/3 cup (80 mL) skim milk
- 1/4 cup (60 mL) ice cubes

Speed: Variable to High
 Time: 30 seconds
 Yield: 1-1/2 cups (360 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for **30 seconds** or until smooth. Serve immediately.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1 cup (240 mL)	SODIUM 67 mg	% OF CALORIES FROM
TOTAL SERVINGS 1.5	POTASSIUM 100 mg	PROTEIN 11%
CALORIES 168	SUGAR 19g	CARBOHYDRATE 26g.. 81%
FAT 1g	% OF DAILY VALUE FROM:	FAT 8%
SATURATED FAT 1g	VITAMIN A 233 IU.. 5%	
CHOLESTEROL 5g	VITAMIN C 1 mg.. 1%	
FIBER 2g	CALCIUM 134 mg.. 13%	
PROTEIN 4g	IRON 0 mg.. 0%	

Limoncello Lemonade

- 1/4 cup (60 mL) limoncello
- 1/4 cup (60 mL) triple sec
- 1/4 cup (60 mL) sweet and sour mix
- 1/4 cup (60 mL) lemon-lime soda
- 1/2 cup (120 mL) ice cubes

Speed: Variable to High
 Time: 30 seconds
 Yield: 1-1/2 cup (360 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for **30 seconds** or until smooth. Serve immediately.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1 cup (240 mL)	SODIUM 52 mg	% OF CALORIES FROM
TOTAL SERVINGS 1.5	POTASSIUM 48 mg	PROTEIN 0%
CALORIES 278	SUGAR 32g	CARBOHYDRATE 36g.. 99%
FAT 0g	% OF DAILY VALUE FROM:	FAT 1%
SATURATED FAT 0g	VITAMIN A 0 IU.. 0%	
CHOLESTEROL 0 mg	VITAMIN C 1 mg.. 2%	
FIBER 0g	CALCIUM 5 mg.. 0%	
PROTEIN 0g	IRON <1 mg.. 1%	

Margarita

- 3 tablespoons (45 mL) tequila
- 1 tablespoon (15 mL) triple sec
- 1 tablespoon (15 mL) sweetened lime juice
- 1/4 cup (60 mL) lemonade
- 1/2 cup (120 mL) ice cubes

Speed: Variable to High
 Time: 30 seconds
 Yield: 1 cup (240 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for **30 seconds** or until smooth. Serve immediately.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1 cup (240 mL)	SODIUM 3 mg	% OF CALORIES FROM
TOTAL SERVINGS 1	POTASSIUM 15 mg	PROTEIN 0%
CALORIES 200	SUGAR 16g	CARBOHYDRATE 17g.. 99%
FAT 0g	% OF DAILY VALUE FROM:	FAT 1%
SATURATED FAT 0g	VITAMIN A 1 IU.. 0%	
CHOLESTEROL 0g	VITAMIN C 4 mg.. 0%	
FIBER 0g	CALCIUM 3 mg.. 0%	
PROTEIN 0g	IRON <1 mg.. 1%	

New York White Colada

1/2 cup (120 mL) New York white table wine
 1/4 cup (40 g) fresh or canned pineapple
 1/2 cup (120 mL) pineapple sherbet
 1 cup (240 mL) ice cubes

Speed: Variable to High
 Time: 30 seconds
 Yield: 1-1/2 cups (360 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for **30 seconds** or until smooth. Serve immediately.

NUTRITION INFORMATION PER SERVING		
<i>(Values approximate per serving)</i>		
SERVING SIZE 1 cup (240 mL)	SODIUM 27 mg	% OF CALORIES FROM
TOTAL SERVINGS 1.5	POTASSIUM 132 mg	PROTEIN 3%
CALORIES 149	SUGAR 15g	CARBOHYDRATE 20g . . 87%
FAT 1g	% OF DAILY VALUE FROM:	
SATURATED FAT 1g	VITAMIN A 37 IU . . . 0%	FAT 10%
CHOLESTEROL 0g	VITAMIN C 12 mg . . 13%	
FIBER 2g	CALCIUM 37 mg . . . 4%	
PROTEIN 1g	IRON <1 mg . . . 2%	

Piña Colada

1 ounce (30 mL) rum
 2 tablespoons (30 mL) cream of coconut
 1/4 cup (40 g) pineapple chunks
 1/2 cup (120 mL) skim milk
 1/2 cup (120 mL) ice cubes

Speed: Variable to High
 Time: 30 seconds
 Yield: 1-3/4 cups (420 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for **30 seconds** or until smooth. Pour into glass and fill with pineapple juice. Serve immediately.

NUTRITION INFORMATION PER SERVING		
<i>(Values approximate per serving)</i>		
SERVING SIZE 1 cup (240 mL)	SODIUM 51 mg	% OF CALORIES FROM
TOTAL SERVINGS About 2	POTASSIUM 170 mg	PROTEIN 17%
CALORIES 114	SUGAR 3g	CARBOHYDRATE 8g . . 41%
FAT 4g	% OF DAILY VALUE FROM:	
SATURATED FAT 3g	VITAMIN A 151 IU . . . 3%	FAT 42%
CHOLESTEROL 1g	VITAMIN C 9 mg . . 10%	
FIBER 1g	CALCIUM 101 mg . . 10%	
PROTEIN 3g	IRON <1 mg . . . 1%	

Strawberry Daiquiri

1 ounce (30 mL) rum
 1/2 cup (75 g) strawberries, unsweetened
 1 tablespoon (15 mL) sweetened lime juice
 3/4 cup (180 mL) ice cubes

Speed: Variable to High
 Time: 30 seconds
 Yield: 1-1/4 cups (300 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for **30 seconds** or until smooth. Serve immediately.

NUTRITION INFORMATION PER SERVING		
<i>(Values approximate per serving)</i>		
SERVING SIZE 1-1/4 cup (300 mL)	SODIUM 3 mg	% OF CALORIES FROM
TOTAL SERVINGS 1	POTASSIUM 166 mg	PROTEIN 2%
CALORIES 158	SUGAR 19g	CARBOHYDRATE 24g . . 97%
FAT 0g	% OF DAILY VALUE FROM:	
SATURATED FAT 0g	VITAMIN A 50 IU . . . 1%	FAT 1%
CHOLESTEROL 0g	VITAMIN C 46 mg . . 51%	
FIBER 2g	CALCIUM 18 mg . . . 2%	
PROTEIN 0g	IRON 1 mg . . . 4%	

Tom Collins

1 ounce (30 mL) gin
 1/4 cup (60 mL) lemonade
 1/3 cup (65 g) sugar or other sweetener, to taste
 1/2 cup (120 mL) water
 1/2 lemon, peeled, (30 g)
 1/2 cup (120 mL) ice cubes
 club soda

Speed: Variable to High
 Time: 30 seconds
 Yield: 1-1/2 cups (360 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for **30 seconds** or until smooth. Pour into a glass and fill with club soda. Serve immediately.

NUTRITION INFORMATION PER SERVING		
<i>(Values approximate per serving)</i>		
SERVING SIZE 1 cup (240 mL)	SODIUM 4 mg	% OF CALORIES FROM
TOTAL SERVINGS 1.5	POTASSIUM 37 mg	PROTEIN <1%
CALORIES 247	SUGAR 51g	CARBOHYDRATE 52g . . 99%
FAT 0g	% OF DAILY VALUE FROM:	
SATURATED FAT 0g	VITAMIN A 0 IU . . . 0%	FAT <1%
CHOLESTEROL 0g	VITAMIN C 12 mg . . 13%	
FIBER 1g	CALCIUM 10 mg . . . 1%	
PROTEIN 0g	IRON <1 mg . . . 1%	

Whiskey Sour

- 1 ounce (30 mL) blended whiskey
- 1/4 cup (60 mL) lemonade
- 1/4 cup (50 g) sugar or other sweetener, to taste
- 1/2 cup (120 mL) water
- 1/4 lemon, peeled
- 1 cup (240 mL) ice cubes

Speed: Variable to High
 Time: 30 seconds
 Yield: 1-1/2 cups (360 mL)

Place all ingredients in Vita-Mix container in order listed. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **30 seconds** or until smooth. Serve immediately.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 cup (240 mL)	SODIUM 4 mg	% OF CALORIES FROM
TOTAL SERVINGS 1.5	POTASSIUM 23 mg	PROTEIN <1%
CALORIES 198	SUGAR 39g	CARBOHYDRATE 40g.. 99%
FAT 0g	% OF DAILY VALUE FROM:	
SATURATED FAT 0g	VITAMIN A 3 IU . . . 0%	FAT <1%
CHOLESTEROL 0g	VITAMIN C 7 mg . . . 7%	
FIBER 0g	CALCIUM 7 mg . . . 0%	
PROTEIN 0g	IRON <1 mg . . . 2%	

Zombie

- 1 ounce (30 mL) rum
- 1 ounce (30 mL) amaretto
- 1 orange, peeled and quartered
- 1/4 lemon, peeled
- 1/4 cup (40 g) pineapple
- 1/4 cup (50 g) sugar or other sweetener, to taste
- 1/4 cup (60 mL) water
- 1 ounce (30 mL) grenadine
- club soda

Speed: Variable to High
 Time: 30 seconds
 Yield: 1-3/4 cups (420 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **30 seconds** or until smooth. Pour into a glass with ice and fill with club soda. Serve immediately.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 cup (240 mL)	SODIUM 10 mg	% OF CALORIES FROM
TOTAL SERVINGS About 2	POTASSIUM 161 mg	PROTEIN 1%
CALORIES 283	SUGAR 48g	CARBOHYDRATE 56g.. 98%
FAT 0g	% OF DAILY VALUE FROM:	
SATURATED FAT 0g	VITAMIN A 206 IU . . . 4%	FAT 1%
CHOLESTEROL 0g	VITAMIN C 58 mg . . . 64%	
FIBER 2g	CALCIUM 41 mg . . . 4%	
PROTEIN 1g	IRON <1 mg . . . 2%	

Soups

Soup Recipes

Apple Butternut Squash Soup	100	Gazpacho	97
Artichoke and Roasted Red Pepper Soup	115	New England Clam Chowder	110
Avocado Bisque	105	Onion Soup Mix	115
Bacon Cheddar Potato Soup	121	Peanut and Sweet Potato Soup	118
Black Bean Soup	116	Pinto Bean Soup	114
Borscht	105	Potato with Dill Soup	107
Broccoli Cheese Soup	117	Pumpkin Soup	111
Carrot Ginger Tofu Soup	106	Raw Vegetable Soup	97
Celery and Buttermilk Soup	117	Red Lentil Soup with Moroccan Spices	109
Chicken Potato Spinach Soup	104	Red Pepper Crab Soup	99
Chopped Vegetable Soup (Family Size)	107	Reuben Soup	119
Cold Nectarine Dessert Soup	101	Shrimp Bisque	112
Corn Chowder	113	Spanish Soup (Cold)	114
Cream of Avocado Soup	112	Strawberry Yogurt Soup	104
Cream of Corn Soup	113	Sweet Pea and Potato Soup	99
Cream of Potato Soup	111	Sweet Pea Soup	101
Cream of Spinach Soup	102	Taco Soup	120
Creamy Cucumber Soup	102	Tomato Onion Cheese Soup	100
Creamy Tomato Soup	108	Tortilla Soup	103
Curried Carrot Soup	98	Vegetable Soup	98
French Onion Mushroom Soup	108		

Gazpacho

- 2 large ripe tomatoes, quartered
- 1 cucumber, peeled and cut in pieces
- 1 small onion, quartered
- 1 sweet green bell pepper, seeded
- 3 cups (720 mL) tomato juice, fresh or unsalted canned
- 1/3 cup (80 mL) red wine vinegar
- 1/4 cup (60 mL) olive oil (optional)
- Dash hot sauce
- Salt and pepper to taste

Speed: Variable to High
 Time: 1 minute
 Yield: 5 cups (1.2 L)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Stop machine. Serve immediately.
 Note: Serve over chopped cucumbers and tomatoes.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE	1 cup (240 mL)	
TOTAL SERVINGS	5	
CALORIES	107	
FAT	1g	
SATURATED FAT	0g	
CHOLESTEROL	0g	
FIBER	4g	
PROTEIN	4g	
SODIUM	35 mg	% OF DAILY VALUE FROM:
POTASSIUM	1084 mg	PROTEIN 15%
SUGAR	15g	CARBOHYDRATE 23 g . . . 81%
% OF DAILY VALUE FROM:		
VITAMIN A	2357 IU . . . 47%	FAT 4%
VITAMIN C	96 mg . . . 106%	
CALCIUM	63 mg . . . 6%	
IRON	2 mg . . . 11%	

Raw Vegetable Soup

- 1 medium carrot, cut in 1-inch (3 cm) pieces
- 1 rib celery, with leaves
- 2 or 3 green scallions
- 4 cups (960 mL) low sodium vegetable, chicken or beef stock
- 3 tablespoons (45 mL) tomato paste
- Salt, pepper, to taste

Speed: Variable to High
 Time: 5 to 6 minutes
 Yield: 4 cups (960 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for 5 to 6 minutes. Serve immediately.
 Note: When made with vegetable bouillon cubes, this recipe is suitable for vegetarian diets.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE	1 cup (240 mL)	
TOTAL SERVINGS	4	
CALORIES	60	
FAT	2g	
SATURATED FAT	0g	
CHOLESTEROL	0 mg	
FIBER	1g	
PROTEIN	6g	
SODIUM	194 mg	% OF CALORIES FROM:
POTASSIUM	442 mg	PROTEIN 34%
SUGAR	3g	CARBOHYDRATE 8g . . . 45%
% OF DAILY VALUE FROM:		
VITAMIN A	2898 IU . . . 58%	FAT 21%
VITAMIN C	6 mg . . . 6%	
CALCIUM	31 mg . . . 3%	
IRON	1 mg . . . 6%	

Vegetable Soup

1/4 cup (35 g) peas, fresh or frozen (thawed)
 1/4 cup (80 g) lima beans, canned or frozen (thawed)
 1 large tomato or 1 cup (240 mL) canned
 1/4 cup (30 g) celery
 1/4 cup (25 g) fresh carrots
 1 tablespoon sweet green bell pepper
 Dash onion powder
 1 cup (240 mL) low sodium vegetable, chicken or beef stock
 1/2 teaspoon Worcestershire sauce
 Salt and pepper, to taste

Speed: Variable to High

Time: 5 to 6 minutes

Yield: 1-3/4 cups (420 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for 5 to 6 minutes or until steam escapes through lid. Serve immediately.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 cup (240 mL)	SODIUM 102 mg	% OF CALORIES FROM
TOTAL SERVINGS 1.75	POTASSIUM 469 mg	PROTEIN 26%
CALORIES 82	SUGAR 4g	CARBOHYDRATE 14g.. 63%
FAT 1g	% OF DAILY VALUE FROM:	FAT 11%
SATURATED FAT 0g	VITAMIN A 3846 IU.. 77%	
CHOLESTEROL 0g	VITAMIN C 22 mg.. 24%	
FIBER 4g	CALCIUM 33 mg.. 3%	
PROTEIN 6g	IRON 1 mg.. 7%	

Curried Carrot Soup

6 medium carrots, cut in large pieces
 2 cups (480 mL) low sodium vegetable stock
 1 small onion
 1/2 cup (120 mL) plain soy milk
 2 teaspoons curry powder

Speed: Variable to High

Time: 4 to 5 minutes

Yield: 4 cups (960 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for 4 to 5 minutes or until smooth. Serve immediately.

Note: Serve plain or over steamed carrots.

Variation: Use skim or lowfat milk instead of soy milk.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 cup (240 mL)	SODIUM 117 mg	% OF CALORIES FROM
TOTAL SERVINGS 4	POTASSIUM 456 mg	PROTEIN 22%
CALORIES 83	SUGAR 5g	CARBOHYDRATE 14g.. 62%
FAT 2g	% OF DAILY VALUE FROM:	FAT 16%
SATURATED FAT 0g	VITAMIN A 15580 IU.. 312%	
CHOLESTEROL 0g	VITAMIN C 7 mg.. 8%	
FIBER 4g	CALCIUM 56 mg.. 6%	
PROTEIN 5g	IRON 1 mg.. 7%	

Sweet Pea and Potato Soup

1/2 cup (70 g) frozen or fresh sweet peas, steamed
 1/2 cup (80 g) potatoes, cooked
 1/4 cup (60 g) nonfat sour cream
 1 cup (240 mL) skim milk, hot
 1 teaspoon onion
 1/2 teaspoon salt (optional)

Speed: Variable to High

Time: 5 to 6 minutes

Yield: 1-1/2 cups (360 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for 5 to 6 minutes or until smooth. Serve immediately.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 cup (240 mL)	SODIUM 173 mg	% OF CALORIES FROM
TOTAL SERVINGS 1.5	POTASSIUM 781 mg	PROTEIN 22%
CALORIES 234	SUGAR 6 mg	CARBOHYDRATE 43g.. 73%
FAT 1g	% OF DAILY VALUE FROM:	FAT 5%
SATURATED FAT 1g	VITAMIN A 1743 IU.. 35%	
CHOLESTEROL 1 mg	VITAMIN C 15 mg.. 17%	
FIBER 5g	CALCIUM 316 mg.. 31%	
PROTEIN 13g	IRON 1 mg.. 7%	

Red Pepper Crab Soup

3 large red peppers
 2 cups (480 mL) lowfat milk
 1/2 pound (230 g) imitation or fresh crab meat, cooked
 Salt to taste (optional)

Speed: Variable to High to Variable

Time: 4 to 5 minutes

Yield: 4 cups (960 mL)

Place peppers and milk in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for 4 to 5 minutes or until heavy steam flows through lid opening. Reduce speed to **VARIABLE**, speed #2. Drop crab meat in through lid opening. Stop and serve immediately.

Variation: For a non-dairy alternative, substitute soy milk for lowfat or skim milk.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 cup (240 mL)	SODIUM 219 mg	% OF CALORIES FROM
TOTAL SERVINGS 4	POTASSIUM 616 mg	PROTEIN 44%
CALORIES 191	SUGAR 12g	CARBOHYDRATE 14g.. 42%
FAT 2g	% OF DAILY VALUE FROM:	FAT 14%
SATURATED FAT 1g	VITAMIN A 4135 IU.. 83%	
CHOLESTEROL 29 mg	VITAMIN C 159 mg.. 117%	
FIBER 3g	CALCIUM 179 mg.. 18%	
PROTEIN 14g	IRON 1 mg.. 4%	

Tomato Onion Cheese Soup

- 1 large tomato, quartered
- 1/4 cup (40 g) onion
- 1/4 cup (30 g) sharp Cheddar or Swiss cheese
- 1 tablespoon tomato paste
- 1 cup (240 mL) low sodium chicken, vegetable or beef stock

Speed: Variable to High
 Time: 5 to 6 minutes
 Yield: 2-1/2 cups (600 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for **5 to 6 minutes** or until smooth. Serve immediately.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1 cup (240 mL)	SODIUM 167 mg	% OF CALORIES FROM
TOTAL SERVINGS 2.5	POTASSIUM 358 mg	PROTEIN 25%
CALORIES 93	SUGAR 4	CARBOHYDRATE 7g.. 28%
FAT 5g	% OF DAILY VALUE FROM:	
SATURATED FAT 3g	VITAMIN A 839 IU.. 17%	FAT 47%
CHOLESTEROL 14g	VITAMIN C 12 mg.. 13%	
FIBER 1g	CALCIUM 112 mg.. 11%	
PROTEIN 6g	IRON 1 mg.. 4%	

Apple Butternut Squash Soup

- 3 cups (420 g) butternut squash, peeled, seeded and cubed
- 1 large apple, quartered
- 1 tablespoon (15 mL) olive oil
- 1/4 small onion
- 1/2 clove garlic
- 1/4 cup (30 g) whole wheat flour
- 1/4 teaspoon thyme
- 1/8 teaspoon salt
- 10.5 ounces (315 mL) low sodium chicken, vegetable or beef broth

Steam squash and apple in steamer or microwave. Sauté onion and garlic in olive oil until onion is clear and tender. Set aside.

Place flour, thyme, salt and broth in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for **5 to 6 minutes** until mixture starts to thicken. Add squash and onion mixture. Run for **30 seconds**. Serve immediately.

Note: Serve with sour cream or yogurt.

Speed: Variable to High
 Time: 5 to 6 minutes
 Yield: 5 cups (1.2 L)

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1 cup (240 mL)	SODIUM 81 mg	% OF CALORIES FROM
TOTAL SERVINGS 5	POTASSIUM 420 mg	PROTEIN 10%
CALORIES 114	SUGAR 6g	CARBOHYDRATE 21g.. 66%
FAT 3g	% OF DAILY VALUE FROM:	
SATURATED FAT 1g	VITAMIN A 8929 IU.. 178%	FAT 24%
CHOLESTEROL 0g	VITAMIN C 20 mg.. 22%	
FIBER 3g	CALCIUM 48 mg.. 5%	
PROTEIN 3g	IRON 1 mg.. 6%	

Cold Nectarine Dessert Soup

- 4 nectarines or peaches, washed and pitted
- 1/2 cup (120 mL) 100% white grape juice, cold
- 1 tablespoon (15 mL) honey or other sweetener, to taste
- 1/2 lemon, peeled
- Dash cinnamon

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for **1 minute** or until smooth. Serve immediately.

Note: Swirl a dab of vanilla nonfat yogurt into each serving and garnish with a mint leaf.

Speed: Variable to High
 Time: 1 minute
 Yield: 3-1/2 cups (840 mL)

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1 cup (240 mL)	SODIUM 2 mg	% OF CALORIES FROM
TOTAL SERVINGS 3.5	POTASSIUM 354 mg	PROTEIN 6%
CALORIES 102	SUGAR 21g	CARBOHYDRATE 25g.. 90%
FAT 0g	% OF DAILY VALUE FROM:	
SATURATED FAT 0g	VITAMIN A 493 IU.. 10%	FAT 4%
CHOLESTEROL 0g	VITAMIN C 10 mg.. 11%	
FIBER 3g	CALCIUM 14 mg.. 1%	
PROTEIN 2g	IRON <1 mg.. 3%	

Sweet Pea Soup

- 1/2 cup (70 g) frozen peas, thawed
- 1-inch slice (3 cm) sweet red bell pepper
- 2-inch slice (6 cm) carrot
- 1/4 cup (40 g) onion
- 1 cup (240 mL) low sodium chicken, beef or vegetable stock
- Dash pepper, oregano, garlic powder or salt, to taste

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for **5 to 6 minutes** or until smooth and steaming. Serve immediately.

Note: Serve with French bread and croutons. Small cubes of ham or crumbled bacon may be added.

Speed: Variable to High
 Time: 5 to 6 minutes
 Yield: 1-1/2 cups (360 mL)

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1 cup (240 mL)	SODIUM 91 mg	% OF CALORIES FROM
TOTAL SERVINGS 1.5	POTASSIUM 302 mg	PROTEIN 28%
CALORIES 86	SUGAR 5g	CARBOHYDRATE 14g.. 60%
FAT 1g	% OF DAILY VALUE FROM:	
SATURATED FAT 0g	VITAMIN A 2516 IU.. 50%	FAT 12%
CHOLESTEROL 0 mg	VITAMIN C 41 mg.. 46%	
FIBER 4g	CALCIUM 28 mg.. 3%	
PROTEIN 7g	IRON 1 mg.. 7%	

Cream of Spinach Soup

- 1 pound (454 g) fresh spinach, washed
- 1/4 onion, chopped
- 3 cups (720 mL) low sodium chicken or vegetable stock
- 1 tablespoon cornstarch
- 6 ounces (170 g) tofu
- 2 teaspoons olive oil

Speed: Variable to High
 Time: 3 to 4 minutes
 Yield: 2 cups (480 mL)

In a large fry pan, saute onion in olive oil over medium heat until translucent, about 4 minutes. Add spinach and cover. Stir periodically to make sure spinach wilts evenly. Cook for about 5 minutes or until all spinach is wilted slightly.

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for **3 to 4 minutes** or until smooth and steaming. Serve immediately.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1 cup (240 mL)	SODIUM 371 mg	% OF CALORIES FROM
TOTAL SERVINGS 2	POTASSIUM 1637 mg	PROTEIN 35%
CALORIES 200	SUGAR 2g	CARBOHYDRATE 17g.. 32%
FAT 8g	% OF DAILY VALUE FROM:	
SATURATED FAT 1g	VITAMIN A 21267 IU.. 425%	FAT 33%
CHOLESTEROL 0 mg	VITAMIN C 64 mg.. 71%	
FIBER 5g	CALCIUM 278 mg.. 8%	
PROTEIN 20g	IRON 8 mg.. 44%	

Creamy Cucumber Soup

- 1/2 cup (120 g) plain, nonfat yogurt or nonfat sour cream
- 1 cup (100 g) english cucumber, washed and cut into pieces
- 1 heaping tablespoon fresh onion
- 1/2 cup (120 mL) ice cubes
- Salt and pepper, to taste

Speed: Variable to High
 Time: 1-1/2 minutes
 Yield: 1-1/2 cups (360 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for **1 to 1-1/2 minutes** or until smooth. Serve immediately.

Note: This is a cold soup. Serve over diced cucumbers and boiled cubed potatoes.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1 cup (240 mL)	SODIUM 61 mg	% OF CALORIES FROM
TOTAL SERVINGS 1.5	POTASSIUM 304 mg	PROTEIN 34%
CALORIES 59	SUGAR 8g	CARBOHYDRATE 8g.. 62%
FAT 0g	% OF DAILY VALUE FROM:	
SATURATED FAT 0g	VITAMIN A 79 IU.. 2%	FAT 4%
CHOLESTEROL 0 mg	VITAMIN C 3 mg.. 3%	
FIBER 1g	CALCIUM 175 mg.. 17%	
PROTEIN 5g	IRON <1 mg.. 2%	

Tortilla Soup

- Soup base
- 3 cups (720 mL) low sodium chicken, beef or vegetable stock
- 1 Roma tomato
- 1 carrot
- 1 rib celery
- 1 thin slice of onion
- 1 garlic clove, peeled
- 1 thin slice of yellow squash
- 1 thin slice of red bell pepper
- 1 thin slice of cabbage
- 1 mushroom
- Salt and pepper, to taste
- 1 teaspoon taco seasoning
- Dash cumin

Place all ingredients, except chicken, jalapeños, olives, corn and chips in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for **5 to 6 minutes** until steam escapes through lid opening. Reduce speed to **VARIABLE**, speed #2. Remove lid plug. Drop in chicken, jalapeños, olives, corn and chips. Run for an additional **10 seconds**. Serve immediately.

- Add to soup base on **VARIABLE**
- 1/2 cup (70 g) cooked chicken, breast meat
- 1/2 fresh jalapeño
- 1/4 cup (30 g) pitted olives
- 1/4 cup (50 g) canned corn, unsalted
- 2 ounces (60 g) tortilla chips, baked

Speed: Variable to High to Variable
 Time: 5 to 6 minutes
 Yield: 5 cups (1.2 L)

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1 cup (240 mL)	SODIUM 150 mg	% OF CALORIES FROM
TOTAL SERVINGS 5	POTASSIUM 310 mg	PROTEIN 31%
CALORIES 104	SUGAR 2g	CARBOHYDRATE 11g.. 40%
FAT 4g	% OF DAILY VALUE FROM:	
SATURATED FAT 1g	VITAMIN A 2307 IU.. 46%	FAT 29%
CHOLESTEROL 11 mg	VITAMIN C 9 mg.. 10%	
FIBER 2g	CALCIUM 36 mg.. 4%	
PROTEIN 8g	IRON 1 mg.. 5%	

Strawberry Yogurt Soup

- 3 cups (450 g) strawberries, washed
- 1/2 cup (120 mL) pineapple juice, cold
- 1 tablespoon sugar or other sweetener, to taste
- 1 cup (240 mL) strawberry nonfat yogurt
- 1/2 cup (120 mL) ice

Speed: Variable to High

Time: 1 minute

Yield: 3-1/2 cups (840 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **1 minute** or until smooth. Serve immediately.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 cup (240 mL)	SODIUM 42 mg	% OF CALORIES FROM
TOTAL SERVINGS 3.5	POTASSIUM 394 mg	PROTEIN 11%
CALORIES 140	SUGAR 28g	CARBOHYDRATE 31g.. 86%
FAT 1g	% OF DAILY VALUE FROM:	
SATURATED FAT0g	VITAMIN A 26 IU... 0%	FAT 3%
CHOLESTEROL 2 mg	VITAMIN C 81 mg.. 90%	
FIBER 3g	CALCIUM 132 mg.. 13%	
PROTEIN 4g	IRON 1 mg... 4%	

Chicken Potato Spinach Soup

- 1/2 small onion
- 3 medium potatoes, baked or boiled, with skin (reserve 1 potato)
- 1 cup (240 mL) low sodium chicken, beef or vegetable stock
- 1/8 teaspoon rosemary
- 1-1/2 cup (360 mL) skim milk
- 1 tablespoon spinach, cooked or frozen
- 5 ounces (140 g) chicken breast, skinned and boned, cooked and cut up
- Salt to taste

Speed: Variable to High to Variable

Time: 4 to 5 minutes

Yield: 4 cups (960 mL)

Place onion, two potatoes, soup stock, rosemary and skim milk in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **4 to 5 minutes** or until steaming hot.

Reduce speed to **VARIABLE**, speed **#3**. Remove the lid plug, add the spinach and potato. Run until potato is chopped, about **15 seconds**. Drop in chicken and run for an additional **5 seconds**. Serve immediately.

Variation: Use vegetable bouillon cubes, and omit chicken and chicken bouillon to make this recipe suitable for vegetarian diets.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 cup (240 mL)	SODIUM 105 mg	% OF CALORIES FROM
TOTAL SERVINGS 4	POTASSIUM 1052 mg	PROTEIN 26%
CALORIES 305	SUGAR 4g	CARBOHYDRATE 51g.. 67%
FAT 3g	% OF DAILY VALUE FROM:	
SATURATED FAT 1g	VITAMIN A 241 IU... 5%	FAT 8%
CHOLESTEROL 34g	VITAMIN C 18 mg.. 20%	
FIBER 4g	CALCIUM 152 mg.. 15%	
PROTEIN 19g	IRON 1 mg... 1%	

Avocado Bisque

- 1 large ripe avocado, pulp only
- 1/4 inch of lemon, with peel
- 1-1/2 cups (360 mL) low sodium chicken broth
- 1/2 cup (120 mL) skim milk
- 1/2 teaspoon salt
- White pepper, to taste

Speed: Variable to High

Time: 4 to 5 minutes

Yield: 2-1/2 cups (600 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **4 to 5 minutes**. Serve immediately.

Variation: When made with vegetable bouillon cubes, this recipe is suitable for vegetarian diets.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 cup (240 mL)	SODIUM 548 mg	% OF CALORIES FROM
TOTAL SERVINGS 2.5	POTASSIUM 651 mg	PROTEIN 16%
CALORIES 135	SUGAR 0g	CARBOHYDRATE 9g.. 26%
FAT 9g	% OF DAILY VALUE FROM:	
SATURATED FAT 1g	VITAMIN A 180 IU... 4%	FAT 58%
CHOLESTEROL 1 mg	VITAMIN C 7 mg... 8%	
FIBER 4g	CALCIUM 85 mg... 9%	
PROTEIN 6g	IRON <1 mg... 4%	

Borscht

- 1 cup (240 mL) low sodium chicken, vegetable or beef broth
- 1/4 cup (25 g) carrots
- 1/2 cup (85 g) canned beets or fresh, steamed until soft
- 1/2 cup (20 g) red cabbage, shredded, steamed and cooled
- 1/3 cup (40 g) celery, with leaves
- 1 tablespoon parsley stems
- 1 tablespoon onion
- 1/4 teaspoon vinegar
- 1 tablespoon nonfat sour cream or plain yogurt
- 3/4 cup (180 mL) ice cubes

Speed: Variable to High

Time: 1 to 1-1/2 minutes

Yield: 2 cups (480 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **1 to 1-1/2 minutes** or until smooth.

Note: Serve chilled with dollop of sour cream.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 cup (240 mL)	SODIUM91 mg	% OF CALORIES FROM
TOTAL SERVINGS 2	POTASSIUM 419 mg	PROTEIN 23%
CALORIES 67	SUGAR7g	CARBOHYDRATE 12g.. 65%
FAT1g	% OF DAILY VALUE FROM:	
SATURATED FAT0g	VITAMIN A 3004 IU... 60%	FAT 12%
CHOLESTEROL0g	VITAMIN C 20 mg... 21%	
FIBER3g	CALCIUM 56 mg... 6%	
PROTEIN4g	IRON 1 mg... 6%	

Carrot Ginger Tofu Soup

- 2 cups (760 g) carrots
- 1/4 small onion
- 4 small garlic cloves
- 2 tablespoons (30 mL) oil
- 1/2 teaspoon salt
- Pinch of white pepper
- 1 tablespoon fresh ginger, peeled
- 1/3 cup (70 g) light silken tofu
- 2 cups (480 mL) low sodium vegetable or chicken stock

Place carrots, onion and garlic in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#4** or **#5**. Run for **10 seconds** or until chopped. Put the oil into a small pan and sauté chopped ingredients until onion is clear and carrots are tender. Add a little broth, if needed.

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **3 to 4 minutes** or until smooth and hot. Serve immediately.

Speed: Variable to High
Time: 3 to 4 minutes
Yield: 4-1/2 cups (1.0 L)

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1 cup (240 mL)	SODIUM 313 mg	% OF CALORIES FROM
TOTAL SERVINGS 5	POTASSIUM 276 mg	PROTEIN 14%
CALORIES 96	SUGAR 3g	CARBOHYDRATE 8g.. 30%
FAT 6g	% OF DAILY VALUE FROM:	
SATURATED FAT 1g	VITAMIN A 8616 IU.. 172%	FAT 56%
CHOLESTEROL 0g	VITAMIN C 5 mg.. 5%	
FIBER 2g	CALCIUM 32mg.. 3%	
PROTEIN 4g	IRON <1 mg.. 3%	

Potato with Dill Soup

- 2 cups (480 mL) skim milk, steaming
- 1/2 small onion
- 2 tablespoons (30 g) light margarine or heart healthy butter spread
- 1/2 to 1 teaspoon salt
- 1 baked potato with skin
- 1 tablespoon dried dill or 3 tablespoons (10 g) fresh dill

Place potato, milk, onion, butter and salt into Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **3 minutes**. Add potato and dill through the lid opening. Run for **1 minute** more.

Note: Serve with croutons or fresh bread or rolls.

Speed: Variable to High
Time: 3 minutes
Yield: 4 cups (960 mL)

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1 cup (240 mL)	SODIUM 417 mg	% OF CALORIES FROM
TOTAL SERVINGS 4	POTASSIUM 474 mg	PROTEIN 21%
CALORIES 118	SUGAR 1g	CARBOHYDRATE 17g.. 57%
FAT 3g	% OF DAILY VALUE FROM:	
SATURATED FAT 1g	VITAMIN A 657 IU.. 13%	FAT 22%
CHOLESTEROL 2 mg	VITAMIN C 12 mg.. 13%	
FIBER 1g	CALCIUM 198 mg.. 19%	
PROTEIN 6g	IRON 1 mg.. 6%	

Chopped Vegetable Soup (Family Size)

- 3 cups (540 g) tomatoes
- 1/2 head medium-sized cabbage, quartered
- 1 cup (130 g) raw carrots
- 2 ribs celery, cut in half
- 1 medium onion, quartered
- 1 to 2 tablespoons (10-20 g) frozen spinach, thawed
- 4 cups (960 mL) low sodium vegetable, beef or chicken stock
- 1/8 teaspoon white pepper
- Pinch of rosemary
- 1 small clove garlic (optional)
- water

Place all ingredients except stock in Vita-Mix container and cover with water. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#3** or **#4**. Run for **5 to 10 seconds** or until vegetables are chopped. If necessary, use the tamper to press any ingredients into the blades while processing. Pour ingredients into a large soup pot. Add 4 cups (960 mL) stock. Bring to boil, then reduce heat and simmer until vegetables are tender. Add additional seasonings, if desired.

Note: For a chunkier soup, select **VARIABLE**, speed **#2** or **#3**.

Variation: Substitute chicken bouillon and omit tomatoes or use vegetable bouillon in place of the beef for vegetarian diets.

Speed: Variable
Time: 5 to 10 seconds
Yield: 14 cups (3.4 L)

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1 cup (240 mL)	SODIUM 42 mg	% OF CALORIES FROM
TOTAL SERVINGS 14	POTASSIUM 266 mg	PROTEIN 24%
CALORIES 36	SUGAR 3g	CARBOHYDRATE 6g.. 64%
FAT 1g	% OF DAILY VALUE FROM:	
SATURATED FAT 0g	VITAMIN A 1898 IU.. 38%	FAT 12%
CHOLESTEROL 0g	VITAMIN C 22 mg.. 24%	
FIBER 2g	CALCIUM 31 mg.. 3%	
PROTEIN 2g	IRON <1 mg.. 3%	

French Onion Mushroom Soup

- 3 medium onions, peeled and quartered
- 6 cups (1.4 L) low sodium beef or vegetarian broth
- 1/2 cup (50 g) whole mushrooms, fresh or canned
- 6 thick slices French or rye bread
- 1-1/2 cups (160 g) shredded lowfat Swiss or lowfat mozzarella cheese

Place onions, broth and mushrooms in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #3. Run machine for **5 to 10 seconds** or until onions and mushrooms are just chopped. Pour mixture into a large pot. Bring to a boil, then reduce heat and simmer for **30 minutes** or until onions are clear. Pour into bowls, top with bread and cover with 1/4 cup of cheese. Place bowls on cookie sheet and broil until cheese melts or place bread in bowl, cover with cheese and spoon hot soup over the bread. Serve immediately.

Speed: Variable

Time: 5 to 10 seconds

Yield: 6 cups (1.4 L)

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 cup (240 mL)	SODIUM 457 mg	% OF CALORIES FROM
TOTAL SERVINGS 6	POTASSIUM 331 mg	PROTEIN 29%
CALORIES 218	SUGAR 3g	CARBOHYDRATE 25g . . 45%
FAT 7g	% OF DAILY VALUE FROM:	
SATURATED FAT 4g	VITAMIN A 137 IU . . . 3%	FAT 26%
CHOLESTEROL 18 mg	VITAMIN C 3 mg . . . 3%	
FIBER 1g	CALCIUM 253 mg . . 25%	
PROTEIN 16g	IRON 2 mg . . 10%	

Creamy Tomato Soup

- 1 medium onion, chopped
- 2 teaspoons olive oil
- 1 cup (240 mL) soy milk
- 10.5 ounces (300 g) firm lite silken tofu
- 1 large tomato, diced
- 1/2 teaspoon salt
- 1/2 teaspoon garlic, chopped
- 1 teaspoon fresh basil, chopped
- 1/2 teaspoon white pepper

Sauté onion in oil for 3 minutes or until onion is transparent. Place all ingredients in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for **5 to 6 minutes** or until heavy steam escapes through lid opening. Serve hot or chilled.

Speed: Variable to High

Time: 5 to 6 minutes

Yield: 4 cups (960 mL)

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 cup (240 mL)	SODIUM 395 mg	% OF CALORIES FROM
TOTAL SERVINGS 4	POTASSIUM 219 mg	PROTEIN 31%
CALORIES 101	SUGAR 3g	CARBOHYDRATE 9g . . 33%
FAT 4g	% OF DAILY VALUE FROM:	
SATURATED FAT 1g	VITAMIN A 781 IU . . 16%	FAT 36%
CHOLESTEROL 0g	VITAMIN C 8 mg . . . 9%	
FIBER 2g	CALCIUM 66 mg . . 7%	
PROTEIN 8g	IRON 2 mg . . 11%	

Red Lentil Soup with Moroccan Spices

- 2 cups (480 mL) low sodium chicken or vegetable stock
- 1/4 cup (60 g) plain yogurt
- 1 cup (160 g) onion, sautéed
- 3 garlic cloves, roasted
- 3/4 cup (110 g) dark raisins
- 3 cups (600 g) cooked red or green lentils (1 cup [200 g] reserved)
- 1 tablespoon fresh thyme leaves or 1 teaspoon dried thyme (reserved)
- 1/2 teaspoon ground coriander
- 1/2 teaspoon tumeric
- 1/2 teaspoon cinnamon
- 1/4 teaspoon cardamom
- 1/4 teaspoon cayenne pepper
- 1/2 teaspoon paprika
- Salt and freshly ground black pepper, to taste

Place all ingredients in Vita-Mix container in order listed, except the reserved ingredients. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine on and quickly increase speed to #10; then to **HIGH**. Run for **6 to 7 minutes**. Reduce speed to **VARIABLE**, speed #4 or #5. Add reserved ingredients and blend for an additional **10 seconds**.

Garnish: Chopped fresh tomatoes, poached or grilled chicken.

Speed: Variable to High to Variable

Time: 6 to 7 minutes

Yield: 6 1/2 cups (1.6 L)

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 cup (240 mL)	SODIUM 35 mg	% OF CALORIES FROM
TOTAL SERVINGS 6.5	POTASSIUM 634 mg	PROTEIN 22%
CALORIES 199	SUGAR 17g	CARBOHYDRATE 38g . . 73%
FAT 1g	% OF DAILY VALUE FROM:	
SATURATED FAT 0g	VITAMIN A 148 IU . . . 3%	FAT 5%
CHOLESTEROL 0 mg	VITAMIN C 5 mg . . . 6%	
FIBER 9g	CALCIUM 64 mg . . 6%	
PROTEIN 11g	IRON 4 mg . . 20%	

New England Clam Chowder

- 3 6.5-ounce (585 mL) cans chopped clams with liquid
- 2 cups (480 mL) skim milk
- 4 medium potatoes, unpeeled and quartered
- 1 cup (120 g) celery chunks
- 1 medium onion, quartered
- 1/4 cup (60 g) light butter spread
- 1/2 cup (60 g) all-purpose flour
- 1-1/2 teaspoons salt
- 1/8 teaspoon white pepper

Speed: Variable to High
Time: 5 to 6 minutes
Yield: 6 cups (1.4 L)

Drain clams, reserving liquid. Add enough milk to the liquid to equal 2 cups (480 mL); set aside.

Place potatoes, celery and onion in Vita-Mix container and cover with water. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#5**. Run for **10 seconds** or until chopped. If necessary, use the tamper to press any ingredients into the blades while processing.

Pour chopped vegetables into saucepan and simmer covered until tender; stirring occasionally.

Place clam juice, butter spread, flour, remaining skim milk, salt and pepper in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed **#1**.

Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run machine for **5 minutes** or until ingredients are thick. Add to cooked vegetables. Add clams. Stir and serve.

Note: Serve with crumbled bacon.

Variation: For a non-dairy alternative, use soy milk, instead of skim milk.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 cup (240 mL)	SODIUM 924 mg	% OF CALORIES FROM
TOTAL SERVINGS 6	POTASSIUM 987 mg	PROTEIN 15%
CALORIES 242	SUGAR 2g	CARBOHYDRATE 40g.. 65%
FAT 5g	% OF DAILY VALUE FROM:	FAT 20%
SATURATED FAT 2g	VITAMIN A 776 IU.. 16%	
CHOLESTEROL 9 mg	VITAMIN C 32 mg.. 36%	
FIBER 4g	CALCIUM 160 mg.. 16%	
PROTEIN 9g	IRON 2 mg.. 11%	

Cream of Potato Soup

- 2 Yukon Gold potatoes
- 1 small onion
- 1 carrot
- 1 rib celery
- 1 cup (100 g) cauliflower, cut in pieces
- 2 cups (480 mL) low sodium chicken or vegetable broth
- 1/4 cup (60 mL) skim or lowfat milk

Speed: Variable to High to Variable
Time: 3 minutes
Yield: 4 cups (960 mL)

Cook potatoes in microwave for 8 minutes. Place onion, carrot, celery and cauliflower in a 2-quart (1.9 L) saucepan. Cover with water. Bring to a boil; reduce heat to medium and cook until tender. Set aside 1 heaping cup (240+ mL) of cooked vegetables. Place remaining vegetables, potatoes and milk in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **3 minutes**. Reduce speed to **VARIABLE**, speed **#2**. Add reserved vegetables. Run for **5 seconds**. Serve immediately.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 cup (240 mL)	SODIUM 71 mg	% OF CALORIES FROM
TOTAL SERVINGS 4	POTASSIUM 551 mg	PROTEIN 20%
CALORIES 103	SUGAR 3g	CARBOHYDRATE 19g.. 71%
FAT 1g	% OF DAILY VALUE FROM:	FAT 9%
SATURATED FAT 0g	VITAMIN A 2662 IU.. 53%	
CHOLESTEROL 0 mg	VITAMIN C 30 mg.. 33%	
FIBER 3g	CALCIUM 53 mg.. 5%	
PROTEIN 5g	IRON 1 mg.. 6%	

Pumpkin Soup

- 2 cups (480 mL) low sodium chicken or vegetable broth
- 1/2 cup (120 mL) unsweetened coconut milk
- 3 cups (735 g) canned pumpkin
- 1 cup (160 g) onions, sautéed
- 3 garlic cloves, roasted
- 3 tablespoons (30 g) brown sugar
- 1 teaspoon paprika (optional)
- 1/2 teaspoon cayenne pepper (optional)
- 1 teaspoon nutmeg
- Salt and freshly ground black pepper, to taste

Speed: Variable to High
Time: 6 to 7 minutes
Yield: 6 1/2 cups (1.6 L)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **6 to 7 minutes**. Serve immediately.

Variation: When made with vegetable broth this recipe is suitable for vegetarian diets.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 cup (240 mL)	SODIUM 34 mg	% OF CALORIES FROM
TOTAL SERVINGS 6.5	POTASSIUM 399 mg	PROTEIN 10%
CALORIES 122	SUGAR 12g	CARBOHYDRATE 20g.. 59%
FAT 5g	% OF DAILY VALUE FROM:	FAT 31%
SATURATED FAT 4g	VITAMIN A 17599 IU.. 352%	
CHOLESTEROL 0 mg	VITAMIN C 7 mg.. 8%	
FIBER 4g	CALCIUM 53 mg.. 15%	
PROTEIN 10g	IRON 3 mg.. 17%	

Cream of Avocado Soup

- 2 avocados, pitted and pulp removed
- 2 teaspoons lime juice
- 3-1/2 cups (840 mL) low sodium chicken stock
- 2 sprigs cilantro, leaves only
- 1/2 teaspoon salt
- Pinch fresh ground pepper
- 1/4 cup (60 g) tofu

Speed: Variable to High to Variable

Time: 5 to 6 minutes

Yield: 5 cups (1.2 L)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **5 - 6 minutes** or until smooth. Reduce speed to **VARIABLE**, speed **#1**. Add tofu. Run for **10 seconds**. Serve immediately.

NUTRITION INFORMATION PER SERVING (Values approximate per serving)

SERVING SIZE 1 cup (240 mL)	SODIUM 291 mg	% OF CALORIES FROM
TOTAL SERVINGS 5	POTASSIUM 440 mg	PROTEIN 15%
CALORIES 125	SUGAR 1g	CARBOHYDRATE 7 g.. 21%
FAT 10g	% OF DAILY VALUE FROM:	
SATURATED FAT 1g	VITAMIN A 88 IU.. 2%	FAT 64%
CHOLESTEROL 0g	VITAMIN C 7 mg.. 6%	
FIBER 4g	CALCIUM 17 mg.. 2%	
PROTEIN 5g	IRON 1 mg.. 6%	

Shrimp Bisque

- 3 tablespoons (45 g) light butter spread
- 1 small rib celery
- 1/4 medium onion
- 1 small carrot
- Pinch of marjoram
- Pinch of nutmeg
- 1 tablespoon lemon juice
- 2 cups (480 mL) low sodium vegetable stock
- 8 ounces (230 g) shrimp or crab, cleaned
- 1 cup (240 mL) lowfat milk

Speed: Variable

Time: 10 seconds

Yield: 4 cups (960 mL)

Place butter spread, celery, onion, carrot, marjoram, nutmeg, lemon juice and chicken broth in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#3**. Run for **10 seconds**. Pour into a 4-quart pan and simmer for **10 minutes**. Add shrimp. Cook for **2-3 minutes** or until shrimp is no longer pink. Add milk and maintain temperature. Serve immediately.

NUTRITION INFORMATION PER SERVING (Values approximate per serving)

SERVING SIZE 1 cup (240 mL)	SODIUM 241 mg	% OF CALORIES FROM
TOTAL SERVINGS 4	POTASSIUM 403 mg	PROTEIN 44%
CALORIES 150	SUGAR 1g	CARBOHYDRATE 8g.. 21%
FAT 6g	% OF DAILY VALUE FROM:	
SATURATED FAT 2g	VITAMIN A 2916 IU.. 58%	FAT 35%
CHOLESTEROL 87 mg	VITAMIN C 4 mg.. 4%	
FIBER 1g	CALCIUM 132 mg.. 13%	
PROTEIN 17g	IRON 2 mg.. 9%	

Corn Chowder

- 3 medium unpeeled potatoes, cut into 1/2-inch cubes
- 1 medium onion, chopped
- 2 cups (480 mL) low sodium vegetable stock
- 2 teaspoons dried parsley flakes
- 1/2 teaspoon salt
- 1/8 teaspoon pepper
- 14.5-ounce (435 mL) can cream-style corn
- 1 cup (240 mL) milk, skim or soy

Speed: Variable

Time: 20 seconds

Yield: 5 cups (1.2 L)

In a medium saucepan, combine the potatoes (well scrubbed), onion, water, parsley, salt and pepper. Bring to a boil, reduce heat and simmer until potatoes are tender (**15 to 20 minutes**). Remove pan from heat. Stir in corn. Place 2 cups of the mixture into Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#5**. Run for **20 seconds** or until mixture is puréed. Return mixture to the pan. Add milk and reserved vegetables. Heat through. Season to taste. Serve immediately.

NUTRITION INFORMATION PER SERVING (Values approximate per serving)

SERVING SIZE 1 cup (240 mL)	SODIUM 440 mg	% OF CALORIES FROM
TOTAL SERVINGS 5	POTASSIUM 814 mg	PROTEIN 16%
CALORIES 178	SUGAR 3g	CARBOHYDRATE 37g.. 79%
FAT 1g	% OF DAILY VALUE FROM:	
SATURATED FAT 0g	VITAMIN A 134 IU.. 3%	FAT 5%
CHOLESTEROL 0 mg	VITAMIN C 30 mg.. 33%	
FIBER 4.2g	CALCIUM 99 mg.. 10%	
PROTEIN 8g	IRON 2 mg.. 9%	

Cream of Corn Soup

- 1/2 baked potato
- 3 cups (630 g) whole kernel corn
- 1 medium carrot, peeled
- 2 green onions (white to light green portion)
- 1/2 cup (120 mL) skim milk
- 1/4 teaspoon dry mustard
- 1/4 teaspoon paprika
- 1/2 cup (120 mL) chicken or vegetable broth
- white pepper, to taste
- 1/2 teaspoon salt

Speed: Variable to High

Time: 4 to 5 minutes

Yield: 4-1/2 cups (1.0 L)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **4 to 5 minutes** or until smooth. Serve immediately.

NUTRITION INFORMATION PER SERVING (Values approximate per serving)

SERVING SIZE 1 cup (240 mL)	SODIUM 378 mg	% OF CALORIES FROM
TOTAL SERVINGS 4.5	POTASSIUM 455 mg	PROTEIN 14%
CALORIES 145	SUGAR 6g	CARBOHYDRATE 32g.. 81%
FAT 1g	% OF DAILY VALUE FROM:	
SATURATED FAT 0g	VITAMIN A 2582 IU.. 52%	FAT 5%
CHOLESTEROL 1mg	VITAMIN C 15 mg.. 17%	
FIBER 4g	CALCIUM 203 mg.. 20%	
PROTEIN 6g	IRON 1 mg.. 5%	

Spanish Soup (Cold)

- 2 slices bread
- 1-3/4 cup (420 mL) low sodium chicken broth
- 3 cloves garlic
- 10 toasted almonds
- 1 teaspoon salt
- Dash pepper
- 2 tablespoons (30 mL) olive oil
- 1/2 teaspoon vinegar
- 2 cups (320 g) cantaloupe

Speed: Variable to High to Variable

Time: 35 to 40 seconds

Yield: 3 cups (720 mL)

Squeeze bread into a ball. Place bread in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#6**. Run for **5 seconds** or until crumbs are fine.

Place broth, garlic, almonds, salt, pepper, olive oil, and vinegar in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **30 seconds**. Reduce speed to **VARIABLE**, speed **#1**. Remove lid plug and drop in cantaloupe through the lid opening. Stop machine immediately. Serve in chilled bowls.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 cup (240 mL)	POTASSIUM 556 mg	CARBOHYDRATE 22g.. 39%
TOTAL SERVINGS 3	SUGAR 10g	FAT 50%
CALORIES 225	% OF DAILY VALUE FROM:	
FAT 13g	VITAMIN A 4019 IU.. 80%	
SATURATED FAT 2g	VITAMIN C 51 mg.. 57%	
CHOLESTEROL 0 mg	CALCIUM 58 mg.. 6%	
FIBER 2g	IRON 2mg.. 8%	
PROTEIN 7g	% OF CALORIES FROM	
SODIUM 177 mg	PROTEIN 11%	

Pinto Bean Soup

- 1-1/2 cups (360 g) canned, rinsed & drained or cooked pinto beans
- 1/4 cup (60 mL) olive oil
- 1 medium onion, quartered
- 1 teaspoon salt
- 1/2 teaspoon pepper
- 2 cloves garlic
- 6 cups (1.4 L) low sodium chicken or vegetable stock

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **5 to 6 minutes** or until smooth. Serve immediately.

Speed: Variable to High

Time: 5 to 6 minutes

Yield: 7 cups (1.7 L)

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 cup (240 mL)	SODIUM 551 mg	% OF CALORIES FROM
TOTAL SERVINGS 7	POTASSIUM 328 mg	PROTEIN 17%
CALORIES 159	SUGAR 1g	CARBOHYDRATE 12g.. 30%
FAT 9g	% OF DAILY VALUE FROM:	
SATURATED FAT 2g	VITAMIN A 191 IU.. 0%	
CHOLESTEROL 0 mg	VITAMIN C 2 mg.. 3%	
FIBER 3g	CALCIUM 36 mg.. 4%	
PROTEIN 7g	IRON 1 mg.. 7%	

Artichoke and Roasted Red Pepper Soup

- 1-1/2 cup (360 mL) low sodium chicken or vegetable stock
- 1 cup (240 mL) lowfat buttermilk
- 1/2 cup (80 g) onions, chopped and sautéed
- 3 cloves roasted garlic
- 15-ounce (425 g) can chickpeas drained and rinsed (1/2 reserved)
- 15-ounce (425 g) can artichokes drained and rinsed (1/2 reserved)
- 1 cup (140 g) roasted red peppers, chopped (reserved)
- 1/4 cup (15 g) parsley leaves (reserved)
- 1/4 cup (60 mL) extra virgin olive oil
- Salt and fresh ground black pepper, to taste

Place all ingredients in Vita-Mix container in order listed, except the reserved ingredients. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **6 to 7 minutes**. Reduce speed to **VARIABLE**, speed **#4**. Remove lid plug and add reserved ingredients through the opening. Run for an additional **10 seconds**. Serve immediately.

Variation: To make this recipe dairy-free, substitute soy milk for buttermilk.

Speed: Variable to High to Variable

Time: 6 to 7 minutes

Yield: 6 1/2 cups (1.6 L)

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 cup (240 mL)	POTASSIUM 524 mg	CARBOHYDRATE 26g.. 44%
TOTAL SERVINGS 6.5	SUGAR 7g	FAT 40%
CALORIES 232	% OF DAILY VALUE FROM:	
FAT 11g	VITAMIN A 976 IU.. 20%	
SATURATED FAT 2g	VITAMIN C 37 mg.. 41%	
CHOLESTEROL 1 mg	CALCIUM 97 mg.. 10%	
FIBER 7g	IRON 3mg.. 14%	
PROTEIN 9g	% OF CALORIES FROM	
SODIUM 84 mg	PROTEIN 16%	

Onion Soup Mix

- 1/2 cup (30 g) dried onion
- 1 cup (8 g) powdered beef bouillon
- 1/4 teaspoon celery seed
- 1 teaspoon onion powder

Speed: Variable

Time: 5 to 10 seconds

Yield: 1-1/4 cups (300 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#5**. Run for **5 to 10 seconds** or until mixed. If necessary, use the tamper to press any ingredients into the blades while processing.

Variation: Omit beef bouillon and substitute vegetable bouillon for a vegetarian diet.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1/4 tablespoon	SODIUM 86 mg	% OF CALORIES FROM
TOTAL SERVINGS 16	POTASSIUM 45 mg	PROTEIN 12%
CALORIES 11	SUGAR 1g	CARBOHYDRATE 2g.. 83%
FAT 0g	% OF DAILY VALUE FROM:	
SATURATED FAT 0g	VITAMIN A 0 IU.. 0%	
CHOLESTEROL 0 mg	VITAMIN C 12 mg.. 2%	
FIBER 0g	CALCIUM 8 mg.. 8%	
PROTEIN 0g	IRON 0mg.. 0%	

Black Bean Soup

3 cups (720 mL) low sodium chicken or vegetable stock
 28 ounce (790 g) can, drained and rinsed black beans (1/2 reserved)
 30 ounce (850 g) can, drained and rinsed chickpeas (1/2 reserved)
 1/2 cup (80 g) onion, cooked
 3 cloves garlic, roasted
 3 tablespoons (45 mL) lime juice
 1 jalapeño pepper, seeded
 1/4 cup (40 g) red pepper, diced (reserved)
 1/4 cup (40 g) yellow pepper, diced (reserved)
 1/4 cup (40 g) green pepper, diced (reserved)
 1/4 cup (25 g) scallions, chopped (reserved)
 1 teaspoon cumin
 2 teaspoons chili powder
 Salt and freshly ground black pepper, to taste

Place all ingredients in Vita-Mix container in order listed, except reserved ingredients. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for 6 to 7 minutes. Reduce speed to **VARIABLE**, speed #4. Add reserved ingredients. Run for an additional 10 seconds. Serve immediately.

Speed: Variable to High to Variable
 Time: 6 to 7 minutes
 Yield: 7 1/2 cups (1.8 L)

NUTRITION INFORMATION PER SERVING (Values approximate per serving)

SERVING SIZE 1 cup (240 mL)	SODIUM 160 mg	% OF CALORIES FROM
TOTAL SERVINGS 7.5	POTASSIUM 860 mg	PROTEIN 22%
CALORIES 300	SUGAR 9g	CARBOHYDRATE 51g . . 66%
FAT 4g	% OF DAILY VALUE FROM:	
SATURATED FAT 1g	VITAMIN A 469 IU . . . 9%	FAT 12%
CHOLESTEROL 0 mg	VITAMIN C 24 mg . . 27%	
FIBER 14g	CALCIUM 96 mg . . 10%	
PROTEIN 17g	IRON 5 mg . . 28%	

Celery and Buttermilk Soup

2 cups (480 mL) low sodium vegetable broth or water
 1 cup (240 mL) buttermilk
 1 pound (450 g) celery with leaves, chopped
 2 medium Yukon Gold potatoes, cooked and chopped
 1/2 cup (80 g) onion, sautéed
 3 garlic cloves, roasted
 Salt and freshly ground black pepper, to taste

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for 6 to 7 minutes. Serve immediately.

Speed: Variable to High
 Time: 6 to 7 minutes
 Yield: 4-1/2 cups (1.1 L)

NUTRITION INFORMATION PER SERVING (Values approximate per serving)

SERVING SIZE 1 cup (240 mL)	SODIUM 177 mg	% OF CALORIES FROM
TOTAL SERVINGS 4.5	POTASSIUM 958 mg	PROTEIN 16%
CALORIES 177	SUGAR 9g	CARBOHYDRATE 35g . . 77%
FAT 1g	% OF DAILY VALUE FROM:	
SATURATED FAT 1g	VITAMIN A 469 IU . . . 9%	FAT 7%
CHOLESTEROL 2 mg	VITAMIN C 23 mg . . 26%	
FIBER 4g	CALCIUM 139 mg . . 14%	
PROTEIN 7g	IRON 1 mg . . 6%	

Broccoli Cheese Soup

1 cup (240 mL) skim or lowfat milk
 1/3 cup (40 g) lowfat Cheddar cheese
 1 cup (100 g) broccoli or cauliflower, steamed
 1 teaspoon onion
 1 teaspoon cornstarch
 1/4 teaspoon chicken or vegetable bouillon or soup base

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for 5 to 6 minutes or until smooth. Serve immediately.

Note: Serve over steamed broccoli pieces.

Speed: Variable to High
 Time: 5 to 6 minutes
 Yield: 2 cups (480 mL)

NUTRITION INFORMATION PER SERVING (Values approximate per serving)

SERVING SIZE 1 cup (240 mL)	SODIUM 228 mg	% OF CALORIES FROM
TOTAL SERVINGS 2	POTASSIUM 544 mg	PROTEIN 34%
CALORIES 144	SUGAR 4g	CARBOHYDRATE 20g . . 54%
FAT 2g	% OF DAILY VALUE FROM:	
SATURATED FAT 1g	VITAMIN A 581 IU . . 12%	FAT 13%
CHOLESTEROL 7 mg	VITAMIN C 49 mg . . 54%	
FIBER 2g	CALCIUM 314 mg . . 31%	
PROTEIN 12g	IRON 1 mg . . 4%	

Peanut and Sweet Potato Soup

- 1 cup (240 mL) low sodium chicken or vegetable stock
- 1 cup (180 g) canned chopped tomatoes, drained
- 1/2 cup (80 g) onions, sautéed
- 3 cloves garlic, roasted
- 8 ounces (230 g) silken tofu
- 1 cup (260 g) natural peanut butter
- 15 ounce (425 g) can sweet potatoes (not in syrup)
- 1/2 cup (80 g) red pepper, diced (reserved)
- 1/2 cup (80 g) green pepper, diced (reserved)
- 1/4 cup (25 g) scallions, chopped (reserved)
- 1/4 teaspoon cayenne pepper (optional)
- 1/4 teaspoon paprika (optional)
- Salt and freshly ground black pepper, to taste

Place all ingredients in Vita-Mix container in order listed, except reserved ingredients. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for 6 to 7 minutes. Reduce speed to **VARIABLE**, speed #4. Remove lid plug and add reserved ingredients through the opening. Run for an additional 10 seconds.

Garnish: Brown rice, diced cooked chicken, chopped roasted peanuts.

Speed: Variable to High to Variable
 Time: 6 to 7 minutes
 Yield: 7 cups (1.7 L)

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1 cup (240 mL)	SODIUM 297 mg	% OF CALORIES FROM
TOTAL SERVINGS 7	POTASSIUM 730 mg	PROTEIN 16%
CALORIES 334	SUGAR 11g	CARBOHYDRATE 31g.. 35%
FAT 19g	% OF DAILY VALUE FROM:	
SATURATED FAT 4g	VITAMIN A 5880 IU. 118%	FAT 49%
CHOLESTEROL 0 mg	VITAMIN C 50 mg.. 56%	
FIBER 5g	CALCIUM 77 mg.. 8%	
PROTEIN 14g	IRON 2 mg.. 11%	

Reuben Soup

Soup Base

- 2 small to medium potatoes, cooked and chopped (360 g), Yukon Gold or red skin
- 2 cups (480 mL) skim milk
- 1/4 teaspoon white pepper
- 1/2 teaspoon garlic salt
- 1/2 teaspoon celery salt
- 1/2 teaspoon lemon pepper seasoning
- 1/4 teaspoon salt

Place all soup base ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for 5 minutes or until heavy steam escapes through the lid plug opening.

Add to soup base on VARIABLE

- 1/2 cup (65 g) to 1 cup (130 g) lowfat Swiss cheese, cut in large chunks
- 1/2 teaspoon caraway seeds
- 1 tablespoon Thousand Island dressing
- 1 tablespoon sweet pickle relish
- 1/2 cup (70 g) sauerkraut
- 1/2 cup (110 g) corned beef

Reduce speed to **VARIABLE**, speed #5. Remove lid plug and drop in cheese. Run for 1 minute. Add caraway seeds, dressing, relish, sauerkraut and corned beef. Run for an additional 10 seconds, or until beef is just chopped. If necessary, use the tamper to press any ingredients into the blades while processing. Serve immediately.

Garnish: Rye croutons

Speed: Variable to High to Variable
 Time: 6 minutes
 Yield: 7 cups (1.7 L)

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1 cup (240 mL)	SODIUM 626 mg	% OF CALORIES FROM
TOTAL SERVINGS 7	POTASSIUM 391 mg	PROTEIN 23%
CALORIES 138	SUGAR 2g	CARBOHYDRATE 18g.. 53%
FAT 4g	% OF DAILY VALUE FROM:	
SATURATED FAT 2g	VITAMIN A 198 IU.. 4%	FAT 24%
CHOLESTEROL 10 mg	VITAMIN C 9 mg.. 10%	
FIBER 1g	CALCIUM 201 mg.. 20%	
PROTEIN 8g	IRON 1 mg.. 3%	

Taco Soup

- 2-1/2 cups (600 mL) low sodium chicken stock
- 1 Roma tomato
- 1 medium carrot
- 1 celery rib
- 1 green onion
- 1/4 cup (30 g) lowfat Cheddar cheese
- 1 tablespoon canned kidney beans
- 3 tablespoons (40 g) canned corn kernels
- 1 tablespoon taco seasoning
- Salt and pepper, to taste
- 2 cups (100 g) taco chips

Speed: Variable to High to Variable
 Time: 5 to 6 minutes
 Yield: 5 cups (1.2 L)

Place all ingredients, except chips, in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for 5 to 6 minutes. Reduce speed to **VARIABLE**, speed #3, and add chips through lid plug opening. Run for an additional 10 seconds and serve.

NUTRITION INFORMATION PER SERVING		
<i>(Values approximate per serving)</i>		
SERVING SIZE 1 cup (240 mL)	SODIUM 406 mg	% OF CALORIES FROM
TOTAL SERVINGS 5	POTASSIUM 305 mg	PROTEIN 16%
CALORIES 159	SUGAR 2g	CARBOHYDRATE 20g . . 51%
FAT 6g	% OF DAILY VALUE FROM:	
SATURATED FAT 1g	VITAMIN A 2577 IU . . 52%	FAT 33%
CHOLESTEROL 1 mg	VITAMIN C 3 mg . . 3%	
FIBER 2g	CALCIUM 81 mg . . 8%	
PROTEIN 6g	IRON 1 mg . . 7%	

Bacon Cheddar Potato Soup

- 2 cups (480 mL) skim milk
- 2 medium Yukon Gold potatoes, baked (reserve one)
- 1/3 cup (40 g) lowfat cheddar cheese
- 1/4 small onion, sauteéd
- 1/2 teaspoon dill weed
- 1/2 teaspoon rosemary
- 1/2 teaspoon salt
- 2 ounces (55 g) turkey bacon, crispy and crumbled

Speed: Variable to High to Variable
 Time: 4 minutes
 Yield: 4 cups (960 mL)

Place milk, potato, cheese, onion, dill, rosemary and salt in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for 4 minutes or until heavy steam flows through lid opening. Reduce speed to **VARIABLE**, speed, #3. Remove lid plug. Drop in potato and bacon. Run just until chopped. Stop machine. Serve immediately.

NUTRITION INFORMATION PER SERVING		
<i>(Values approximate per serving)</i>		
SERVING SIZE 1 cup (240 mL)	SODIUM 763 mg	% OF CALORIES FROM
TOTAL SERVINGS 4	POTASSIUM 623 mg	PROTEIN 26%
CALORIES 203	SUGAR 2g	CARBOHYDRATE 26g . . 51%
FAT 5g	% OF DAILY VALUE FROM:	
SATURATED FAT2g	VITAMIN A 293 IU . . 6%	FAT 23%
CHOLESTEROL 17 mg	VITAMIN C 13 mg . . 14%	
FIBER 1g	CALCIUM 234 mg . . 23%	
PROTEIN 13g	IRON 1 mg . . 4%	

Sauces

Sauce Recipes

Alfredo Sauce (Lowfat)	134	Molé Sauce	129
Almond Chicken Stir-Fry Sauce	126	Party Potatoes With Sauce	130
Black Bean and Jalapeño Sauce	142	Pea, Ginger and Mint Sauce.	144
Blackberry Five Spice Sauce.	140	Pesto Sauce	125
Chili Sauce.	127	Raw Applesauce.	138
Chipotle Pepper Cream Sauce	139	Red Sauce (Spicy).	136
Cocktail Sauce	124	Roasted Garlic Miso Sauce.	146
Colada Sauce for Chicken	132	Roasted Red Pepper Alfredo Sauce. .	136
Cranberry Relish Sauce	141	Rustic Mediterranean Artichoke Sauce	147
Creamy Pasta Primavera	135	Sofrito.	128
Curry Carrot Sauce.	141	Spaghetti Sauce	138
Dill Tartar Sauce.	128	Spicy Tomato Sauce	127
Fresh Tomato Sauce	137	Sweet and Sour Sauce	145
Goat Cheese and Sage Sauce	143	Sweet Fennel-Marjoram Sauce	149
Herbed Sauce for Salmon	131	Tofu Alfredo Pasta Sauce	131
Lemon Chive Béchamel Sauce	143	Tofu Dijon and Tarragon Sauce.	150
Light Cheese Sauce	132	Tomatillo Sauce	150
Lowfat Bechamel	124	Tomato Pasta Sauce	145
Macaroni with Cheese Sauce	133	Tomato Sauce for Pizza	151
Mango Sauce for Chicken	139	Wild Mushroom Tofu Sauce	148
Marinara Sauce	137	Zucchini with Herbs De Provence Sauce	140
Mayonnaise Sauce for Seafood.	142		
Mexican Pepper Sauce for Sausage .	134		
Mock Hollandaise Sauce	125		

Lowfat Bechamel

1 1/3 cups (320 mL) 1% milk, steaming
1/4 cup (30 g) all-purpose flour
1/4 cup (60 g) light butter spread
1/2 teaspoon salt (optional)

Speed: Variable to High
 Time: 5 to 7 minutes
 Yield: 1-1/2 cups (360 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **5 to 7 minutes**.

Variation: For cheese sauce, add 1/2 cup (120 mL) to 1 cup (240 mL) of your favorite low or nonfat cheese.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1/4 cup (60 mL)	SODIUM 84 mg	% OF CALORIES FROM
TOTAL SERVINGS 6	POTASSIUM 99 mg	PROTEIN 14%
CALORIES 78	SUGAR 3g	CARBOHYDRATE 8g.. 48%
FAT 4g	% OF DAILY VALUE FROM:	
SATURATED FAT 1g	VITAMIN A 588 IU.. 12%	FAT 38%
CHOLESTEROL 3 mg	VITAMIN C 0 mg... 0%	
FIBER 0g	CALCIUM 68 mg... 7%	
PROTEIN 2g	IRON <1 mg... 2%	

Cocktail Sauce

14-ounces (400 mL) catsup
2 tablespoons (30 mL) vinegar
1/4 cup (25 g) horseradish
2 drops hot sauce
1/4 cup (60 mL) lemon juice
1 tablespoon Worcestershire sauce
3 ribs celery, cut in 2-inch (50 mm) pieces
1/2 teaspoon salt (optional)

Speed: Variable
 Time: 30 seconds
 Yield: 2 cups (480 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#5 or #6**. Run for **30 seconds**.

Note: Serve with shrimp or other seafood.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1/4 cup (60 mL)	SODIUM 608 mg	% OF CALORIES FROM
TOTAL SERVINGS 8	POTASSIUM 270 mg	PROTEIN 7%
CALORIES 58	SUGAR 12g	CARBOHYDRATE 15g.. 89%
FAT 0g	% OF DAILY VALUE FROM:	
SATURATED FAT 0g	VITAMIN A 534 IU.. 11%	FAT 4%
CHOLESTEROL 0 mg	VITAMIN C 15 mg.. 17%	
FIBER 1g	CALCIUM 20 mg... 2%	
PROTEIN 1g	IRON <1 mg... 2%	

Mock Hollandaise Sauce

1/4 cup (60 g) lowfat or nonfat sour cream
1/4 cup (60 g) nonfat mayonnaise or salad dressing
1 teaspoon lemon juice
1/2 teaspoon prepared mustard

Speed: Variable
 Time: 10 to 15 seconds
 Yield: 3/4 cup (180 mL)

Place all ingredients in Vita-Mix container in order listed. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#5 or #6**. Run for **10 to 15 seconds**.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1/4 cup (60 mL)	SODIUM 180 mg	% OF CALORIES FROM
TOTAL SERVINGS 3	POTASSIUM 60 mg	PROTEIN 8%
CALORIES 53	SUGAR 4g	CARBOHYDRATE 5g.. 37%
FAT 3g	% OF DAILY VALUE FROM:	
SATURATED FAT 2 g	VITAMIN A 218 IU.. 4%	FAT 54%
CHOLESTEROL 12 mg	VITAMIN C 0 mg... 0%	
FIBER 0g	CALCIUM 38 mg... 4%	
PROTEIN 1g	IRON 0 mg... 0%	

Pesto Sauce

1/2 cup (120 mL) olive oil
1/2 cup (50 g) grated Parmesan cheese
3 medium cloves of garlic
2 cups (80 g) fresh basil leaves
3 tablespoons (25 g) pine nuts
Salt and pepper, to taste

Speed: Variable
 Time: 1 minute
 Yield: 1 cup (240 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#7**. Run for **1 minute**. If necessary, use the tamper to press any ingredients into the blades while processing. Serve immediately tossed with pasta.

Note: Recipe yields enough sauce to coat 1 pound of pasta.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 2 tablespoons (30 mL)	SODIUM 96 mg	% OF CALORIES FROM
TOTAL SERVINGS 8	POTASSIUM 80 mg	PROTEIN 7%
CALORIES 172	SUGAR 0g	CARBOHYDRATE 2g... 3%
FAT 17g	% OF DAILY VALUE FROM:	
SATURATED FAT 3g	VITAMIN A 588 IU.. 12%	FAT 90%
CHOLESTEROL 5 mg	VITAMIN C 2 mg... 2%	
FIBER 1g	CALCIUM 88 mg... 9%	
PROTEIN 3g	IRON <1 mg... 4%	

Almond Chicken Stir-Fry Sauce

For Pan:

- 1 cup (100 g) onion (chopped)
- 1 small clove garlic (minced)
- 2 cups (280 g) diced chicken breast
- 2 tablespoons (30 mL) olive oil
- 1 cup (100 g) broccoli (chopped)
- 1 cup (130 g) carrots (grated)
- 1 cup (120 g) celery (chopped)
- 1 cup (160 g) red bell pepper (chopped)
- 1 cup (160 g) green bell pepper (chopped)
- 1 cup (70 g) mushrooms (sliced)
- 1/2 cup (50 g) almonds (slivered)

Sauce:

- 1/4 cup (60 mL) light soy sauce
- 1-1/2 cups (360 mL) low sodium chicken stock
- 2 tablespoons (15 g) cornstarch
- 1 tablespoon cooking sherry (water may be substituted)
- 1 teaspoon sugar
- Red or white pepper, to taste

Speed: Variable

Time: 10 minutes

Yield: 11-3/4 cups (2.8 L)

For Sauce:

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #4. Run for **10 seconds** or until well blended. Set aside.

For Stir-Fry:

Place onion & garlic in container. Secure 2 part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #5. Run for **10 seconds**. Set aside.

Stir fry chicken in olive oil in a large pan until thoroughly cooked. Add broccoli and stir fry for approximately 3 minutes. Add remaining vegetables and almonds and cook until crisp-tender. Pour sauce over stir-fry and cook until thickened. Serve over rice.

Note: Stir-fry 8 cups (1.92 L) of mixed vegetables and 2 cups (280 g) chicken breast pieces. Pour sauce over and heat through until thickened. Nutrition is based on complete recipe including rice, chicken, vegetables and sauce.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE . . . 1-1/2 cups (360 mL)	SODIUM 338 mg	% OF CALORIES FROM
TOTAL SERVINGS 8	POTASSIUM 534 mg	PROTEIN 23%
CALORIES 301	SUGAR 4g	CARBOHYDRATE 35g . . 45%
FAT 10g	% OF DAILY VALUE FROM:	
SATURATED FAT 2g	VITAMIN A 4249 IU . . 85%	FAT 31%
CHOLESTEROL 30 mg	VITAMIN C 53 mg . . 59%	
FIBER 5g	CALCIUM 67 mg . . 7%	
PROTEIN 18g	IRON 2 mg . . 11%	

Chili Sauce

- 1 peck (12.5 lbs.) (5.7 kg) ripe tomatoes, quartered
- 6 sweet green bell peppers, seeded
- 6 large white onions, quartered
- 1 tablespoon dried hot pepper pods (optional)
- 2 cups (400 g) brown sugar
- 3 cups (720 mL) cider vinegar
- 3 tablespoons (50 g) coarse salt (optional)
- 1 tablespoon black pepper
- 1 tablespoon ground allspice
- 1 teaspoon ground cloves
- 1 teaspoon ground ginger
- 1 teaspoon cinnamon
- 1 teaspoon nutmeg
- 1 teaspoon celery seed
- 2 tablespoons dry mustard

Speed: Variable

Time: 5 seconds

Yield: 8 pints (3.8 L)

Place 4 cups (1 L) at a time, tomatoes, bell peppers, onions and dried pepper pods in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #5 or #6. Run for about **5 seconds** or until chunky. If necessary, use the tamper to press any ingredients into the blades while processing. Combine all ingredients into a large pot and simmer until very thick, about **3 hours**. Ladle into sterile pint jars and process in boiling water bath for **15 minutes**.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 2 tablespoons (30 mL)	PROTEIN 1g	CALCIUM 11 mg . . 1%
TOTAL SERVINGS 128	SODIUM 9 mg	IRON 0 mg . . 0%
CALORIES 27	POTASSIUM 139 mg	% OF CALORIES FROM
FAT 0g	SUGAR 5g	PROTEIN 8%
SATURATED FAT 0g	% OF DAILY VALUE FROM:	
CHOLESTEROL 0 mg	VITAMIN A 390 IU . . 8%	CARBOHYDRATE 6g . . 88%
FIBER 1g	VITAMIN C 11 mg . . 12%	FAT 4%

Spicy Tomato Sauce

- 2 pecks (25 lbs.) (11.4 kg) plum tomatoes
- 3 medium onions, peeled
- 2 large green sweet peppers, seeded
- 2 small jalapenos peppers, seeded
- 3 cloves garlic, peeled
- 5 teaspoons (30 g) salt

Speed: Variable to High

Time: 1 minute

Yield: 4 to 5 quarts (3.8 to 4.7 L)

Place a portion of the ingredients in Vita-Mix container. Secure 2-part lid. Remove lid plug and insert tamper. Select **VARIABLE**, speed #1. Turn on machine and quickly increase

speed to #10; then to **HIGH**. Run machine for **1 minute** or until vegetables are puréed. Use the tamper to push any vegetables into blades until mixture circulates on its own. Continue until all ingredients are puréed. Empty container into a large kettle. Cook down to desired consistency. Be careful not to scorch.

Variation: Tomato paste is made from puréed ripe tomatoes and salt. Cook down until thick.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1/2 cup (120 mL)	SODIUM 198 mg	% OF CALORIES FROM
TOTAL SERVINGS 64	POTASSIUM 436 mg	PROTEIN 16%
CALORIES 35	SUGAR 5g	CARBOHYDRATE 8g . . 76%
FAT 0g	% OF DAILY VALUE FROM:	
SATURATED FAT 0g	VITAMIN A 1505 IU . . 30%	FAT 8%
CHOLESTEROL 0 mg	VITAMIN C 27 mg . . 30%	
FIBER 2g	CALCIUM 20 mg . . 2%	
PROTEIN 2g	IRON <1 mg . . 3%	

Dill Tartar Sauce

- 1 cup (240 g) nonfat mayonnaise
- 1 dill pickle
- 1 tablespoon fresh chopped dill or 1/2 teaspoon dried
- 1 sprig fresh parsley or 1/4 teaspoon dried
- 2 teaspoons lime or lemon juice
- 1 teaspoon Dijon mustard
- Pinch of white pepper

Speed: Variable
 Time: 30 seconds
 Yield: 1-1/4 cup (300 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#4**. Run machine for **30 seconds**. Transfer to a bowl and chill for serving.

Note: Serve with fish or chicken.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE	1/4 cup (60 mL)	
TOTAL SERVINGS	5	
CALORIES	46	
FAT	1g	
SATURATED FAT	0g	
CHOLESTEROL	0 mg	
FIBER	1g	
PROTEIN	0g	
SODIUM	528 mg	
POTASSIUM	39 mg	
SUGAR	6g	
% OF DAILY VALUE FROM:		
VITAMIN A	39 IU	0%
VITAMIN C	0 mg	0%
CALCIUM	10 mg	1%
IRON	<1 mg	0%
% OF CALORIES FROM		
PROTEIN	2%	
CARBOHYDRATE	9g	71%
FAT	27%	

Sofrito

- 2 large green bell peppers
- 2 large red bell peppers
- 1/4 cup (35 g) garlic
- 2 large onions
- 1/2 cup (10 g) cilantro
- 4 recajo leaves (optional)
- 6 small sweet peppers, ajies dulce
- 1/4 cup (60 mL) water, more if needed

Speed: Variable to High
 Time: 1 minute
 Yield: 3 cups (720 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run machine for **1 minute** or until smooth. Add water in small amounts, if needed.

If necessary, use the tamper to press any ingredients into the blades while processing.

Note: If a chunky sofrito is desired, run on **VARIABLE**, speed **#5** for **10 to 15 seconds**.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE	2 tablespoons	
TOTAL SERVINGS	24	
CALORIES	17	
FAT	0g	
SATURATED FAT	0g	
CHOLESTEROL	0g	
FIBER	1g	
PROTEIN	0g	
SODIUM	2 mg	
POTASSIUM	98 mg	
SUGAR	2g	
% OF DAILY VALUE FROM:		
VITAMIN A	584 IU	12%
VITAMIN C	40 mg	44%
CALCIUM	8 mg	0%
IRON	<1 mg	1%
% OF CALORIES FROM		
PROTEIN	14%	
CARBOHYDRATE	3g	80%
FAT	6%	

Molé Sauce

- 1 cup (160 g) onion, rough chop
- 1 large clove garlic, rough chop
- 2 tablespoons (30 mL) olive oil
- 2 roma tomatoes, medium to large
- 1/4 cup (35 g) raisins
- 1/2 cup (70 g) peanuts, dry roasted
- 1 teaspoon sugar
- 2-1/2 teaspoons chili powder
- 1/4 teaspoon cinnamon
- 3 whole cloves
- 1/8 teaspoon sesame seeds
- 1/4 cup (25 g) almonds
- 1/2 ripe plantain
- 1/2 teaspoon cumin
- +1/8 teaspoon cumin
- 1/8 teaspoon garlic powder
- 1/8 teaspoon coriander
- 1/8 teaspoon salt
- 1 ounce (30 g) unsweetened chocolate

Speed: Variable to High
 Time: 4 minutes
 Yield: 2-1/2 cups (600 mL)

Sauté onion and garlic in olive oil just until aroma is released and place in Vita-Mix container.

Add the remaining ingredients to Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run machine for **4 minutes** until smooth and heavy steam escapes through lid opening. Serve over chicken or turkey.

Garnish: Almond slices

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE	1/2 cup (120 mL)	
TOTAL SERVINGS	5	
CALORIES	269	
FAT	19g	
SATURATED FAT	4g	
CHOLESTEROL	0 mg	
FIBER	5g	
PROTEIN	7g	
SODIUM	78 mg	
POTASSIUM	482 mg	
SUGAR	11g	
% OF DAILY VALUE FROM:		
VITAMIN A	783 IU	16%
VITAMIN C	10 mg	11%
CALCIUM	55 mg	6%
IRON	2 mg	13%
% OF CALORIES FROM		
PROTEIN	9%	
CARBOHYDRATE	24g	32%
FAT	58%	

Instead of sautéing onions and garlic, microwave them on high for 2 minutes to soften and mellow their flavor. When you place them in the Vita-Mix container, be sure to include the juices that form at the bottom of your microwave dish.

Party Potatoes With Sauce

- 8 to 9 medium Idaho potatoes, unpeeled and quartered
- 1/4 large onion
- Water to cover
- 1/4 cup (60 g) light butter spread, melted
- 2 cups (480 g) sour cream, nonfat or light
- 1 can (315 mL) lowfat cream of chicken soup, undiluted
- 1 cup (120 g) lowfat cheddar cheese, shredded
- 1 cup (120 g) lowfat monterey jack or mozzarella cheese, shredded
- 1 teaspoon salt
- 1/2 teaspoon pepper
- 2 cups (55 g) cornflakes

Speed: Variable
 Time: 20 seconds
 Yield: 12 cups (2.68 L)

Preheat oven to 350°F (180 °C). Spray 9 x 13-inch (22.5 cm x 32.5 cm) baking dish with non-stick spray. Scrub potatoes to remove any dirt. Quarter and place potatoes, onion and water in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #5. Run for **10 seconds** or until potatoes are chopped. Pour into a colander, rinse and drain.

For sauce
 Place margarine, sour cream, chicken soup, cheese, salt and pepper in Vita-Mix container. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #4. Run machine for **10 seconds** or until mixed. If necessary, use the tamper to press any ingredients into the blades while processing.

Place potatoes and sauce in a large bowl and mix thoroughly. Spoon into baking dish. Sprinkle cornflakes over top. Bake uncovered for **60 minutes**.

Variation: Add 1 cup (240 mL) chopped ham pieces.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 cup (240 mL)	SODIUM 538 mg	% OF CALORIES FROM
TOTAL SERVINGS 12	POTASSIUM 482 mg	PROTEIN 25%
CALORIES 209	SUGAR 4g	CARBOHYDRATE 27g.. 52%
FAT 5g	% OF DAILY VALUE FROM:	FAT 23%
SATURATED FAT 3g	VITAMIN A 855 IU.. 17%	
CHOLESTEROL 14g	VITAMIN C 18 mg.. 20%	
FIBER 2g	CALCIUM 294 mg.. 29%	
PROTEIN 13g	IRON 2 mg.. 11%	

Herbed Sauce for Salmon

- 4 - 4 ounce, salmon steaks (450 g)
- Salt, to taste

For pan:
 2 tablespoons (30 mL) olive oil

Sauce:
 1/2 cup (120 g) lite or nonfat sour cream
 1 tablespoon fresh chives
 1 tablespoon milk
 1/2 teaspoon grated lemon peel
 2 tablespoons lemon juice
 1/2 teaspoon salt
 1/8 teaspoon dillweed

Speed: Variable
 Time: 10 seconds
 Yield: 4 steaks

Rinse fish and pat dry. Sprinkle with salt. Set aside and make sauce.

For Sauce
 Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #4. Run for **10 seconds** or until smooth. Cover and chill.

Add oil to a hot skillet. Place salmon steaks into the skillet, skin side down. Cook on *medium-high* heat **3 to 5 minutes** on each side or, until desired doneness. Transfer to a hot platter. Cover with sauce.

Garnish: Lemon slices

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 steak	SODIUM 372 mg	% OF CALORIES FROM
TOTAL SERVINGS 4	POTASSIUM 644 mg	PROTEIN 39%
CALORIES 253	SUGAR 2 g	CARBOHYDRATE 6g... 9%
FAT 14g	% OF DAILY VALUE FROM:	FAT 52%
SATURATED FAT 2g	VITAMIN A 317 IU.. 6%	
CHOLESTEROL 65 mg	VITAMIN C 3 mg... 3%	
FIBER 0g	CALCIUM 67 mg... 6%	
PROTEIN 24g	IRON 1 mg... 5%	

Tofu Alfredo Pasta Sauce

- 3/4 cup (160 g) soft tofu
- 3/4 cup (60 g) fat free cottage cheese
- 1/4 cup (60 g) lowfat cream cheese
- 1/4 teaspoon garlic powder
- 3 tablespoons (15 g) Parmesan cheese
- 2 tablespoons (30 g) Romano cheese
- 2 tablespoons (30 g) light butter spread
- 1/4 teaspoon white pepper

Speed: Variable to High
 Time: 3 to 4 minutes
 Yield: 1-1/2 cups (360 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for **3 to 4 minutes**.

Note: Serve over steamed vegetables and pasta.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1/2 cup (120 mL)	SODIUM 404 mg	% OF CALORIES FROM
TOTAL SERVINGS 3	POTASSIUM 90 mg	PROTEIN 35%
CALORIES 199	SUGAR 1g	CARBOHYDRATE 3g... 6%
FAT 13g	% OF DAILY VALUE FROM:	FAT 59%
SATURATED FAT 7g	VITAMIN A 776 IU.. 15%	
CHOLESTEROL 35 mg	VITAMIN C 0 mg... 0%	
FIBER 0g	CALCIUM 223 mg.. 22%	
PROTEIN 17g	IRON <1 mg... 4%	

Colada Sauce for Chicken

- 1 cup (150 g) fresh pineapple
- 1 orange, peeled
- 1/2 cup (120 mL) pineapple juice
- 2 tablespoons (15 g) cornstarch
- 1/4 teaspoon lite soy sauce
- 1/2 teaspoon balsamic vinegar
- 1 tablespoon cream of coconut
- 1/2 teaspoon coconut extract

Speed: Variable to High
 Time: 3 to 4 minutes
 Yield: 2 cups (480 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for **3 to 4 minutes** or until heavy steam escapes through lid opening.

Note: Serve over baked chicken.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1/2 cup (120 mL)	SODIUM 15g	% OF CALORIES FROM
TOTAL SERVINGS 4	POTASSIUM 146 mg	PROTEIN 4%
CALORIES 78	SUGAR 10g	CARBOHYDRATE 18g . . . 86%
FAT 1g	% OF DAILY VALUE FROM:	
SATURATED FAT 0g	VITAMIN A 110 IU . . . 2%	FAT 10%
CHOLESTEROL 0	VITAMIN C 46 mg . . . 51%	
FIBER 1g	CALCIUM 24 mg . . . 2%	
PROTEIN 1g	IRON <1 mg . . . 2%	

Light Cheese Sauce

- 2-1/2 cups (600 mL) skim milk
- 6 ounces (170 g) lowfat cheddar cheese
- 6 ounces (170 g) reduced fat cream cheese
- 1 tablespoon cornstarch
- 1 teaspoon salt
- 1 teaspoon paprika
- Freshly ground black pepper, to taste

Speed: Variable to High
 Time: 4 to 5 minutes
 Yield: 6 cups (1.4 L)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for **4 to 5 minutes**.

Note: Serve over macaroni.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1/2 cup (120 mL)	SODIUM 380 mg	% OF CALORIES FROM
TOTAL SERVINGS 12	POTASSIUM 121 mg	PROTEIN 38%
CALORIES 81	SUGAR0g	CARBOHYDRATE 4g . . . 21%
FAT 4g	% OF DAILY VALUE FROM:	
SATURATED FAT 2g	VITAMIN A 351 IU . . . 7%	FAT 41%
CHOLESTEROL 12 mg	VITAMIN C 1 mg . . . 1%	
FIBER0g	CALCIUM 159 mg . . . 16%	
PROTEIN 8g	IRON <1mg . . . 1%	

Macaroni with Cheese Sauce

- 2 cups (210 g) elbow macaroni
- 1/4 cup (30 g) all-purpose flour
- 1/4 cup (60 g) light butter spread
- 1/4 teaspoon salt
- 1 1/3 cups (320 mL) skim milk
- 1 cup (115 g) American cheese or yellow cheese

- Crumb Topping:**
- 1 cup (110 g) dried bread crumbs
 - 1 teaspoon light butter spread
 - Dash garlic powder
 - Dash black pepper
 - Dash oregano
 - Dash dried minced onion
 - Dash cayenne pepper

Speed: Variable to High
 Time: 4 to 5 minutes
 Yield: 6 cups (1.4 L)

Preheat oven to **350°F (180°C)**.

Cook macaroni as directed on package. Spray an **8" x 8-inch (20 cm x 20 cm)** baking dish with vegetable cooking spray then add macaroni to dish.

Place butter, flour, salt and milk in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase to #10; then to **HIGH**. Run for **3 to 4 minutes** or until heavy steam escapes through the lid opening. As mixture thickens, it will not splash as much. Remove lid plug. Add cheese through the lid opening. Run for **1 more minute**. Pour over macaroni and mix thoroughly. Cover with bread crumb mixture and bake until top is golden brown, about 30 minutes.

To make crumb topping, toast 2 pieces of bread and squeeze each piece into a ball. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase to **VARIABLE**, speed #4. Drop each bread ball through lid opening. Run until you have crumbs. Add seasonings to the crumbs.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 cup (240mL)	SODIUM 629 mg	% OF CALORIES FROM
TOTAL SERVINGS 6	POTASSIUM 287 mg	PROTEIN 17%
CALORIES 318	SUGAR 4g	CARBOHYDRATE 48g . . . 62%
FAT 7g	% OF DAILY VALUE FROM:	
SATURATED FAT 3g	VITAMIN A 818 IU . . . 16%	FAT 21%
CHOLESTEROL 9 mg	VITAMIN C 1 mg . . . 1%	
FIBER 2g	CALCIUM 228 mg . . . 23%	
PROTEIN 13g	IRON 2 mg . . . 13%	

Salt and pepper your sauces after preparation to spark and balance their flavor.

Mexican Pepper Sauce for Sausage

- 6 lowfat chorizo turkey sausages or turkey breakfast sausages
- 2 tablespoons (30 mL) olive oil
- 1 cup (240 mL) low sodium chicken stock
- 1 medium onion
- 4 cloves garlic
- 1 teaspoon cumin
- 1 medium green bell pepper
- 1 medium red bell pepper
- 2 poblano chili peppers
- 1 large tomato

Speed: Variable
Time: 10 to 15 seconds
Yield: 2 cups (480 mL)

Brown sausages in olive oil on medium high heat. Place the remaining ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#4**. Run for **10 to 15 seconds** or until chopped. If necessary, use the tamper to press any ingredients into the blades while processing. Add to sausage and simmer together until sauce is thickened.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 sausage+1/3 cup (80 mL)	SODIUM 758 mg	% OF CALORIES FROM
TOTAL SERVINGS 6	POTASSIUM 502 mg	PROTEIN 19%
CALORIES 350	SUGAR 4g	CARBOHYDRATE 9g . . . 10%
FAT 28g	% OF DAILY VALUE FROM:	FAT 71%
SATURATED FAT 9g	VITAMIN A 1089 IU . . 22%	
CHOLESTEROL 53 mg	VITAMIN C 75 mg . . 83%	
FIBER 2g	CALCIUM 26 mg . . 3%	
PROTEIN 16g	IRON 2 mg . . 9%	

Alfredo Sauce (Lowfat)

- 1/2 lb. (277 g) fettuccine, dry
- 1 1/3 cups (320 mL) skim milk, steaming
- 1 small clove garlic
- 1 tablespoon all-purpose flour
- 2 tablespoons (30 g) fat free cream cheese
- 1/2 cup (50 g) grated Parmesan or Romano cheese
- 1-1/2 tablespoons (25 g) light butter spread

Speed: Variable to High
Time: 3 to 4 minutes
Yield: 4 cups (960 mL)

Cook fettuccine in boiling water for 10 minutes or until al dente. Place milk, garlic, flour, cream cheese, Parmesan cheese and butter spread in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **3 to 4 minutes**. Pour over cooked fettuccini and toss until coated.

Note: Microwave milk for 2-1/2 to 3 minutes.

Variation: Substitute whole wheat fettuccine to increase fiber.

Nutrition information is based on complete recipe of pasta and sauce.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 cup (240 mL)	SODIUM 316 mg	% OF CALORIES FROM
TOTAL SERVINGS 4	POTASSIUM 214 mg	PROTEIN 24%
CALORIES 270	SUGAR 0g	CARBOHYDRATE 36g . . 53%
FAT 7g	% OF DAILY VALUE FROM:	FAT 23%
SATURATED FAT 3g	VITAMIN A 587 IU . . 12%	
CHOLESTEROL 51 mg	VITAMIN C 1 mg . . 1%	
FIBER 0g	CALCIUM 279 mg . . 28%	
PROTEIN 15g	IRON 2 mg . . 10%	

Creamy Pasta Primavera

- 1/2 pound (227g) pasta, dry
- 1 tablespoon olive oil
- 2 tablespoons (20 g) onion, chopped
- 2 cloves garlic, minced
- 1 teaspoon oregano
- 1/4 teaspoon dried thyme
- 1/4 teaspoon dried rosemary
- 1/4 cup (60 mL) white wine
- 1-2/3 cups (400 mL) skim milk
- 1/4 cup (60 g) light butter spread
- 1/2 teaspoon each salt and pepper
- 1/4 cup (30 g) flour
- 2 cups (200 g) fresh vegetables, cut into small pieces (try broccoli, mushrooms, cauliflower and zucchini)

Speed: Variable to High
Time: 3 to 4 minutes
Yield: 4 cups (960 mL)

Cook pasta in boiling water for 10 minutes or until al dente. Set aside.

In a large saucepan, heat olive oil over low heat. Add onions, garlic, oregano, thyme and rosemary and sauté. Add wine and bring to boil.

Place milk, margarine, salt, pepper, flour and sautéed mixture in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **3 to 4 minutes** or until thick.

Steam vegetables until just tender.

Pour sauce over fresh cooked pasta and vegetables.

Variation: Substitute whole wheat pasta to add extra fiber and protein. To make dairy-free, substitute soy milk for skim milk.

Nutrition information is based on complete recipe of pasta and sauce.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 cup (240 mL)	SODIUM 461 mg	% OF CALORIES FROM
TOTAL SERVINGS 4	POTASSIUM 324 mg	PROTEIN 15%
CALORIES 301	SUGAR 1g	CARBOHYDRATE 39g . . 53%
FAT 10g	% OF DAILY VALUE FROM:	FAT 32%
SATURATED FAT 2g	VITAMIN A 1263 IU . . 25%	
CHOLESTEROL 43 mg	VITAMIN C 43 mg . . 48%	
FIBER 2g	CALCIUM 167 mg . . 17%	
PROTEIN 11g	IRON 6 mg . . 35%	

Red Sauce (Spicy)

- 1 cup (240 mL) tomato juice
- 1 medium rib celery
- 2 medium red bell peppers, halved
- 1 medium whole green onion
- 1 red chili pepper
- 1 sprig cilantro (optional)
- 1/4 to 1/2 teaspoon lime juice
- Salt to taste

Place all ingredients, except lime juice and salt, in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **1 minute**. Pour into a saucepan and bring to a boil. Reduce heat and simmer for **10 to 15 minutes**. Remove from heat. Add lime juice and salt, to taste. Serve over meat, pasta or vegetables.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE	1/4 cup (60 mL)	SODIUM	10 mg	% OF CALORIES FROM	
TOTAL SERVINGS	7	POTASSIUM	193mg	PROTEIN	14%
CALORIES	19	SUGAR	3g	CARBOHYDRATE	5g.. 79%
FAT	0g	% OF DAILY VALUE FROM:		FAT	7%
SATURATED FAT	0g	VITAMIN A	1329 IU.. 26%		
CHOLESTEROL	0 mg	VITAMIN C	60 mg.. 67%		
FIBER	1g	CALCIUM	11 mg.. 1%		
PROTEIN	1g	IRON	<1 mg.. 2%		

Roasted Red Pepper Alfredo Sauce

- 3/4 cup (160 g) soft tofu
- 3/4 cup (60 g) fat free cottage cheese
- 2 tablespoons (30 g) fat free cream cheese
- 1/4 teaspoon garlic powder or one small clove garlic
- 3 tablespoons (15 g) Parmesan cheese
- 2 tablespoons (30 g) Romano cheese
- 2 tablespoons (30 g) light butter spread
- 1/4 teaspoon white pepper
- 2 large roasted red peppers, canned or fresh

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **3 to 4 minutes** until

heavy steam escapes through lid opening. Pour over fettuccine.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE	1/2 cup (120 mL)	SODIUM	130 mg	% OF CALORIES FROM	
TOTAL SERVINGS	9	POTASSIUM	106 mg	PROTEIN	38%
CALORIES	63	SUGAR	2g	CARBOHYDRATE	3g.. 20%
FAT	3g	% OF DAILY VALUE FROM:		FAT	42%
SATURATED FAT	1g	VITAMIN A	1360 IU.. 27%		
CHOLESTEROL	6 mg	VITAMIN C	47 mg.. 52%		
FIBER	1g	CALCIUM	79 mg.. 8%		
PROTEIN	6g	IRON	<1 mg.. 2%		

Marinara Sauce

- 1 medium carrot
- 1 tablespoon olive oil (optional)
- 3 medium cloves garlic, peeled
- 2 small onions, peeled and quartered
- 2 pounds (900g) fresh tomatoes, quartered
- 1/2 teaspoon dried crushed oregano
- 1 teaspoon dried crushed basil
- 1/4 teaspoon black pepper
- 1 bay leaf
- Additional seasoning, to taste

Place all ingredients, except bay leaf, in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#5** or **#6**. Run for **5 seconds**, until chunky. Pour into large saucepan. Add bay leaf and simmer over low heat for **30 minutes**. Stir occasionally.

Note: Serve with fish, broiled chicken or any pasta.

Speed: Variable

Time: 5 seconds

Yield: 4 cups (960 mL)

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE	1/2 cup (120 mL)	SODIUM	12 mg	% OF CALORIES FROM	
TOTAL SERVINGS	8	POTASSIUM	328 mg	PROTEIN	10%
CALORIES	48	SUGAR	4 g	CARBOHYDRATE	7g.. 56%
FAT	2g	% OF DAILY VALUE FROM:		FAT	34%
SATURATED FAT	0g	VITAMIN A	2240 IU.. 45%		
CHOLESTEROL	0 mg	VITAMIN C	17 mg.. 19%		
FIBER	2g	CALCIUM	23 mg.. 2%		
PROTEIN	1g	IRON	<1 mg.. 3%		

Fresh Tomato Sauce

- 6 medium Italian plum tomatoes
- 1 small onion
- 1 small carrot
- 2 tablespoons (30 mL) tomato paste
- 1 clove garlic
- 1/2 teaspoon basil
- 1/2 teaspoon ground oregano
- 1/2 teaspoon fresh lemon juice
- 1/2 teaspoon brown sugar
- 1/4 teaspoon salt

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run machine for **2 to 3 minutes**. If necessary, use the tamper to press any ingredients into the blades while processing. Pour into saucepan. Simmer for **35 to 40 minutes**.

Speed: Variable to High

Time: 2 to 3 minutes

Yield: 2 cups (480 mL)

NUTRITION INFORMATION PER SERVING

SERVING SIZE	1/2 cup (120 mL)	SODIUM	226 mg	% OF CALORIES FROM	
TOTAL SERVINGS	4	POTASSIUM	378 mg	PROTEIN	15%
CALORIES	38	SUGAR	5g	CARBOHYDRATE	9g.. 79%
FAT	0g	% OF DAILY VALUE FROM:		FAT	6%
SATURATED FAT	0g	VITAMIN A	3023 IU.. 60%		
CHOLESTEROL	0 mg	VITAMIN C	16 mg.. 18%		
FIBER	2g	CALCIUM	26 mg.. 3%		
PROTEIN	2g	IRON	1 mg.. 4%		

Spaghetti Sauce

3 cups (540 g) tomatoes, peeled and quartered
 1 medium onion, quartered
 6-ounce (180 mL) can tomato paste (or 3/4 cup)
 1 clove garlic
 1 teaspoon dried parsley flakes
 1 teaspoon dried crushed oregano
 1/2 teaspoon dried crushed basil
 1/4 teaspoon black pepper
 Salt, to taste (optional)
 1/2 teaspoon sugar, or honey
 1 bay leaf

Speed: Variable

Time: 5 seconds

Yield: 3 cups (720 mL)

Place all ingredients except bay leaf in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#5** or **#6**. Run for **5 seconds** or until chunky.

Pour in saucepan. Add bay leaf and simmer for **30 minutes**. Stir frequently. Remove bay leaf. Serve over cooked spaghetti.

NUTRITION INFORMATION PER SERVING

SERVING SIZE 1/2 cup (120 mL)	SODIUM 263 mg	% OF CALORIES FROM
TOTAL SERVINGS 6	POTASSIUM 543 mg	PROTEIN 16%
CALORIES 50c	SUGAR 7g	CARBOHYDRATE 11g . . . 79%
FAT 0g	% OF DAILY VALUE FROM:	FAT 5%
SATURATED FAT 0g	VITAMIN A 1155 IU . . . 23%	
CHOLESTEROL 0	VITAMIN C 19 mg . . . 21%	
FIBER 3g	CALCIUM 29 mg . . . 3%	
PROTEIN 2g	IRON 1 mg . . . 6%	

Raw Applesauce

4 medium apples, cored, with peel
 2 tablespoons (30 mL) lemon juice

Speed: Variable

Time: 5 to 10 seconds

Yield: 2 cups (480 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#2** for chunky or **#5** for a pureed consistency. Run for **5 to 10 seconds** or until apples are chunky or pureed. If necessary, use the tamper to press any ingredients into the blades while processing. Serve immediately.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1/2 cup (120 mL)	SODIUM 3 mg	% OF CALORIES FROM
TOTAL SERVINGS 4	POTASSIUM 155 mg	PROTEIN 2%
CALORIES 73	SUGAR 14g	CARBOHYDRATE 20g . . . 95%
FAT 0g	% OF DAILY VALUE FROM:	FAT 3%
SATURATED FAT 0g	VITAMIN A 76 IU . . . 1%	
CHOLESTEROL 0 mg	VITAMIN C 8 mg . . . 9%	
FIBER 3g	CALCIUM 9 mg . . . 0%	
PROTEIN 0g	IRON <1 mg . . . 1%	

Mango Sauce for Chicken

Prepare Chicken:

4 (3 ounce) boneless chicken breasts (340 g)
 1/4 cup (40 g) green bell pepper
 1 tablespoons (15 mL) olive oil

Prepare Sauce:

1 mango, pitted
 1 orange
 1/2 cup (120 mL) low sodium chicken stock
 1 tablespoon ginger
 1 mango, cubed

Pound chicken breasts to 1/4-inch (6 mm) thick. Sauté chicken with green peppers in olive oil. Remove chicken to serving dish and keep warm.

Place chicken stock, mango (pitted), orange, stock and ginger in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **1 minute** or until smooth.

Pour into a saucepan with green pepper. Simmer for **5 to 8 minutes** or until sauce thickens. Return chicken to pan with cubed mango and heat through.

Note: Serve over rice.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING . . . 1/2 cup (120 mL) + 1 breast	SODIUM 67mg	% OF CALORIES FROM
TOTAL SERVINGS 4	POTASSIUM 484 mg	PROTEIN 34%
CALORIES 245	SUGAR 19g	CARBOHYDRATE 23g . . . 36%
FAT 8g	% OF DAILY VALUE FROM:	FAT 30%
SATURATED FAT 1g	VITAMIN A 930 IU . . . 19%	
CHOLESTEROL 49 mg	VITAMIN C 58 mg . . . 64%	
FIBER 3g	CALCIUM 37 mg . . . 4%	
PROTEIN 21g	IRON 1 mg . . . 5%	

Chipotle Pepper Cream Sauce

6 ounces (170 g) lite tofu
 3/4 tablespoon fat free cream cheese
 1/4 teaspoon garlic powder or 1 small clove garlic
 3 tablespoons (15 g) Parmesan cheese
 2 tablespoons (30 g) Romano cheese
 2 tablespoons (30 g) light butter spread
 1/4 teaspoon white pepper
 1/2 chipotle pepper, canned
 1 pound (450 g) pasta, cooked

Place all ingredients except pasta, in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **3 to 4 minutes**.

Note: Pour over pasta and toss until coated.

NUTRITION INFORMATION PER SERVING

SERVING SIZE 1/2 cup (120 mL)	SODIUM 185 mg	% OF CALORIES FROM
. + 1 cup pasta (240 mL)	POTASSIUM 141 mg	PROTEIN 19%
TOTAL SERVINGS 4	SUGAR 1g	CARBOHYDRATE 44g . . . 63%
CALORIES 278	% OF DAILY VALUE FROM:	FAT 18%
FAT 5g	VITAMIN A 497 IU . . . 10%	
SATURATED FAT 2g	VITAMIN C 0 mg . . . 0%	
CHOLESTEROL5g	CALCIUM 91 mg . . . 9%	
FIBER 2g	IRON 3 mg . . . 14%	
PROTEIN 12g		

Zucchini with Herbs De Provence Sauce

1/4 cup (60 mL) olive oil +
 2 tablespoons (30 mL) olive oil
 2 pounds (900 g) zucchini, sliced thin
 1/2 cup (80 g) yellow onion, chopped
 3 cloves garlic, peeled
 2 teaspoons herbs de provence
 1/2 teaspoon salt
 1/2 cup (120 mL) vegetable broth
 Freshly ground black pepper, to taste

Sauté in 3 tablespoons olive oil, zucchini, onion, garlic, herbs, salt and pepper for **5 minutes**. Add vegetable broth, cover and simmer for **7 minutes**.

Place mixture in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine ON and quickly increase speed to **#3 or #4**. If necessary, use the tamper to press any ingredients into the blades while processing. Run for **1 minute** while drizzling in remaining olive oil. Keep this sauce coarse. Return to sauté pan to finish heating, if necessary.

Note: Use on grilled chicken, seafood, or toss with pasta.

NUTRITION INFORMATION PER SERVING

SERVING SIZE 1/2 cup (120 mL)	SODIUM 155g	% OF CALORIES FROM
TOTAL SERVINGS 13	POTASSIUM 196 mg	PROTEIN 6%
CALORIES 71	SUGAR 2g	CARBOHYDRATE 3g . . . 17%
FAT6g	% OF DAILY VALUE FROM:	FAT 77%
SATURATED FAT 1g	VITAMIN A 140 IU . . . 3%	
CHOLESTEROL 0	VITAMIN C 13 mg . . . 14%	
FIBER 1g	CALCIUM 14 mg . . . 1%	
PROTEIN 1g	IRON 0 mg . . . 0%	

Blackberry Five Spice Sauce

5 ounces (150 mL) apple cider vinegar
 1-1/2 cups (385 g) blackberries
 1/2 teaspoon ground cinnamon
 1 teaspoon five spice powder
 6 black peppercorns
 2 tablespoons (25 g) to 1/4 cup (50 g) sugar

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine ON and quickly increase speed to **#6**. Run for **30 seconds** and then increase speed to **#10**; then **HIGH**. Run for **5 to 6 minutes** until heavy steam escapes through lid opening.

Note: Serve with grilled pork tenderloin or chicken. Five spice powder can be found in the Asian food section of better grocers.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1/2 cup (120 mL)	SODIUM4 mg	% OF CALORIES FROM
TOTAL SERVINGS 3	POTASSIUM220 mg	PROTEIN8%
CALORIES 76	SUGAR10g	CARBOHYDRATE 16g . . . 85%
FAT0g	% OF DAILY VALUE FROM:	FAT7%
SATURATED FAT0g	VITAMIN A 244 IU . . . 5%	
CHOLESTEROL0 mg	VITAMIN C 24 mg . . . 27%	
FIBER6g	CALCIUM 44 mg . . . 4%	
PROTEIN2g	IRON1 mg . . . 5%	

Curry Carrot Sauce

4 medium carrots, peeled and cut into 2-inch (50 mm) pieces
 2 cloves garlic
 2 tablespoons (10 g) lemon grass, sliced thin
 2-1/2 cups (600 mL) canned low sodium chicken broth
 1 cup (240 mL) skim milk
 1 cup (240 mL) coconut milk
 1-1/2 tablespoons Asian fish sauce
 1-1/2 teaspoons red Thai curry paste
 1 tablespoon brown sugar
 1 tablespoon cornstarch
 1/4 cup (5 g) fresh cilantro leaves

Place carrots and garlic in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#5 or #6**. Run for **10 seconds** until chopped. If necessary, use the tamper to press any ingredients into the blades while processing. Put remaining ingredients in saucepan, except cornstarch and cilantro. Simmer for **15 minutes** or until carrots are soft. Place this mixture and cornstarch in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **4 to 5 minutes** until mixture is smooth and hot. Add cilantro just before turning off machine.

Recommended for: Seafood, rice, grilled or roasted vegetables.

NUTRITION INFORMATION PER SERVING

SERVING SIZE 1/2 cup (120 mL)	SODIUM291 mg	% OF CALORIES FROM
TOTAL SERVINGS 9	POTASSIUM279 mg	PROTEIN 13%
CALORIES 95	SUGAR3g	CARBOHYDRATE 9g . . . 34%
FAT6g	% OF DAILY VALUE FROM:	FAT 53%
SATURATED FAT5g	VITAMIN A 4692 IU . . . 94%	
CHOLESTEROL 0 mg	VITAMIN C 3 mg . . . 3%	
FIBER1g	CALCIUM 6 mg . . . 6%	
PROTEIN 3g	IRON 1 mg . . . 7%	

Cranberry Relish Sauce

1 orange, peeled
 1 cup (95 g) fresh or frozen cranberries
 1 medium apple, quartered
 1/4 cup (50 g) sugar or other sweetener, to taste
 1/3 cup (40 g) walnuts or pecans (optional)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#4**. If necessary, use the tamper to press any ingredients into the blades while processing. Run for **10 to 15 seconds** or until chunky.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 2 tablespoons	SODIUM0 mg	% OF CALORIES FROM
TOTAL SERVINGS 16	POTASSIUM43 mg	PROTEIN7%
CALORIES 40	SUGAR5g	CARBOHYDRATE 6g . . . 60%
FAT2g	% OF DAILY VALUE FROM:	FAT 33%
SATURATED FAT0g	VITAMIN A 31 IU . . . 0%	
CHOLESTEROL0 mg	VITAMIN C 6 mg . . . 7%	
FIBER1g	CALCIUM 6 mg . . . 0%	
PROTEIN1g	IRON 0mg . . . 0%	

Black Bean and Jalapeño Sauce

3 tablespoons (45 mL) olive oil
 1/2 cup (80 g) yellow onion, chopped
 3 cloves garlic, peeled
 1 jalapeño, seeded and chopped
 1/2 cup (80 g) red pepper, diced
 1/2 cup (80 g) yellow pepper, diced
 1 cup (240 mL) low sodium chicken stock or water
 1 teaspoon ground cumin
 1 teaspoon chili powder
 14-ounce (400 g) can of black beans, drained, reserve liquid

Heat a sauté pan over medium heat. Add the olive oil and the next 5 ingredients. Sauté for **5 minutes**. Set aside.

Place remaining ingredients and half of the sautéed mixture in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **4 to 5 minutes**. If sauce is getting too thick (sauce should be spreadable) add a little more water or stock. Reduce speed to **VARIABLE**, speed **#4 or #5**. Add remaining sautéed mixture. Run for **5 seconds**.

Recommended for: Tortillas filling, gorditas, tostaditas or use as hot or cold dip.

Speed: Variable to High to Variable

Time: 4 to 5 minutes

Yield: 3-1/2 cups (840 mL)

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1/2 cup (120 mL)	SODIUM 279 mg	% OF CALORIES FROM
TOTAL SERVINGS 7	POTASSIUM 324 mg	PROTEIN 15%
CALORIES 135	SUGAR 1g	CARBOHYDRATE 15g . . . 43%
FAT 6g	% OF DAILY VALUE FROM:	FAT 42%
SATURATED FAT 1g	VITAMIN A 483 IU . . . 10%	
CHOLESTEROL 0 mg	VITAMIN C 37 mg . . . 41%	
FIBER 6g	CALCIUM 36 mg . . . 4%	
PROTEIN 5g	IRON 2mg . . . 10%	

Mayonnaise Sauce for Seafood

1 cup (240 mL) low sodium vegetable broth, chicken broth or clam juice
 1 cup (225 g) light mayonnaise
 1/2 cup (120 g) plain yogurt, lowfat
 2 tablespoons (30 mL) lemon juice
 2 tablespoons (20 g) capers
 1/8 teaspoon cayenne pepper
 1/2 teaspoon sweet paprika
 Freshly ground black pepper, to taste

Speed: Variable to High

Time: 4 to 5 minutes

Yield: 2-1/2 cups (600 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **4 to 5 minutes**.

Note: Use with shrimp or salmon.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 tablespoon	SODIUM 57 mg	% OF CALORIES FROM
TOTAL SERVINGS 40	POTASSIUM 16 mg	PROTEIN 6%
CALORIES 23	SUGAR 0g	CARBOHYDRATE 2g . . . 15%
FAT 2g	% OF DAILY VALUE FROM:	FAT 79%
SATURATED FAT 0g	VITAMIN A 33 IU . . . 0%	
CHOLESTEROL 2 mg	VITAMIN C 0 mg . . . 0%	
FIBER 0g	CALCIUM 6 mg . . . 0%	
PROTEIN 0g	IRON 0 mg . . . 0%	

Goat Cheese and Sage Sauce

1 tablespoon (15 mL) olive oil
 3 cloves garlic, peeled
 1 cup (240 mL) low sodium chicken broth
 3/4 cup (180 mL) dry white wine
 1/2 cup (80 g) yellow onion, chopped
 1 cup (240 mL) 1% milk
 12 ounces (340 g) plain goat cheese
 1 tablespoon cornstarch
 2 tablespoons fresh sage, chopped or 1 tablespoon dry rub sage

Sauté garlic in olive oil for 1 minute.

Place all ingredients except sage in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **4 to 5 minutes**. Reduce speed to **VARIABLE**, speed **#4 or #5**. Add sage and run for **10 seconds**.

Note: Use with chicken, pasta or casseroles.

Speed: Variable to High

Time 4 to 5 minutes

Yield: 4-1/2 cups (1.1 L)

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1/2 cup (120 mL)	SODIUM 161 mg	% OF CALORIES FROM
TOTAL SERVINGS 9	POTASSIUM 109 mg	PROTEIN 24%
CALORIES 156	SUGAR 2g	CARBOHYDRATE 5g . . . 13%
FAT 10g	% OF DAILY VALUE FROM:	FAT 63%
SATURATED FAT 6g	VITAMIN A 470 IU . . . 9%	
CHOLESTEROL 19 mg	VITAMIN C 1 mg . . . 1%	
FIBER 0g	CALCIUM 99 mg . . . 10%	
PROTEIN 9g	IRON 1mg . . . 5%	

Lemon Chive Béchamel Sauce

2 cups (480 mL) 2% milk
 1/4 cup (30 g) all-purpose flour
 1/4 cup (60 g) butter spread
 Pinch of nutmeg
 1 teaspoon lemon juice
 1 teaspoon lemon zest
 1 tablespoon chives, chopped

Place all ingredients, except lemon juice, lemon zest and chives in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **4 to 5 minutes**. Reduce speed to **VARIABLE**, speed **#4 or #5**. Add lemon juice, lemon zest and chopped chives. Blend for **10 seconds**.

Note: Use with chicken, pasta or casseroles.

Speed: Variable to High to Variable

Time: 4 to 5 minutes

Yield: 4 cups (960 mL)

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1/2 cup (120 mL)	SODIUM 70 mg	% OF CALORIES FROM
TOTAL SERVINGS 8	POTASSIUM 100 mg	PROTEIN 11%
CALORIES 86	SUGAR 3g	CARBOHYDRATE 6g . . . 27%
FAT 6g	% OF DAILY VALUE FROM:	FAT 62%
SATURATED FAT 2g	VITAMIN A 399 IU . . . 8%	
CHOLESTEROL 5 mg	VITAMIN C 0 mg . . . 0%	
FIBER 0g	CALCIUM 73 mg . . . 7%	
PROTEIN 2g	IRON <1mg . . . 1%	

Pea, Ginger and Mint Sauce

1 tablespoon (15 mL) olive oil
 1/4 cup (40 g) onion, sautéed
 1 cup (240 mL) soy milk
 1/2 cup (100 g) silken tofu
 3 cloves garlic, roasted
 10 ounce (280 g) package frozen peas, thawed
 1 tablespoon lime juice
 1 teaspoon ginger, grated
 1 tablespoon fresh mint, chopped
 or 1 teaspoon dried mint (reserved)
 3 tablespoons chives, chopped (reserved)
 Salt and freshly ground black pepper, to taste

Speed: Variable to High to Variable

Time: 5 to 6 minutes

Yield: 3-1/2 cups (840 mL)

Sauté onion in olive oil for 2 to 3 minutes. Place all ingredients in Vita-Mix container in order listed, except reserved ingredients. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine ON and quickly increase speed to #10; then to **HIGH**. Run for 5 to 6 minutes. Reduce speed to **VARIABLE**, speed #4 or #5. Add reserved ingredients. Run for an additional 10 seconds.

Note: Use on poached or broiled fish, shrimp, crab or smoked seafood

NUTRITION INFORMATION PER SERVING (Values approximate per serving)

SERVING SIZE 1/2 cup (120 mL)	SODIUM 79 mg	% OF CALORIES FROM
TOTAL SERVINGS 7	POTASSIUM 139 mg	PROTEIN 24%
CALORIES 79	SUGAR 3g	CARBOHYDRATE 9g . . . 44%
FAT 3g	% OF DAILY VALUE FROM:	FAT 32%
SATURATED FAT 0g	VITAMIN A 1137 IU . . . 23%	
CHOLESTEROL 0 mg	VITAMIN C 9 mg . . . 10%	
FIBER 2g	CALCIUM 35 mg . . . 3%	
PROTEIN 5g	IRON 1mg . . . 7%	

Tomato Pasta Sauce

1 tablespoon (15 mL) olive oil
 1/2 cup (80 g) yellow onion, chopped
 2 cloves garlic
 2 14-ounce (790 g) cans chopped tomatoes, drained
 1/2 cup (120 mL) vegetable broth or water
 2 tablespoons (30 mL) tomato paste
 1/4 cup (60 mL) sun dried tomatoes packed in oil (optional)
 1/4 cup (10 g) chopped fresh basil

Speed: Variable to High to Variable

Time: 4 to 5 minutes

Yield: 3 cups (720ml)

Sauté onion and garlic in olive oil for 3 minutes.

Place all ingredients, except for half of the chopped sun dried tomatoes and fresh basil in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine ON and quickly increase speed to #10; then to **HIGH**. Run for 4 to 5 minutes until sauce is hot. Reduce speed to **VARIABLE**, speed #4 or #5. Remove lid plug. Add remaining tomatoes and basil through lid opening until blended, about 20 seconds.

Note: Use with all types of pasta.

NUTRITION INFORMATION PER SERVING (Values approximate per serving)

SERVING SIZE 1/2 cup (120 mL)	SODIUM 245 mg	% OF CALORIES FROM
TOTAL SERVINGS 6	POTASSIUM 390 mg	PROTEIN 11%
CALORIES 59	SUGAR 5g	CARBOHYDRATE 9g . . . 55%
FAT 3g	% OF DAILY VALUE FROM:	FAT 35%
SATURATED FAT 0g	VITAMIN A 379 IU . . . 8%	
CHOLESTEROL 0 mg	VITAMIN C 16 mg . . . 18%	
FIBER 2g	CALCIUM 80 mg . . . 8%	
PROTEIN 2g	IRON 2mg . . . 11%	

Sweet and Sour Sauce

1/4 cup (60 mL) mirin
 1/4 cup (60 mL) rice wine vinegar
 12 ounce (340 g) jar apricot jelly
 2 teaspoons fresh ginger, minced
 2 teaspoons cornstarch
 2 scallions, thinly sliced for garnish

Speed: Variable to High

Time: 5 to 6 minutes

Yield: 1-1/2 cups (360 mL)

Place all ingredients, except scallions, in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine ON and quickly increase speed to #10; then to **HIGH**. Run for 5 to 6 minutes. Turn off machine. Stir in scallions.

Note: Use on poached or grilled chicken breast, shrimp or duck.

NUTRITION INFORMATION PER SERVING (Values approximate per serving)

SERVING SIZE 2 tablespoons (30 mL)	SODIUM 13 mg	% OF CALORIES FROM
TOTAL SERVINGS 12	POTASSIUM 38 mg	PROTEIN 1%
CALORIES 80	SUGAR 11g	CARBOHYDRATE 79g . . . 98%
FAT 0g	% OF DAILY VALUE FROM:	FAT 1%
SATURATED FAT 0g	VITAMIN A 83 IU . . . 2%	
CHOLESTEROL 0 mg	VITAMIN C 3 mg . . . 3%	
FIBER 0g	CALCIUM 8 mg . . . 0%	
PROTEIN 0g	IRON 0mg . . . 0%	

Roasted Garlic Miso Sauce

For the Roasted Garlic

- 1 head garlic, loose skin removed
- 2 tablespoons (30 mL) good quality olive oil
- 1 piece foil

For the Sauce

- 1/3 cup (80 mL) mirin
- 3/4 cup (180 mL) water
- 2/3 cup (160 mL) yellow miso

Recipe for roasted garlic (see above)

- 1 tablespoon cornstarch
- 2 medium scallions, thinly sliced for garnish

Speed: Variable to High

Time: 2 to 3 minutes

Yield: 1-1/2 cups (360 mL)

Preheat oven to 350°F (180°C).

Place garlic in center of foil. Drizzle olive oil over garlic. Wrap garlic in the foil. Place on cookie sheet and bake for **40 minutes**. Let cool to the touch. Squeeze out garlic. Set aside.

Place all ingredients, except scallions, in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine ON and quickly increase speed to **#10**; then to **HIGH**. Run for **2 to 3 minutes** or until smooth. Turn off machine. Stir in scallions.

Note: Use on poached or grilled chicken breast, grilled or roasted vegetables.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 2 tablespoons (30 mL)	SODIUM857 mg	% OF CALORIES FROM
TOTAL SERVINGS 12	POTASSIUM75 mg	PROTEIN13%
CALORIES 75	SUGAR2g	CARBOHYDRATE 8g . . . 46%
FAT3g	% OF DAILY VALUE FROM:	
SATURATED FAT0g	VITAMIN A 38 IU . . . 0%	FAT41%
CHOLESTEROL0 mg	VITAMIN C 3 mg . . . 3%	
FIBER1g	CALCIUM25 mg . . . 2%	
PROTEIN2g	IRON <1mg . . . 13%	

Rustic Mediterranean Artichoke Sauce

- 3 tablespoons (45 mL) olive oil
- 1/2 cup (80 g) yellow onion, chopped
- 2 leeks, white part only, diced
- 3 cloves garlic, peeled
- 14 ounce (400 g) can artichoke hearts, drained and chopped
- 10 ounces (280 g) chopped frozen spinach, thawed and squeezed "dry"
- 2 whole plum tomatoes, peeled
- 2 tablespoons Italian flat leaf parsley, chopped
- 1 cup (240 mL) low sodium vegetable broth or water
- 1/4 cup (60 mL) balsamic vinegar or red wine vinegar
- 1/4 cup (30 g) pitted black olives (optional)
- 1 teaspoon salt (optional)
- Freshly ground pepper, to taste

Speed: Variable

Time: 1 minute

Yield: 4-1/2 cups (1.1 L)

Sauté onion, leeks, garlic, artichoke hearts, spinach, tomatoes and parsley in oil for **7 to 10 minutes**. Add the remaining ingredients. Simmer covered for **5 minutes**. Place mixture in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine ON and quickly increase speed to **#3** or **#4**. If necessary, use the tamper to press any ingredients into the blades while processing. Run for **1 minute**. Keep this rustic sauce coarse. Return to sauté pan to finish heating.

Note: Use on grilled chicken and seafood, or toss with pasta.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1/2 cup (120 mL)	SODIUM153 mg	% OF CALORIES FROM
TOTAL SERVINGS 9	POTASSIUM311 mg	PROTEIN14%
CALORIES 92	SUGAR2g	CARBOHYDRATE10g . . . 40%
FAT5g	% OF DAILY VALUE FROM:	
SATURATED FAT1g	VITAMIN A 4375 IU . . . 87%	FAT46%
CHOLESTEROL0 mg	VITAMIN C 9 mg . . . 10%	
FIBER4g	CALCIUM76 mg . . . 8%	
PROTEIN4g	IRON 2mg . . . 8%	

Wild Mushroom Tofu Sauce

For the Mushrooms

- 3 tablespoons (45 mL) olive oil
- 1/4 cup (40 g) yellow onion, chopped
- 3 cloves garlic, peeled
- 3 ounces (85 g) button mushrooms, sliced thin
- 3 ounces (85 g) shitake mushrooms, sliced thin
- 1 tablespoon fresh thyme leaves or 1 teaspoon dried thyme
- 1 ounce dried mushrooms, reconstituted in 3/4 cup (180 mL) hot water for 30 minutes (drain and reserve liquid)

For the Sauce

- 1 cup (240 mL) vegetable stock
- Reserved mushroom liquid
- 1-1/2 cups (315 g) silken tofu
- 2 tablespoons (30 mL) lemon juice
- 1 tablespoon cornstarch
- 1/2 teaspoon salt
- Freshly ground pepper, to taste

Speed: Variable to High to Variable

Time: 5 to 6 minutes

Yield: 3-1/2 cups (840 mL)

Sauté in olive oil, onions, garlic, sliced mushrooms and fresh thyme for **3 minutes**. Set aside.

Place ingredients, for the sauce in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine ON and quickly increase speed to **#10**; then to **HIGH**. Run for **5 to 6 minutes**. Reduce speed to **VARIABLE**, speed **#3 or #4**. Add mushroom mixture and reconstituted dried mushrooms. Run for **10 seconds**.

Note: Use on vegetables, rice or pasta. For non-vegans, use on chicken and mild seafood.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1/2 cup (120 mL)	SODIUM 218 mg	% OF CALORIES FROM
TOTAL SERVINGS 7	POTASSIUM 227 mg	PROTEIN 17%
CALORIES 100	SUGAR 1g	CARBOHYDRATE 28%
FAT 6g	% OF DAILY VALUE FROM:	
SATURATED FAT 1g	VITAMIN A 0 IU . . . 0%	FAT 55%
CHOLESTEROL 0 mg	VITAMIN C 3 mg . . . 3%	
FIBER 1g	CALCIUM 23 mg . . . 2%	
PROTEIN 5g	IRON 1mg . . . 4%	

Sweet Fennel-Marjoram Sauce

- 3 tablespoons (45 mL) olive oil
- 2 fennel bulbs, diced, reserve fronds
- 2 medium ribs celery, including leaves
- 1 medium carrot, diced
- 1 small yellow onion, diced
- 3 cloves garlic, peeled
- 14-ounce (397 g) can whole peeled plum tomatoes, drained, liquid reserved
- 2 tablespoons (30 mL) tomato paste
- 1 cup (240 mL) vegetable broth
- 1 tablespoon fresh marjoram leaves or 1 teaspoon dried marjoram
- 1/2 teaspoon salt
- Freshly ground pepper, to taste
- 1/2 cup (120 g) plain yogurt

Speed: Variable

Time: 1 to 1-1/2 minutes

Yield: 5 1/2 cups (1.3 L)

Sauté in olive oil, fennel, celery, carrot, onion and garlic for **10 minutes**. Add remaining ingredients. Simmer for **15 minutes**.

Place mixture in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine ON and quickly increase speed to **#3 or #4**. If necessary, use the tamper to press any ingredients into the blades while processing. Remove lid plug. Add yogurt.

Run for **1 to 1-1/2 minutes**. Keep this sauce coarse. Return to sauté pan to finishing heating, if necessary.

Note: Use on grilled chicken, seafood, or toss with pasta.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1/2 cup (120 mL)	SODIUM 241mg	% OF CALORIES FROM
TOTAL SERVINGS 11	POTASSIUM 387 mg	PROTEIN 12%
CALORIES 74	SUGAR 3g	CARBOHYDRATE 42%
FAT 4g	% OF DAILY VALUE FROM:	
SATURATED FAT 1g	VITAMIN A 1135 IU . . 23%	FAT 46%
CHOLESTEROL 0 mg	VITAMIN C 11 mg . . 12%	
FIBER 2g	CALCIUM 69 mg . . . 7%	
PROTEIN 2g	IRON 1 mg . . . 6%	

Tofu Dijon and Tarragon Sauce

- 1 cup (240 mL) soy milk
- 2 cups (420 g) silken tofu
- 2 tablespoons (30 mL) coarse Dijon mustard
- 2 tablespoons (30 mL) lemon juice
- 1 teaspoon salt
- Freshly ground black pepper, to taste
- 1 shallot, minced
- 1 tablespoon fresh tarragon, chopped or 1 teaspoon dried tarragon

Place all ingredients, except tarragon and shallot, in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine ON and quickly increase speed to **#10**; then to **HIGH**. Run for **5 to 6 minutes**. Reduce speed to **VARIABLE**, speed **#3 or #4**. Remove lid plug. Add tarragon and shallot through lid opening. Run for **10 seconds**.

Note: Use on vegetables (such as Brussels sprouts), rice or pasta. For non-vegans, chicken and mild seafood.

Speed: Variable to High to Variable
 Time: 5 to 6 minutes
 Yield: 4 cups (960 mL)

NUTRITION INFORMATION PER SERVING		
<i>(Values approximate per serving)</i>		
SERVING SIZE 1/2 cup (120 mL)	SODIUM 113mg	% OF CALORIES FROM
TOTAL SERVINGS 8	POTASSIUM 98 mg	PROTEIN 47%
CALORIES 43	SUGAR 1g	CARBOHYDRATE 3g . . 28%
FAT 1g	% OF DAILY VALUE FROM:	
SATURATED FAT 0g	VITAMIN A 240 IU . . . 5%	FAT 25%
CHOLESTEROL 0mg	VITAMIN C 1 mg . . . 1%	
FIBER 1g	CALCIUM 38 mg . . . 4%	
PROTEIN 5g	IRON 1 mg . . . 5%	

Tomatillo Sauce

- 3 tablespoons (45 mL) olive oil
- 1 cup (240 mL) water
- 1 pound (450 g) tomatillos, husks removed and quartered
- 1/2 cup (80 g) yellow onion, chopped
- 2 cloves garlic, peeled
- 1 teaspoon dried oregano
- 1 Ancho chili
- Freshly ground pepper, to taste

Sauté in olive oil, tomatillos, onion and garlic for **5 minutes**. Pour in water, cover and simmer for **10 minutes**. Place tomatillo mixture and remaining ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine ON and quickly increase speed to **#10**; then to **HIGH**. Run for **3 to 4 minutes**.

Note: Use on a wide variety of meats, seafood and vegetables.

Speed: Variable to High
 Time: 3 to 4 minutes
 Yield: 3 cups (720 mL)

NUTRITION INFORMATION PER SERVING		
<i>(Values approximate per serving)</i>		
SERVING SIZE 1/2 cup (120 mL)	SODIUM 4g	% OF CALORIES FROM
TOTAL SERVINGS 6	POTASSIUM 298 mg	PROTEIN 5%
CALORIES 99	SUGAR 4g	CARBOHYDRATE 8g . . 29%
FAT8g	% OF DAILY VALUE FROM:	
SATURATED FAT 1g	VITAMIN A 677 IU . . . 13%	FAT 66%
CHOLESTEROL 0mg	VITAMIN C 10 mg . . 11%	
FIBER 2g	CALCIUM 16 mg . . . 2%	
PROTEIN 1g	IRON 1 mg . . . 5%	

Tomato Sauce for Pizza

- 3 tablespoons (45 mL) olive oil
- 2 cloves garlic
- 1/2 cup (80 g) yellow onion, chopped
- 1/2 teaspoon dried oregano
- 1/2 teaspoon dried basil
- 1/2 teaspoon dried marjoram (optional)
- 1 teaspoon freshly ground black pepper
- 2 14-ounce (795 g) cans chopped tomatoes, drained
- 2 tablespoons (30 mL) tomato paste

Sauté in 1 tablespoon olive oil, garlic, onion and dried herbs for **5 minutes**. Place remaining ingredients in Vita-Mix container in order listed. Add sautéed mixture. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine ON and quickly increase speed to **#5 or #6**. Run for **1 to 2 minutes** or until sauce is as coarse or smooth as desired.

Note: This makes enough sauce for 3 to 4 (9-inch/22.5 cm) pizza crusts.

Speed: Variable
 Time: 1 to 2 minutes
 Yield: 4 cups (960 mL)

NUTRITION INFORMATION PER SERVING		
<i>(Values approximate per serving)</i>		
SERVING SIZE 1/2 cup (120 mL)	SODIUM 183 mg	% OF CALORIES FROM
TOTAL SERVINGS 8	POTASSIUM 259 mg	PROTEIN 6%
CALORIES 71	SUGAR 3g	CARBOHYDRATE 6g . . 32%
FAT5g	% OF DAILY VALUE FROM:	
SATURATED FAT 1g	VITAMIN A 194 IU . . . 4%	FAT 62%
CHOLESTEROL 0mg	VITAMIN C 12 mg . . 13%	
FIBER 1g	CALCIUM 40 mg . . . 4%	
PROTEIN 1g	IRON 1mg . . . 7%	

Savory Fondues

Savory Fondue Recipes

“Baba Ghanouj” Fondue	154
Brie, Roquefort and Toasted Walnut Fondue	155
Chipotle Cheese Fondue	156
Deviled Crab Fondue	157
Goat Cheese and Fresh Herb Fondue	158
Golden Apple Curry and Cheddar Fondue	159
Mexican Fondue	160
Riesling and Shrimp Fondue	161
Roasted Garlic and Leek Fondue	162
Smoked Cheddar and Tomato Fondue	163
Smoked Salmon Fondue	164
Spinach and Artichoke Fondue	165
Tomato “Pizza” Fondue	166
Traditional Cheese Fondue	167
Vegan Tofu, Dill and Scallion Fondue	168
White Cheddar, Dijon and Tomato Fondue	169
Wild Mushroom Fondue	170

“Baba Ghanouj” Fondue

For the Eggplant
3 medium eggplants

For the Roasted Garlic
1 head garlic, loose skin removed
2 tablespoons (30 mL) good quality olive oil
1 piece foil

For the Fondue
1/2 cup (120 mL) fresh lemon juice
1-1/2 cup (360 mL) water
1 cup (240 g) tahini
1 head roasted garlic pulp
1 teaspoon sweet paprika
8 ounces (230 g) neufchatel cheese
5 to 6 cups (500-600 g) cooked eggplant
8 ounces (230 g) feta cheese
1/4 cup (15 g) chopped Italian parsley
Freshly ground pepper, to taste

Speed: Variable to High to Variable
Time: 3 to 4 minutes
Yield: 4-1/2 cups (1.1 L)

Preheat the oven to **425°F (220°C)**. Prick eggplants several times with a fork. Place in a baking dish and **bake** (turning several times) for **40 minutes** or until soft. Remove from oven. When cool enough to handle, remove skin and discard. Chop eggplant pulp; lightly salt and drain in a colander for **1 hour**. Squeeze out extra liquid.

Preheat oven to **350°F (180°C)**. Place garlic in center of foil. Drizzle olive oil over garlic. Wrap garlic in foil. Place on cookie sheet and **bake** for **40 minutes**. Let cool to the touch. Squeeze out garlic. Set aside.

Place all ingredients in Vita-Mix container in order listed, except 4 ounces of feta and parsley. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **3 to 4 minutes**, until warm and smooth. Reduce speed to **VARIABLE**, speed **#4 or #5**; Remove lid plug. Add remaining feta and parsley. Replace lid plug. Run for **10 seconds** longer. Place mixture in fondue pot.

For Dippers

Pita bread, toasted pita chips, blanched vegetables, or cooked cubed chicken breast

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1/2 cup (120 mL)	SODIUM 422 mg	% OF CALORIES FROM
TOTAL SERVINGS 9	POTASSIUM 562 mg	PROTEIN 13%
CALORIES 368	SUGAR 4g	CARBOHYDRATE 20%
FAT 29g	% OF DAILY VALUE FROM:	
SATURATED FAT 10g	VITAMIN A 728 IU . . . 15%	FAT 67%
CHOLESTEROL 42mg	VITAMIN C 10 mg . . 12%	
FIBER 8g	CALCIUM 288 mg . . 29%	
PROTEIN 13g	IRON 3 mg . . 17%	

Brie, Roquefort and Toasted Walnut Fondue

For the Walnuts
4 ounces (113 g) walnuts, chopped

For the Fondue
3/4 cup (180 mL) dry white wine
3/4 cup (180 mL) water
2 teaspoons lemon juice
1-1/2 tablespoons Kirsch, if desired
1 tablespoon cornstarch
1/4 teaspoon nutmeg
1 teaspoon freshly ground black pepper
10 ounces (284 g) Brie cheese,
(double crème) rind discarded and Brie cubed
5 ounces (142 g) Roquefort cheese, crumbled

Speed: Variable to High to Variable
Time: 4 to 5 minutes
Yield: 1-3/4 cups (420 mL)

Heat a sauté pan over medium heat. Place walnuts in pan. Stir frequently until lightly toasted, approximately **2 minutes**. Set aside.

Place all ingredients in Vita-Mix container in order listed, except Roquefort cheese. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **4 to 5 minutes** until mixture is smooth and warm. Reduce speed to **VARIABLE**, speed **#5**. Remove lid plug. Add Roquefort cheese. Replace lid plug. Run for **10 seconds**. Pour mixture into fondue pot. Top with toasted walnuts.

For Dippers

Cubed country French bread, mushroom caps, steamed or grilled asparagus spears, steamed or grilled broccoli and cauliflower

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1/2 cup (120 mL)	SODIUM 582 mg	% OF CALORIES FROM
TOTAL SERVINGS 7.5	POTASSIUM 176 mg	PROTEIN 20%
CALORIES 314	SUGAR 1g	CARBOHYDRATE 5%
FAT 25g	% OF DAILY VALUE FROM:	
SATURATED FAT 11g	VITAMIN A 429 IU . . . 8%	FAT 74%
CHOLESTEROL 55mg	VITAMIN C 1 mg . . . 1%	
FIBER 1g	CALCIUM 211 mg . . 20%	
PROTEIN 16g	IRON 1 mg . . . 6%	

The Vita-Mix variable speed delivers flexibility in chopping and finishing of fondues that food processors don't offer – and if you follow our suggestions in this chapter, you'll achieve excellent results and maximum flavor with minimal effort.

Chipotle Cheese Fondue

- For the Fondue**
2 cups (480 mL) lager beer
2 teaspoons lemon juice
1 tablespoon cornstarch
1 clove garlic, minced
1 to 2 canned chipotle chilies minced, or to taste
1/4 teaspoon nutmeg
1 teaspoon fresh ground black pepper
8 ounces (230 g) Gruyère cheese, cubed
8 ounces (230 g) Emmental cheese, cubed
1 tablespoon cilantro, chopped

Speed: Variable to High to Variable
 Time: 2 to 3 minutes
 Yield: 4-1/2 cups (1.1 L)

Place all ingredients, except cilantro, in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **2 to 3 minutes** until mixture is smooth and warm. Reduce speed to **VARIABLE**, speed **#4**. Remove lid plug. Add cilantro. Replace lid plug. Run for **10 seconds**. Pour mixture into fondue pot.

For Dippers

Plantain chips, tortilla chips, smoked or dry cured sausage, steamed seasonal vegetables, red peppers, tomato wedges

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1/2 cup (120 mL)	SODIUM 160 mg	% OF CALORIES FROM
TOTAL SERVINGS 9	POTASSIUM 63 mg	PROTEIN 30%
CALORIES 229	SUGAR 1 mg	CARBOHYDRATE 4g . . . 7%
FAT 15g	% OF DAILY VALUE FROM:	
SATURATED FAT 9g	VITAMIN A 525 IU . . . 10%	FAT 63%
CHOLESTEROL 51 mg	VITAMIN C 2 mg . . . 2%	
FIBER 0g	CALCIUM 500 mg . . . 50%	
PROTEIN 15g	IRON <1 mg . . . 1%	

For cheese fondues, always start with cubed cheeses, cold from the refrigerator.

Deviled Crab Fondue

- For the Garnish**
8 ounces (230 g) crab meat flaked
4 scallions, sliced thin
1/4 teaspoon hot sauce

- For the Fondue**
3/4 cup (180 mL) dry white wine
3/4 cup (180 mL) water
2 teaspoons lemon juice
1 tablespoon cornstarch
2 teaspoons dry mustard
1 teaspoon sweet paprika
1/4 teaspoon cayenne pepper
1 teaspoon fresh ground black pepper
8 ounces (230 g) Gruyère cheese, cubed
8 ounces (230 g) Emmental cheese, cubed

Speed: Variable to High to Variable
 Time: 3 to 4 minutes
 Yield: 4-1/2 cups (1.1 L)

In separate bowl, mix together crab meat, scallions and hot sauce. Set aside.

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **3 to 4 minutes** until mixture is smooth and warm. Reduce speed to **VARIABLE**, speed **#4**. Remove lid plug. Add half of crab meat. Replace lid plug. Run for **10 seconds** longer. Pour mixture into fondue pot. Stir in remaining crab meat, scallions and hot sauce.

For Dippers

Cubed country French bread, mushroom caps, steamed or grilled asparagus spears, steamed or grilled broccoli and cauliflower

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1/2 cup (120 mL)	SODIUM 248 mg	% OF CALORIES FROM
TOTAL SERVINGS 9	POTASSIUM 197 mg	PROTEIN 34%
CALORIES 251	SUGAR 1g	CARBOHYDRATE 3g . . . 5%
FAT 16g	% OF DAILY VALUE FROM:	
SATURATED FAT 9g	VITAMIN A 703 IU . . . 14%	FAT 61%
CHOLESTEROL 70 mg	VITAMIN C 3 mg . . . 3%	
FIBER 0g	CALCIUM 520 mg . . . 52%	
PROTEIN 20g	IRON <1 mg . . . 3%	

Goat Cheese and Fresh Herb Fondue

For the Fondue

- 1 cup (240 mL) heavy cream, heated to a simmer
- 1/2 cup (120 mL) water
- 1 clove garlic, chopped
- 8 ounces (230 g) neufchatel cheese
- 8 ounces (230 g) goat cheese, crumbled
- 1 tablespoon cornstarch
- Pinch of nutmeg

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for **3 to 4 minutes**. Reduce speed to **VARIABLE**, speed #4. Remove lid plug. Add remaining ingredients. Replace lid plug. Run for **10 seconds** longer. Pour mixture into fondue pot.

For Dippers

Cubed country French bread, mushroom caps, steamed or grilled asparagus spears, steamed or grilled broccoli and cauliflower

To Be Added Just Before Vita-Mix is Turned Off:

- 1 tablespoon lemon juice
- 1 tablespoon basil, chopped
- 1 tablespoon scallion, chopped
- 1 tablespoon Italian parsley, chopped
- 1 tablespoon fresh thyme, chopped
- Freshly ground pepper, to taste

Speed: Variable to High to Variable

Time: 3 to 4 minutes

Yield: 4-1/2 cups (1.1 L)

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1/2 cup (120 mL)	SODIUM 200 mg	% OF CALORIES FROM
TOTAL SERVINGS 9	POTASSIUM 62 mg	PROTEIN 16%
CALORIES 184	SUGAR 0g	CARBOHYDRATE 3g . . . 6%
FAT 16g	% OF DAILY VALUE FROM:	
SATURATED FAT 10g	VITAMIN A 818 IU . . . 16%	FAT 78%
CHOLESTEROL 49 mg	VITAMIN C 2 mg . . . 2%	
FIBER 0g	CALCIUM 71 mg . . . 7%	
PROTEIN8g	IRON 1 mg . . . 6%	

Golden Apple Curry and Cheddar Fondue

For the Apple and Curry

- 1 medium golden delicious apple, diced
- 1 medium celery stalk with leaves, diced
- 1 medium onion, finely chopped
- 1 clove garlic, minced
- 2 tablespoons (30 g) butter
- 3 teaspoons curry powder

Heat butter in sauté pan over medium heat. Add onion, celery and garlic. Sauté for **3 minutes**. Add apple and curry powder. Sauté **2 minutes** more. Set aside.

Place all ingredients, except the apple mixture, in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for **3 to 4 minutes** until mixture is smooth and warm. Pour mixture into fondue pot. Stir in apple mixture.

For Dippers

Cubed country French bread, mushroom caps, steamed or grilled asparagus spears, steamed or grilled broccoli and cauliflower. Seasonal bell peppers

For the Fondue

- 3/4 cup (180 mL) lager beer
- 3/4 cup (180 mL) water
- 2 teaspoons lemon juice
- 1 teaspoon curry powder
- 1 tablespoon cornstarch
- 1 teaspoon freshly ground black pepper
- 2 cups (265 g) sharp cheddar cheese, cubed

Speed: Variable to High

Time: 3 to 4 minutes

Yield: 4-1/2 cups (1.1 L)

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1/2 cup (120 mL)	SODIUM 207 mg	% OF CALORIES FROM
TOTAL SERVINGS 9	POTASSIUM 100 mg	PROTEIN 19%
CALORIES 170	SUGAR 2g	CARBOHYDRATE 6g . . . 14%
FAT 12g	% OF DAILY VALUE FROM:	
SATURATED FAT 8g	VITAMIN A 411 IU . . . 8%	FAT 67%
CHOLESTEROL 38 mg	VITAMIN C 2 mg . . . 2%	
FIBER 1g	CALCIUM 225 mg . . . 22%	
PROTEIN 8g	IRON <1 mg . . . 3%	

Mexican Fondue

For the Garnish

- 1 medium red onion, diced
- 1 jalapeño pepper, seeded and minced
- 1 clove garlic, minced
- 2 tablespoons (30 g) butter

For the Fondue

- 14 ounce (397 g) can chopped tomatoes, drained
- 3/4 cup (180 mL) lager beer
- 2 tablespoons lemon juice
- 2 teaspoons chili powder
- 1/2 teaspoon ground cumin
- 1 teaspoon dried oregano
- 1 tablespoon cornstarch
- 12 ounces (340 g) sharp cheddar, cubed

Speed: Variable to High
 Time: 3 to 4 minutes
 Yield: 4-1/2 cups (1.1 L)

Heat butter in sauté pan over medium heat. Add the onion, jalapeño and garlic. Sauté for **2 minutes**. Set aside.

Place all ingredients, except garnish, in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **3 to 4 minutes** until mixture is smooth and warm. Pour mixture into fondue pot. Stir in garnish mixture.

For Dippers

Plantain chips, tortilla chips, smoked or dry cured sausage, steamed seasonal vegetables, red peppers, tomato wedges

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1/2 cup (120 mL)	SODIUM 330 mg	% OF CALORIES FROM
TOTAL SERVINGS 9	POTASSIUM 184 mg	PROTEIN 20%
CALORIES 205	SUGAR 2g	CARBOHYDRATE 6g . . 12%
FAT 15g	% OF DAILY VALUE FROM:	
SATURATED FAT 10g	VITAMIN A 707 IU . . 14%	FAT 68%
CHOLESTEROL 47 mg	VITAMIN C 8 mg . . 9%	
FIBER 1g	CALCIUM 300 mg . . 30%	
PROTEIN 10g	IRON 1 mg . . 6%	

Riesling and Shrimp Fondue

For the Garnish

- 1 cup (200 g) shrimp, cooked peeled and chopped
- 2 tablespoons chives, chopped

For the Fondue

- 3/4 cup (180 mL) California Riesling
- 3/4 cup (180 mL) clam juice
- 2 teaspoons lemon juice
- 1 tablespoon cornstarch
- 1/2 teaspoon dried tarragon
- 1 teaspoon freshly ground black pepper
- 2/3 cup (160 mL) sour cream
- 12 ounces (340 g) Havarti cheese, cubed
- 8 ounces (230 g) Emmental cheese, cubed

Speed: Variable to High
 Time: 3 to 4 minutes
 Yield: 4-1/2 cups (1.1 L)

In separate bowl, mix together shrimp and chives. Set aside.

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **3 to 4 minutes** until mixture is smooth and warm. Pour mixture into fondue pot. Stir in shrimp and chives.

For Dippers

Cubed country French bread, cubed avocado, cucumber sticks, radishes, and Belgian endive leaves

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1/2 cup (120 mL)	SODIUM 292 mg	% OF CALORIES FROM
TOTAL SERVINGS 9	POTASSIUM 186 mg	PROTEIN 31%
CALORIES 315	SUGAR 2g	CARBOHYDRATE 7g . . 9%
FAT 21g	% OF DAILY VALUE FROM:	
SATURATED FAT 13g	VITAMIN A 833 IU . . 17%	FAT 60%
CHOLESTEROL 110 mg	VITAMIN C 2 mg . . 2%	
FIBER 0g	CALCIUM 646 mg . . 65%	
PROTEIN 24g	IRON 1 mg . . 6%	

Roasted Garlic and Leek Fondue

For the Roasted Garlic

- 1 head garlic, loose skin removed
- 2 tablespoons (30 mL) good quality olive oil
- 1 piece foil

Preheat oven to **350°F (180°C)**. Place garlic in center of foil. Drizzle olive oil over garlic. Wrap garlic in the foil. Place on cookie sheet and bake for **40 minutes**. Let cool to the touch. Squeeze out garlic. Set aside.

Heat olive oil in sauté pan over medium heat. Sauté leeks until very soft, about **5 minutes**. Set aside.

Place all ingredients, except the leeks, in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **3 to 4 minutes** until mixture is smooth and warm. Pour mixture into fondue pot. Stir in reserved leeks.

For Dippers

Cubed country French bread, mushroom caps, steamed or grilled asparagus spears, steamed or grilled broccoli and cauliflower

For the Leeks

- 2 leeks white part only, chopped
- 3 tablespoons (45 mL) good quality olive oil

For the Fondue

- 3/4 cup (180 mL) dry white wine
- 3/4 cup (180 mL) water
- 2 teaspoons lemon juice
- 1 tablespoon cornstarch
- 1/4 teaspoon nutmeg
- 1 teaspoon freshly ground black pepper

Prepared roasted garlic

- 8 ounces (230 g) Gruyère cheese, cubed
- 8 ounces (230 g) Emmental cheese, cubed

Speed: Variable to High

Time: 3 to 4 minutes

Yield: 4-1/2 cups (1.1 L)

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1/2 cup (120 mL)	SODIUM 92 mg	% OF CALORIES FROM
TOTAL SERVINGS 9	POTASSIUM 101 mg	PROTEIN 16%
CALORIES 212	SUGAR 1g	CARBOHYDRATE 6%
FAT 16g	% OF DAILY VALUE FROM:	FAT 70%
SATURATED FAT 6g	VITAMIN A 570 IU . . 11%	
CHOLESTEROL 28 mg	VITAMIN C 5 mg . . . 6%	
FIBER 1g	CALCIUM 282 mg . . 28%	
PROTEIN 8g	IRON <1 mg . . . 4%	

Smoked Cheddar and Tomato Fondue

For the Fondue

- 14 ounce (397 g) can tomatoes, chopped with liquid
- 3/4 cup (180 mL) dry white wine
- 2 teaspoons lemon juice
- 1 tablespoon cornstarch
- 2 cups (265 g) smoked cheddar cheese, cubed
- Freshly ground pepper, to taste

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **3 to 4 minutes** until mixture is smooth and warm. Pour mixture into fondue pot.

For Dippers

Cubed country French bread, mushroom caps, steamed or grilled asparagus spears, steamed or grilled broccoli and cauliflower, cubed chicken, miniature meatballs

Speed: Variable to High

Time: 3 to 4 minutes

Yield: 4-1/2 cups (1.1 L)

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1/2 cup (120 mL)	SODIUM 260 mg	% OF CALORIES FROM
TOTAL SERVINGS 9	POTASSIUM 144 mg	PROTEIN 22%
CALORIES 150	SUGAR 2g	CARBOHYDRATE 14%
FAT 10g	% OF DAILY VALUE FROM:	FAT 64%
SATURATED FAT 6g	VITAMIN A 357 IU . . . 7%	
CHOLESTEROL 31 mg	VITAMIN C 5 mg . . . 6%	
FIBER 1g	CALCIUM 230 mg . . 23%	
PROTEIN 8g	IRON 1 mg . . . 6%	

Have fun mixing and matching dippers for the fondues. Start with suggestions from the Vita-Mix kitchens and get creative!

Smoked Salmon Fondue

For the Garnish

- 1 tablespoon capers
- 1 teaspoon minced chives
- 1 tablespoon chopped fresh dill or 2 teaspoons dried dill

In separate bowl, mix together capers, chives and dill. Set aside.

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for 3 to 4 minutes until mixture is smooth and warm. Pour mixture into fondue pot. Stir in the garnish mixture.

For Dippers

Cubed country French bread, onion bagels, steamed or grilled asparagus, cubed avocado, cucumber sticks, radishes and Belgian endive leaves

For the Fondue

- 3/4 cup (180 mL) dry white wine
- 3/4 cup (180 mL) water
- 2 teaspoons lemon juice
- 2 teaspoons juice from capers
- 1 tablespoon cornstarch
- 1 teaspoon freshly ground black pepper
- 8 ounces (230 g) smoked salmon
- 8 ounces (230 g) havarti, cubed
- 8 ounces (230 g) cream cheese

Speed: Variable to High

Time: 3 to 4 minutes

Yield: 4-1/2 cups (1.1 L)

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1/2 cup (120 mL)	SODIUM 536 mg	% OF CALORIES FROM
TOTAL SERVINGS 9	POTASSIUM 133 mg	PROTEIN 28%
CALORIES 206	SUGAR 1g	CARBOHYDRATE 3g . . . 6%
FAT 14g	% OF DAILY VALUE FROM:	
SATURATED FAT 8g	VITAMIN A 477 IU . . 10%	FAT 66%
CHOLESTEROL 54 mg	VITAMIN C 0 mg . . 0%	
FIBER 0g	CALCIUM 208 mg . . 21%	
PROTEIN 14g	IRON 1 mg . . . 6%	

Spinach and Artichoke Fondue

For the Spinach and Artichokes

- 6 canned artichoke hearts, drained and diced
- 3 ounces (85 g) frozen spinach, thawed and squeezed "dry"
- 1 clove garlic, minced
- 2 tablespoons (30 g) butter

Heat butter in sauté pan over medium heat. Add the garlic, artichokes and spinach. Sauté for 2 minutes. Set aside.

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for 3 to 4 minutes until mixture is smooth and warm. Pour mixture into fondue pot. Stir in spinach and artichoke mixture.

For the Fondue

- 3/4 cup (180 mL) dry white wine
- 3/4 cup (180 mL) water
- 2 teaspoons lemon juice
- 1 tablespoon cornstarch
- 1 teaspoon fresh ground black pepper
- 12 ounces (340 g) Monterey Jack cheese, cubed
- 3 ounces (85 g) grated Parmesan cheese
- 4 ounces (113 g) feta cheese, crumbled

Speed: Variable to High

Time: 3 to 4 minutes

Yield: 4-1/2 cups (1.1 L)

For Dippers

Cubed country French bread, mushroom caps, steamed or grilled asparagus spears, steamed or grilled broccoli and cauliflower

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1/2 cup (120 mL)	SODIUM 748 mg	% OF CALORIES FROM
TOTAL SERVINGS 9	POTASSIUM 310 mg	PROTEIN 24%
CALORIES 297	SUGAR 2g	CARBOHYDRATE 11g . . 15%
FAT 20g	% OF DAILY VALUE FROM:	
SATURATED FAT 12g	VITAMIN A 1736 IU . . 35%	FAT 61%
CHOLESTEROL 60 mg	VITAMIN C 5 mg . . . 6%	
FIBER 4g	CALCIUM 485 mg . . 49%	
PROTEIN 18g	IRON 1mg . . . 6%	

Tomato "Pizza" Fondue

For the Sun Dried Tomatoes
2 ounces (60 g) sun dried tomatoes,
liquid reserved

For the Fondue

- 14-ounce (397 g) can tomatoes,**
chopped with liquid
- 3/4 cup (180 mL) water**
- Sun dried tomato liquid**
- 2 teaspoons lemon juice**
- 2 cloves garlic, minced**
- 1 tablespoon tomato paste**
- 1 teaspoon dry oregano**
- 1 teaspoon dry basil**
- 1 tablespoon cornstarch**
- 1/2 teaspoon red pepper flakes**
- 12 ounces (340 g) mozzarella, cubed**
- 6 ounces (170 g) provolone, cubed**
- 3 ounces (85 g) grated Parmesan**

Speed: Variable to High

Time: 3 to 4 minutes

Yield: 4-1/2 cups (1.1 L)

Steep sun dried tomatoes in 1 cup (240 mL) hot water for **30 minutes**. Drain. Reserve liquid for fondue procedure. Chop tomatoes.

Place all ingredients, except sun dried tomatoes, in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **3 to 4 minutes** until mixture is smooth and warm. Pour mixture into fondue pot. Stir in the reserved sun dried tomato pieces.

For Dippers

Cubed focaccia, button mushrooms, bell peppers, large diced pepperoni and pepperoncini

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1/2 cup (120 mL)	SODIUM 650 mg	% OF CALORIES FROM
TOTAL SERVINGS 9	POTASSIUM 297 mg	PROTEIN 32%
CALORIES 232	SUGAR 2g	CARBOHYDRATE 7g.. 12%
FAT 15g	% OF DAILY VALUE FROM:	
SATURATED FAT 9g	VITAMIN A 617 IU.. 12%	FAT 56%
CHOLESTEROL 45 mg	VITAMIN C 12 mg.. 13%	
FIBER 1g	CALCIUM 567 mg.. 57%	
PROTEIN 18g	IRON 1 mg.. 6%	

Traditional Cheese Fondue

For the Fondue

- 3/4 cup (180 mL) dry white wine**
- 3/4 cup (180 mL) water**
- 2 teaspoons lemon juice**
- 1-1/2 tablespoons Kirsch,**
if desired
- 1 tablespoon cornstarch**
- 1/4 teaspoon nutmeg**
- 1 teaspoon fresh ground black pepper**
- 8 ounces (230 g) Gruyère cheese, cubed**
- 8 ounces (230 g) Emmental cheese, cubed**

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **3 to 4 minutes** until mixture is smooth and warm. Pour mixture into fondue pot.

For Dippers

Cubed country French bread, mushroom caps, steamed or grilled asparagus spears, steamed or grilled broccoli and cauliflower

Speed: Variable to High

Time: 3 to 4 minutes

Yield: 4-1/2 cups (1.1 L)

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1/2 cup (120 mL)	SODIUM 152 mg	% OF CALORIES FROM
TOTAL SERVINGS 9	POTASSIUM 69 mg	PROTEIN 28%
CALORIES 217	SUGAR 1g	CARBOHYDRATE 3g.. 5%
FAT 15g	% OF DAILY VALUE FROM:	
SATURATED FAT 9g	VITAMIN A 479 IU.. 10%	FAT 67%
CHOLESTEROL 51 mg	VITAMIN C 0 mg.. 0%	
FIBER 0g	CALCIUM 500 mg.. 50%	
PROTEIN 15g	IRON <1 mg.. 1%	

Cheese fondues should be used immediately since they rarely remain smooth when reheated. Leftover cheese fondue can make an excellent base for a soup or pasta sauce.

Vegan Tofu, Dill and Scallion Fondue

For the Fondue

- 1 cup (240 mL) soy milk
- 1 cup (250 g) silken tofu
- 8 ounces (230 g) tofu mozzarella cheese
- 1 tablespoon lemon juice
- 1 tablespoon cornstarch
- 2 scallions, thinly sliced
- 2 tablespoons fresh dill, chopped
- Freshly ground pepper, to taste

Place all ingredients, except dill and scallions, in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **4 to 5 minutes** until mixture is smooth and warm. Reduce speed to **VARIABLE**, speed **#4**. Remove lid plug. Add dill and scallions. Replace lid plug. Run for **10 seconds** longer. Pour mixture into fondue pot.

For Dippers

Pita bread, mushroom caps, steamed or grilled asparagus spears, steamed or grilled broccoli and cauliflower

Speed: Variable to High to Variable
Time: 4 to 5 minutes
Yield: 3-1/2 cups (840 mL)

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1/2 cup (120 mL)	SODIUM 118 mg	% OF CALORIES FROM
TOTAL SERVINGS 7	POTASSIUM 15 mg	PROTEIN 36%
CALORIES 112	SUGAR 1g	CARBOHYDRATE 5g . . 17%
FAT 6g	% OF DAILY VALUE FROM:	
SATURATED FAT 1g	VITAMIN A 470 IU . . . 9%	FAT 47%
CHOLESTEROL 0 mg	VITAMIN C 2 mg . . . 2%	
FIBER 0g	CALCIUM 241 mg . . 24%	
PROTEIN 10g	IRON <1 mg . . . 4%	

The powerful blade action of the Vita-Mix may cause small bubbles to form during preparation of your fondue. To eliminate, simply stir it gently several times and let it rest in the fondue pot.

White Cheddar, Dijon and Tomato Fondue

For the Garnish

- 1 medium ripe tomato, seeded and diced
- 2 ounces (60 g) crisp bacon, crumbled

In separate bowl, mix together tomato and bacon. Set aside.

For the Fondue

- 3/4 cup (180 mL) dry white wine
- 3/4 cup (180 mL) water
- 2 teaspoons lemon juice
- 1 teaspoon celery seed
- 1 teaspoon dry mustard
- 2 tablespoons Dijon mustard
- 1 tablespoon cornstarch
- 1 teaspoon freshly ground black pepper
- 8 ounces (230 g) white cheddar, cubed
- 8 ounces (230 g) Gruyère cheese, cubed

Place all ingredients, except garnish, in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **3 to 4 minutes** until mixture is smooth and warm. Pour mixture into fondue pot. Stir in garnish.

For Dippers

Cubed country French bread, mushroom caps, steamed or grilled asparagus spears, steamed or grilled broccoli and cauliflower

Speed: Variable to High
Time: 3 to 4 minutes
Yield: 4-1/2 cups (1.1 L)

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1/2 cup (120 mL)	SODIUM 428 mg	% OF CALORIES FROM
TOTAL SERVINGS 9	POTASSIUM 146 mg	PROTEIN 26%
CALORIES 266	SUGAR 1g	CARBOHYDRATE 3g . . 5%
FAT 19g	% OF DAILY VALUE FROM:	
SATURATED FAT 11g	VITAMIN A 611 IU . . 12%	FAT 69%
CHOLESTEROL 60 mg	VITAMIN C 2 mg . . . 2%	
FIBER 0g	CALCIUM 443 mg . . 44%	
PROTEIN 16g	IRON <1 mg . . . 3%	

Wild Mushroom Fondue

For the Mushroom Mixture

- 4 ounces (113 g) mushrooms, shiitake, cremini, portobello or combination, diced
- 1-1/2 teaspoons olive oil
- 2 tablespoons (20 g) minced onion
- 2 teaspoons fresh thyme, chopped or 1 teaspoon dried thyme

Heat olive oil over medium heat. Sauté mushrooms, onion and thyme until mushrooms begin to soften. Set aside.

Place all ingredients, except mushroom mixture, in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **3 to 4 minutes** until mixture is smooth and warm. Pour mixture into fondue pot and stir in the mushroom mixture.

For the Fondue

- 3/4 cup (180 mL) dry white wine
- 3/4 cup (180 mL) water
- 2 teaspoons lemon juice
- 1 tablespoon cornstarch
- 1 clove garlic, chopped
- 1 teaspoon fresh thyme leaves or pinch of dried thyme
- 1/4 teaspoon nutmeg
- 1/4 teaspoon fresh ground pepper
- 8 ounces (230 g) Gruyère cheese, cubed
- 8 ounces (230 g) Emmental cheese, cubed

Speed: Variable to High

Time: 3 to 4 minutes

Yield: 4-1/2 cups (1.1 L)

For Dippers

Cubed country French bread, mushroom caps, steamed or grilled asparagus spears, steamed or grilled broccoli and cauliflower.

Dessert Fondues

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1/2 cup (120 mL)	SODIUM 153 mg	% OF CALORIES FROM
TOTAL SERVINGS 9	POTASSIUM 133 mg	PROTEIN 27%
CALORIES 234	SUGAR 1g	CARBOHYDRATE 4g . . . 8%
FAT 15g	% OF DAILY VALUE FROM:	FAT 65%
SATURATED FAT 9g	VITAMIN A 471 IU . . . 9%	
CHOLESTEROL 51 mg	VITAMIN C 2mg . . . 2%	
FIBER 0g	CALCIUM 503 mg . . . 50%	
PROTEIN 15g	IRON <1 mg . . . 2%	

Dessert Fondue Recipes

Chocolate Espresso Fondue	173
Chocolate Orange Fondue	173
Peanut Butter, Honey and Chocolate Fondue	174
Strawberry Blush Fondue	175
The Original Toblerone® Fondue	174
White Chocolate “Cheesecake” Fondue	176

Chocolate Espresso Fondue

For the Fondue

1/2 cup (120 mL) water plus
1/2 cup (120 mL) heavy cream, heated to a simmer with 5 teaspoons instant espresso powder or instant coffee
3 tablespoons (25 g) confectioner’s sugar
12 ounces (340 g) semi-sweet chocolate, finely chopped
2 tablespoons (30 mL) brandy

Speed: Variable to High

Time: 2 minutes

Yield: 2-1/2 cups (600 mL)

Place all ingredients, except brandy, in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **2 minutes**. Pour into fondue pot. Stir in brandy.

For Dippers

Sponge cake, pound cake, sliced apples, sliced pears, marshmallows, strawberries, bananas, fresh or canned pineapple chunks

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1/2 cup (120 mL)	SODIUM 39 mg	% OF CALORIES FROM
TOTAL SERVINGS 5	POTASSIUM 290 mg	PROTEIN 3%
CALORIES 389	SUGAR 39g	CARBOHYDRATE 43%
FAT 25g	% OF DAILY VALUE FROM:	FAT 54%
SATURATED FAT 15g	VITAMIN A 176 IU . . . 4%	
CHOLESTEROL 16 mg	VITAMIN C 0 mg . . . 0%	
FIBER 4g	CALCIUM 32 mg . . . 3%	
PROTEIN 3g	IRON 2 mg . . . 11%	

Chocolate Orange Fondue

For the Fondue

1 cup (240 mL) heavy whipping cream, heated to simmer with 2 teaspoons grated orange peel
8 ounces (230 g) of semi-sweet baking chocolate, finely chopped
2 tablespoons (30 g) butter
3 tablespoons (45 mL) Grand Marnier

Speed: Variable to High

Time: 1-1/2 minutes

Yield: 2-1/2 cups (600 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **1-1/2 minutes**. Pour into fondue pot. Stir in Grand Marnier.

For Dippers

Sponge cake, pound cake, sliced apples, sliced pears, marshmallows, strawberries, bananas, fresh or canned pineapple chunks

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1/2 cup (120 mL)	SODIUM 43 mg	% OF CALORIES FROM
TOTAL SERVINGS 5	POTASSIUM 21 mg	PROTEIN 3%
CALORIES 396	SUGAR 28g	CARBOHYDRATE 37%
FAT 25g	% OF DAILY VALUE FROM:	FAT 60%
SATURATED FAT 16g	VITAMIN A 530 IU . . . 11%	
CHOLESTEROL 46 mg	VITAMIN C 1 mg . . . 1%	
FIBER 3g	CALCIUM 34 mg . . . 3%	
PROTEIN 3g	IRON 1 mg . . . 6%	

Peanut Butter, Honey and Chocolate Fondue

For the Fondue

- 1 cup (240 mL) heavy cream, heated to simmer
- 12 ounces (340 g) milk chocolate, chopped
- 3 tablespoons (45 mL) honey
- 1/2 cup (130 g) chunky peanut butter

Speed: Variable to High to Variable

Time: 4 minutes

Yield: 2-1/2 cups (600 mL)

Place cream, chocolate and honey, in the Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for 4 minutes. Reduce speed to **VARIABLE**, speed #5. Remove lid plug. Add peanut butter through lid opening. Replace lid. Run for 10 seconds longer. Pour into fondue pot.

For Dippers

Sponge cake, pound cake, sliced apples, sliced pears, marshmallows, strawberries, bananas, fresh or canned pineapple chunks

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1/2 cup (120 mL)	SODIUM 182 mg	% OF CALORIES FROM
TOTAL SERVINGS 5	POTASSIUM 445 mg	PROTEIN 7%
CALORIES 637	SUGAR 48g	CARBOHYDRATE 56g.. 35%
FAT 42g	% OF DAILY VALUE FROM:	
SATURATED FAT 18g	VITAMIN A 470 IU.. 9%	FAT 58%
CHOLESTEROL 48 mg	VITAMIN C 0 mg.. 0%	
FIBER 4g	CALCIUM 156 mg.. 15%	
PROTEIN 12g	IRON 2 mg.. 11%	

The Original Toblerone® Fondue

For the Fondue

- 1 cup (240 mL) heavy cream, heated to simmer
- 14 ounces (397 g) Toblerone® bars, finely chopped
- 2 tablespoons (30 mL) cognac or hazelnut-flavored coffee syrup

Speed: Variable

Time: 30 seconds

Yield: 2-1/2 cups (600 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #4. Run for 30 seconds. Pour mixture into fondue pot.

For Dippers

Sponge cake, pound cake, sliced apples, sliced pears, marshmallows, strawberries, bananas, fresh or canned pineapple chunks

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1/2 cup (120 mL)	SODIUM 68 mg	% OF CALORIES FROM
TOTAL SERVINGS 5	POTASSIUM 18 mg	PROTEIN 4%
CALORIES 539	SUGAR 44g	CARBOHYDRATE 50g.. 37%
FAT 35g	% OF DAILY VALUE FROM:	
SATURATED FAT 22g	VITAMIN A 351 IU.. 7%	FAT 59%
CHOLESTEROL 44 mg	VITAMIN C 0 mg.. 0%	
FIBER 0g	CALCIUM 156 mg.. 16%	
PROTEIN 5g	IRON 2 mg.. 11%	

Strawberry Blush Fondue

For the Fondue

- 1/2 cup (120 mL) White Zinfandel
- 3/4 cup (180 mL) water
- 2 teaspoons lemon juice
- 1-1/2 tablespoons Kirsch, if desired
- 1 teaspoon freshly ground black pepper
- 1 cup (150 g) frozen unsweetened strawberries, thawed
- 1/4 cup (36 g) brown sugar
- 12 ounces (340 g) neufchatel cheese
- 8 ounces (230 g) Mascarpone cheese
- 1 tablespoon fresh mint, chopped

Speed: Variable to High to Variable

Time: 3 minutes

Yield: 4 cups (960 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for 3 minutes. Reduce speed to **VARIABLE**, speed #3. Remove lid plug. Add mint. Replace lid plug. Run for 10 seconds longer. Pour mixture into fondue pot.

For Dippers

Sponge cake, pound cake, sliced apples, sliced pears, marshmallows, strawberries, bananas, fresh or canned pineapple chunks

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1/2 cup (120 mL)	SODIUM 193 mg	% OF CALORIES FROM
TOTAL SERVINGS 8	POTASSIUM 135 mg	PROTEIN 12%
CALORIES 279	SUGAR 8g	CARBOHYDRATE 11g.. 29%
FAT 23g	% OF DAILY VALUE FROM:	
SATURATED FAT 13g	VITAMIN A 925 IU.. 19%	FAT 59%
CHOLESTEROL 67 mg	VITAMIN C 12 mg.. 13%	
FIBER 1g	CALCIUM 87 mg.. 9%	
PROTEIN 6g	IRON 1 mg.. 6%	

Dessert fondues can be made a day ahead and reheated with no problem. Reheat gently over low heat on the stove, stirring frequently. You may also use a microwave on low power if you stop and stir several times.

White Chocolate “Cheesecake” Fondue

For the Fondue

- 1 cup (240 mL) heavy cream, heated to simmer
- 1/2 cup (120 g) reduced fat sour cream
- 6 ounces (170 g) Mascarpone cheese
- 8 ounces (230 g) neufchatel cheese
- 1/4 cup (50 g) sugar
- 1/4 teaspoon grated nutmeg
- 1/4 teaspoon cinnamon
- 1 teaspoon vanilla
- 8 ounces (230 g) white chocolate

Speed: Variable to High
 Time: 2 to 3 minutes
 Yield: 4-1/2 cups (1.1 L)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for **2 to 3 minutes** or until smooth and warm. Pour into fondue pot.

For Dippers

Cubed pound cake, angel food cake, sliced fresh pears, sliced fresh apples and dried fruit

Salad Dressings

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1/2 cup (120 mL)	SODIUM 146 mg	% OF CALORIES FROM
TOTAL SERVINGS 9	POTASSIUM 141 mg	PROTEIN 7%
CALORIES 372	SUGAR 21g	CARBOHYDRATE 23g.. 30%
FAT 30g	% OF DAILY VALUE FROM:	FAT 63%
SATURATED FAT 28g	VITAMIN A 900 IU.. 18%	
CHOLESTEROL 71 mg	VITAMIN C 0 mg.. 0%	
FIBER 0g	CALCIUM 128 mg.. 13%	
PROTEIN 7g	IRON 0 mg.. 0%	

For best results, always start with the finest chocolates, cheeses and other ingredients.

Salad Dressing Recipes

Balsamic Citrus Dressing	183
Basic Vinaigrette	181
Blue Cheese Dressing	187
Blue Cheese Dressing (Lowfat)	188
Caesar Salad Dressing	180
Cole Slaw Dressing	188
Creamy Herb Miso Dressing	183
Herbed Vinaigrette	185
Italian Dressing	184
Poppy Seed Dressing	182
Ranch Salad Dressing	185
Raspberry Dressing (Lowfat)	186
Raspberry Vinaigrette Dressing	187
Red Wine Vinegar Dressing	180
Russian Dressing	181
Tarragon Vinaigrette	186
Thousand Island Dressing	184
Tofu Dressing	179
Tomayo Dressing	182
Traditional French Dressing	179

Traditional French Dressing

- 1/3 cup (80 mL) vinegar
- 2/3 cup (160 mL) canola oil
- 1 teaspoon salt
- 1/2 teaspoon sugar or other sweetener, to taste
- 1/4 teaspoon pepper
- 1/2 teaspoon paprika
- 1 clove garlic

Speed: Variable to High
 Time: 30 seconds
 Yield: 1 cup (240 mL)

Place ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**, then to **HIGH**. Run for **30 seconds**.

Note: Refrigerate in airtight container.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 2 tablespoons	SODIUM 295 mg	% OF CALORIES FROM
TOTAL SERVINGS 8	POTASSIUM 6 mg	PROTEIN 1%
CALORIES 163	SUGAR 0g	CARBOHYDRATE 0%
FAT 16g	% OF DAILY VALUE FROM:	FAT 99%
SATURATED FAT 2g	VITAMIN A 77 IU . . . 1%	
CHOLESTEROL 0 mg	VITAMIN C 0 mg . . . 0%	
FIBER 0g	CALCIUM 2 mg . . . 0%	
PROTEIN 0g	IRON 0 mg . . . 0%	

Tofu Dressing

- 1 tablespoon (15 g) peanut butter
- 3 tablespoons (45 mL) balsamic vinegar
- 1 tablespoon (15 mL) lemon juice
- 1-1/2 cups (315 g) soft tofu
- 3 tablespoon (45 mL) honey or other sweetener
- 2 small cloves garlic
- 1 tablespoon (15 mL) Dijon mustard

Speed: Variable to High
 Time: 30 seconds
 Yield: 2 1/4 cups (540 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **30 seconds**.

Note: Refrigerate in airtight container.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 2 tablespoons	SODIUM 15 mg	% OF CALORIES FROM
TOTAL SERVINGS 18	POTASSIUM 46 mg	PROTEIN 18%
CALORIES 26	SUGAR 3g	CARBOHYDRATE 49%
FAT 1g	% OF DAILY VALUE FROM:	FAT 33%
SATURATED FAT 0g	VITAMIN A 0 RE . . . 0%	
CHOLESTEROL 0 mg	VITAMIN C 0 mg . . . 0%	
FIBER 0g	CALCIUM 8 mg . . . 0%	
PROTEIN 1g	IRON <1 mg . . . 2%	

Caesar Salad Dressing

- Romaine lettuce, torn in pieces
- 3 tablespoons (45 mL) olive oil
- 1/4 cup (60 mL) egg substitute
- 1/2 clove garlic
- 1 teaspoon red wine vinegar
- 2 tablespoons (30 mL) lemon juice
- 1/4 cup (25 g) grated Parmesan cheese
- 1 teaspoon crumbled blue cheese, anchovy paste or anchovy filets
- 1/2 teaspoon salt
- 1/4 teaspoon dry mustard
- Pepper to taste

Speed: Variable
Time: 20 seconds
Yield: 1/2 cup (120 mL)

Place ingredients, except lettuce, in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #4. Run for **20 seconds** or until smooth.

Note: Refrigerate in airtight container.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 2 tablespoons	SODIUM 436 mg	% OF CALORIES FROM
TOTAL SERVINGS 4	POTASSIUM 71 mg	PROTEIN 13%
CALORIES 132	SUGAR 0g	CARBOHYDRATE 3%
FAT 13g	% OF DAILY VALUE FROM:	FAT 84%
SATURATED FAT 3 g	VITAMIN A 105 IU . . . 2%	
CHOLESTEROL 7 mg	VITAMIN C 1 mg . . . 1%	
FIBER 0g	CALCIUM 86 mg . . . 9%	
PROTEIN 5g	IRON <1 mg . . . 3%	

Red Wine Vinegar Dressing

- 1 cup (240 mL) red wine vinegar
- 2 tablespoons sugar
- 1/4 teaspoon dry mustard
- 3/4 teaspoon salt (optional)
- 1 teaspoon garlic powder
- 1/8 teaspoon pepper
- Pinch cayenne pepper
- 2 cups (480 mL) olive oil
- 1 cup (240 mL) water

Place ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #5. Run for **30 seconds**.

Note: Refrigerate in airtight container.

Speed: Variable
Time: 30 seconds
Yield: 4-1/4 cups (1.0 L)

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 2 tablespoons	SODIUM 1mg	% OF CALORIES FROM
TOTAL SERVINGS 34	POTASSIUM 11 mg	PROTEIN 0%
CALORIES 118	SUGAR 1g	CARBOHYDRATE 3%
FAT 13g	% OF DAILY VALUE FROM:	FAT 97%
SATURATED FAT 2g	VITAMIN A 6 IU . . . 0%	
CHOLESTEROL 0 mg	VITAMIN C 0 mg . . . 0%	
FIBER 0g	CALCIUM 1 mg . . . 0%	
PROTEIN 0g	IRON 0 mg . . . 0%	

Basic Vinaigrette

- 1/4 cup (60 mL) water
- 1/2 cup (120 mL) olive oil
- 1/4 cup (60 mL) red or white vinegar
- 1/2 teaspoon Dijon mustard
- 1/8 teaspoon black pepper
- 1/2 teaspoon salt

Speed: Variable
Time: 30 seconds
Yield: 1 cup (240 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #5. Run for **30 seconds**.

Note: Refrigerate in airtight container.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 2 tablespoons	SODIUM 152 mg	% OF CALORIES FROM
TOTAL SERVINGS 8	POTASSIUM 1 mg	PROTEIN 0%
CALORIES 121	SUGAR 0g	CARBOHYDRATE 0%
FAT 14g	% OF DAILY VALUE FROM:	FAT 100%
SATURATED FAT 2g	VITAMIN A 0 RE . . . 0%	
CHOLESTEROL 0 mg	VITAMIN C 0 mg . . . 0%	
FIBER 0g	CALCIUM 0 mg . . . 0%	
PROTEIN 0g	IRON 0 mg . . . 0%	

Russian Dressing

- 3 tablespoons (45 mL) lemon juice
- 1/2 teaspoon salt
- 3/4 cup (180 mL) olive oil
- 1 tablespoon Worcestershire sauce
- 1 tablespoon dried onion
- 1 tablespoon vinegar
- 1/2 cup (120 mL) catsup
- 1-1/2 teaspoons celery seed
- 1/2 teaspoon paprika

Speed: Variable
Time: 30 seconds
Yield: 2 cups (480 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #5. Run for **30 seconds**.

Note: Refrigerate in airtight container.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 2 tablespoons	SODIUM 168 mg	% OF CALORIES FROM
TOTAL SERVINGS 16	POTASSIUM 43 mg	PROTEIN 1%
CALORIES 100	SUGAR 2g	CARBOHYDRATE 9%
FAT 10g	% OF DAILY VALUE FROM:	FAT 90%
SATURATED FAT 1g	VITAMIN A 109 IU . . . 2%	
CHOLESTEROL 0 mg	VITAMIN C 4 mg . . . 4%	
FIBER 0g	CALCIUM 6 mg . . . 0%	
PROTEIN 0g	IRON <1 mg . . . 2%	

Poppy Seed Dressing

- 1 cup (240 mL) cold water
- 1/3 cup (80 mL) apple cider vinegar
- 1 thin slice onion
- 3/4 cup (150 g) sugar
- 1 teaspoon dry mustard
- 1/2 teaspoon salt
- 2 tablespoons (15 g) cornstarch
- 1 tablespoon poppy seeds

Speed: Variable to High
 Time: 65 seconds
 Yield: 1-1/2 cups (360 mL)

Place water, vinegar, onion, sugar, mustard, salt and cornstarch in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **1 minute**. Reduce speed to **VARIABLE**, speed **#3**. Remove lid plug. Add poppy seeds through lid opening. Run for **5 seconds**. Pour into one-quart microwaveable bowl. Cook for **2 minutes** in microwave on **HIGH**. Whisk to keep mixture smooth. Microwave for an additional **2 minutes**. (Dressing may also be cooked and thickened on stove top.)

Note: Refrigerate in airtight container.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 2 tablespoons	SODIUM 198 mg	% OF CALORIES FROM
TOTAL SERVINGS 12	SUGAR 13g	PROTEIN 1%
CALORIES 60	% OF DAILY VALUE FROM:	CARBOHYDRATE 14g.. 94%
FAT 0g	VITAMIN A 7 IU... 0%	FAT 5%
SATURATED FAT 0g	VITAMIN C 0 mg... 0%	
CHOLESTEROL 0 mg	CALCIUM 12 mg... 1%	
FIBER 0g	IRON 0 mg... 0%	
PROTEIN 0g		

Tomayo Dressing

- 1/2 cup (110 g) lowfat mayonnaise
- 1 large tomato
- 1/4 small onion, peeled
- 1/2 teaspoon ground basil

Speed: Variable
 Time: 30 seconds
 Yield: 1-1/4 cups (300 mL)

Place all ingredients in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#5**. Run for **30 seconds** or until smooth.

Note: Refrigerate in airtight container.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 2 Tablespoons (30 mL)	SODIUM 86 mg	PROTEIN 3%
TOTAL SERVINGS 10	POTASSIUM 55 mg	CARBOHYDRATE 2g.. 16%
CALORIES 42	SUGAR 1g	FAT 82%
FAT 4g	% OF DAILY VALUE FROM:	
SATURATED FAT 0g	VITAMIN A 155 IU... 3%	
CHOLESTEROL 0 mg	VITAMIN C 2 mg... 2%	
FIBER 0g	CALCIUM 3 mg... 0%	
PROTEIN 0g	IRON <1 mg... 0%	
	% OF CALORIES FROM	

Balsamic Citrus Dressing

- 3 medium oranges, peeled
- 1/4 cup (60 mL) balsamic vinegar
- 3 green onions, white part only
- 2 cloves garlic, small
- 2 tablespoons (25 g) sugar or other sweetener, to taste
- 1/2 cup (120 mL) olive oil
- 2 tablespoons (30 mL) lime juice
- 1/8 teaspoon white pepper

Speed: Variable
 Time: 30 seconds
 Yield: 2 cups (480 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#6**. Run for **30 seconds** or until smooth.

Note: Refrigerate in airtight container.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 2 tablespoons	SODIUM 1 mg	% OF CALORIES FROM
TOTAL SERVINGS 16	POTASSIUM 54 mg	PROTEIN 1%
CALORIES 81	SUGAR 4g	CARBOHYDRATE 5g.. 26%
FAT 7g	% OF DAILY VALUE FROM:	FAT 73%
SATURATED FAT 1g	VITAMIN A 93 IU... 2%	
CHOLESTEROL 0 mg	VITAMIN C 16 mg... 18%	
FIBER 1g	CALCIUM 14 mg... 1%	
PROTEIN 0g	IRON 0 mg... 0%	

Creamy Herb Miso Dressing

- 1/2 cup (120 mL) lowfat soy milk
- 1/4 cup (60 mL) white miso
- 1/4 cup (60 mL) brown rice vinegar
- 1/4 cup onions, chopped
- 1 tablespoon fresh basil, chopped
- 1 tablespoon fresh tarragon, chopped
- 1 tablespoon fresh parsley, chopped
- 1 tablespoon honey
- 1 teaspoon Dijon mustard
- 1 teaspoon coriander powder

Speed: Variable to High
 Time: 10 to 15 seconds
 Yield: 1-1/4 cups (300 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**. Then switch to **HIGH**. Run for **10 to 15 seconds** or until smooth.

Note: Cover and refrigerate at least 4 hours to allow flavor to develop. Serve with your favorite salad greens.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 2 tablespoons	SODIUM 266 mg	% OF CALORIES FROM
TOTAL SERVINGS 10	POTASSIUM 58 mg	PROTEIN 19%
CALORIES 28	SUGAR 2g	CARBOHYDRATE 5g.. 61%
FAT 1g	% OF DAILY VALUE FROM:	FAT 20%
SATURATED FAT 0g	VITAMIN A 140 IU... 3%	
CHOLESTEROL 0 mg	VITAMIN C 1 mg... 1%	
FIBER 1g	CALCIUM 18 mg... 2%	
PROTEIN 1g	IRON <1 mg... 3%	

Italian Dressing

5 tablespoons (75 mL) red wine vinegar
 1/4 cup (60 mL) water
 1/2 cup (120 mL) olive oil
 1/4 teaspoon sugar
 1/2 teaspoon salt
 1/8 teaspoon ground black pepper
 1 teaspoon Dijon mustard
 1 clove garlic
 1/8 teaspoon basil
 1/8 teaspoon thyme
 1/8 teaspoon oregano

Speed: Variable
 Time: 10 to 15 seconds
 Yield: About 1 cup (240 mL)

Place ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #5. Run for **10 to 15 seconds** or until smooth.

Note: Refrigerate in airtight container.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 2 tablespoons	SODIUM 155 mg	% OF CALORIES FROM
TOTAL SERVINGS 8	POTASSIUM 10 mg	PROTEIN 0%
CALORIES 125	SUGAR 0g	CARBOHYDRATE 1g . . . 2%
FAT 14g	% OF DAILY VALUE FROM:	FAT 98%
SATURATED FAT 2g	VITAMIN A 0 RE . . . 0%	
CHOLESTEROL 0 mg	VITAMIN C 0 mg . . . 0%	
FIBER 0g	CALCIUM 2 mg . . . 0%	
PROTEIN 0g	IRON 0 mg . . . 0%	

Thousand Island Dressing

10.5 ounces (300g) silken tofu
 1/4 cup (60 mL) water
 2 tablespoons (30 mL) white vinegar
 1 tablespoon (15 mL) lemon juice
 2 teaspoons sugar
 6 tablespoons (90 mL) chili sauce
 2 tablespoons (20 g) pickles, chopped
 1/4 cup (40 g) green pepper, chopped
 2 tablespoons (10 g) green onions, chopped

Speed: Variable
 Time: 10 to 15 seconds
 Yield: 2 cups (480 mL)

Place silken tofu, water, vinegar, lemon juice, sugar and chili sauce in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #5 or #6. Run for **10 to 15 seconds**. Pour the mixture into a small bowl. Stir the pickles, green pepper and green onions into the dressing.

Note: Refrigerate in airtight container.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 2 tablespoons	SODIUM 112 mg	% OF CALORIES FROM
TOTAL SERVINGS 16	POTASSIUM 45 mg	PROTEIN 34%
CALORIES 17	SUGAR 1g	CARBOHYDRATE 2g . . . 56%
FAT 0g	% OF DAILY VALUE FROM:	FAT 10%
SATURATED FAT 0g	VITAMIN A 62 IU . . . 1%	
CHOLESTEROL 0 mg	VITAMIN C 3 mg . . . 3%	
FIBER 0g	CALCIUM 10 mg . . . 1%	
PROTEIN 1g	IRON <1 mg . . . 1%	

Ranch Salad Dressing

1-1/4 cups (300 mL) milk, soy or dairy
 10.5-ounces (300g) silken tofu
 1 ounce packet ranch dressing mix

Speed: Variable
 Time: 10 to 15 seconds
 Yield: 2-1/2 cups (600 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #5 or #6. Run for **10 to 15 seconds** or until smooth.

Note: Refrigerate in airtight container.

Variation: Add 1 jar of salsa for a southwest twist.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 2 tablespoons	POTASSIUM 37 mg	CARBOHYDRATE 1g . . 39%
TOTAL SERVINGS 20	SUGAR 0g	FAT 11%
CALORIES 13	% OF DAILY VALUE FROM:	
FAT 0g	VITAMIN A 31 IU . . . 0%	
SATURATED FAT 0g	VITAMIN C 0 mg . . . 0%	
CHOLESTEROL 0 mg	CALCIUM 28 mg . . . 3%	
FIBER 0g	IRON 0 mg . . . 0%	
PROTEIN 2g	% OF CALORIES FROM	
SODIUM 52 mg	PROTEIN 50%	

Herbed Vinaigrette

3/4 cup (180 mL) olive oil
 1/4 cup (60 mL) tarragon white wine vinegar
 1/4 cup (10 g) fresh parsley, chopped
 1/4 cup (10 g) fresh basil, chopped
 1 tablespoon green onion, finely chopped

Speed: Variable
 Time: 10 to 15 seconds
 Yield: 1-1/4 cups (300 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #5. Run for **10 to 15 seconds**.

Note: Refrigerate in airtight container. May be used as a marinade or salad dressing.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 2 tablespoons	SODIUM 2 mg	% OF CALORIES FROM
TOTAL SERVINGS 10	POTASSIUM 43 mg	PROTEIN 0%
CALORIES 147	SUGAR 0g	CARBOHYDRATE 1g . . . 2%
FAT 16g	% OF DAILY VALUE FROM:	FAT 98%
SATURATED FAT 2g	VITAMIN A 211 IU . . . 4%	
CHOLESTEROL 0 mg	VITAMIN C 3 mg . . . 3%	
FIBER 0g	CALCIUM 21 mg . . . 2%	
PROTEIN 0g	IRON <1 mg . . . 3%	

Tarragon Vinaigrette

- 1/2 cup (120 mL) olive oil
- 1/2 cup (120 mL) tarragon vinegar
- 1 teaspoon salt
- 1 tablespoon sugar
- 1 teaspoon oregano

Speed: Variable
 Time: 15 seconds
 Yield: 1 cup (240 mL)

Place ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #6. Run for **15 seconds** or until dressing is white in color.

Note: Refrigerate in airtight container.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 2 tablespoons	SODIUM 296 mg	% OF CALORIES FROM
TOTAL SERVINGS 8	POTASSIUM 21 mg	PROTEIN 0%
CALORIES 130	SUGAR 2g	CARBOHYDRATE 2g . . . 7%
FAT 13g	% OF DAILY VALUE FROM:	
SATURATED FAT 2g	VITAMIN A 27 IU . . . 0%	FAT 93%
CHOLESTEROL 0 mg	VITAMIN C 0 mg . . . 0%	
FIBER 0g	CALCIUM 8 mg . . . 0%	
PROTEIN 0g	IRON <1 mg . . . 2%	

Raspberry Dressing (Lowfat)

- 1 cup (240 mL) cold water
- 1/3 cup (80 mL) raspberry vinegar
- 1 thin slice onion
- 3/4 cup (150 g) sugar or other sweetener, to taste
- 1 teaspoon salt
- 1/4 teaspoon xanthan gum

Speed: Variable to High
 Time: 35 seconds
 Yield: 2-1/2 cups (600 mL)

Place all ingredients in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for **30 seconds**.

If adding poppy seeds, return speed to #3, add poppy seeds through lid opening and blend for **5 seconds**.

Note: Refrigerate in airtight container.

Note: Purchase xanthan gum at your local health food store or through Ener-G Foods.

Variation: For Raspberry Poppy Seed Dressing, add 1 tablespoon poppy seeds.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 2 tablespoons	SODIUM 118 mg	% OF CALORIES FROM
TOTAL SERVINGS 20	POTASSIUM 3 mg	PROTEIN 0%
CALORIES 30	SUGAR 8g	CARBOHYDRATE 8g . . . 100%
FAT 0g	% OF DAILY VALUE FROM:	
SATURATED FAT 0g	VITAMIN A 0 RE . . . 0%	FAT 0%
CHOLESTEROL 0 mg	VITAMIN C 0 mg . . . 0%	
FIBER 0g	CALCIUM 1 mg . . . 0%	
PROTEIN 0g	IRON 0 mg . . . 0%	

Raspberry Vinaigrette Dressing

- 3/4 cup (180 g) olive oil
- 1/4 cup (60 mL) apple cider or raspberry vinegar
- 1 teaspoon salt
- 2 tablespoons honey
- 1 teaspoon ground basil
- 1/2 cup (60 g) red raspberries
- 1/4 cup (60 mL) water

Speed: Variable to High
 Time: 30 seconds
 Yield: 2-1/2 cups (600 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for **30 seconds**.

Note: Refrigerate in airtight container.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 2 tablespoons	SODIUM 118 mg	% OF CALORIES FROM
TOTAL SERVINGS 20	POTASSIUM 26 mg	PROTEIN 0%
CALORIES 85	SUGAR 3g	CARBOHYDRATE 3g . . . 16%
FAT 8g	% OF DAILY VALUE FROM:	
SATURATED FAT 1g	VITAMIN A 24 IU . . . 0%	FAT 84%
CHOLESTEROL 0 mg	VITAMIN C 1mg . . . 1%	
FIBER 0g	CALCIUM 6 mg . . . 0%	
PROTEIN 0g	IRON <1 mg . . . 2%	

Blue Cheese Dressing

- 1 cup (230 g) fat free mayonnaise
- 1-1/2 tablespoons cider vinegar
- 1/8 teaspoon dry mustard
- 1/4 teaspoon salt
- Pinch of white pepper
- 1/4 cup (60 mL) olive oil
- 1/4 cup (30 g) blue cheese
- 2 tablespoons (30 mL) water

Speed: Variable
 Time: 30 seconds
 Yield: 1-1/2 cups (360 mL)

Place mayonnaise, vinegar, dry mustard, salt and pepper in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #2. Run for **30 seconds**. Remove lid plug and slowly pour oil through lid opening. Add water and blue cheese. Stop machine.

Note: Refrigerate in airtight container.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 2 tablespoons	SODIUM 275 mg	% OF CALORIES FROM
TOTAL SERVINGS 12	POTASSIUM 24 mg	PROTEIN 6%
CALORIES 71	SUGAR 2g	CARBOHYDRATE 4g . . . 25%
FAT 6g	% OF DAILY VALUE FROM:	
SATURATED FAT 2g	VITAMIN A 57 IU . . . 1%	FAT 79%
CHOLESTEROL 6 mg	VITAMIN C 0 mg . . . 0%	
FIBER 0g	CALCIUM 26 mg . . . 3%	
PROTEIN 1g	IRON 0 mg . . . 0%	

Blue Cheese Dressing (Lowfat)

- 1 cup (240 g) nonfat, plain yogurt
- 1/2 cup (115 g) lowfat cottage cheese
- 1/4 cup (60 g) fat free mayonnaise
- 1/4 cup (60 g) nonfat sour cream
- 1 cup (135 g) blue cheese, crumbled

Speed: Variable

Time: 30 seconds

Yield: 3 cups (720 mL)

Place yogurt, cottage cheese, mayonnaise and sour cream in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#3**. Run for **30 seconds**. Remove lid plug and add blue cheese through lid opening. Stop machine.

Note: Refrigerate in airtight container.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE	2 tablespoons	SODIUM	121 mg	% OF CALORIES FROM
TOTAL SERVINGS	24	POTASSIUM	52 mg	PROTEIN
CALORIES	34	SUGAR	1g	CARBOHYDRATE
FAT	2g	% OF DAILY VALUE FROM:		FAT
SATURATED FAT	1g	VITAMIN A	68 IU . . . 1%	
CHOLESTEROL	5 mg	VITAMIN C	0 mg . . . 0%	
FIBER	0g	CALCIUM	58 mg . . . 6%	
PROTEIN	3g	IRON	0 mg . . . 0%	

Cole Slaw Dressing

Slaw:

- 4 cups (350 g) cabbage
- 1/2 cup (60 g) baby carrots
- 1/4 cup (25 g) green onion

Speed: Variable

Time: 15 to 20 seconds

Yield: 4 3/4 cups (1.1 L)

For Slaw: Fill Vita-Mix container with wedges of cabbage. Add baby carrots and green onions. Fill container with water enough to cover the vegetables. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#4 or #5**. Run machine for **15 to 20 seconds** until chopped. If necessary, use the tamper to press any ingredients into the blades while processing. Drain well, place in bowl and set aside.

For Dressing: Place ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#4**. Run for **10 to 15 seconds** or until smooth. Pour over slaw and mix with spoon. Note: Refrigerate in airtight container.

Dressing:

- 1/2 cup (120 g) fat free mayonnaise
- 1/2 cup (120 g) fat free sour cream
- 1/2 teaspoon salt
- 1/2 teaspoon cider vinegar
- Pepper, to taste

Speed: Variable

Time: 10 to 15 seconds

Yield: 1 cup (240 mL)

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE	1/2 cup (120 mL)	SODIUM	242 mg	% OF CALORIES FROM
TOTAL SERVINGS	9.5	POTASSIUM	133 mg	PROTEIN
CALORIES	34	SUGAR	3g	CARBOHYDRATE
FAT	0g	% OF DAILY VALUE FROM:		FAT
SATURATED FAT	0g	VITAMIN A	1274 IU . . . 25%	
CHOLESTEROL	1 mg	VITAMIN C	14 mg . . . 16%	
FIBER	1g	CALCIUM	37 mg . . . 4%	
PROTEIN	1g	IRON	<1 mg . . . 1%	

Note: Nutrition analysis includes slaw and dressing.

Syrups & Batters

Syrup and Batter Recipes

Apricot Syrup	191
Banana Oat Pancakes	196
Black Cherry Syrup	191
Blueberry Muffins	200
Blueberry Syrup	193
Bran Muffins	203
Buttermilk Pancakes	197
Crepes	196
Kiwi Syrup	193
Lowfat Waffles	199
Pancakes	197
Papaya Syrup	192
Peach Syrup	192
Pear Syrup	194
Pineapple Syrup	194
Pumpkin Muffins	202
Raspberry Syrup	195
Rye Pancakes	198
Waffles	199
Zesty Corn Muffins	201
Zucchini Pancakes	198

Apricot Syrup

3 cups (450 g) apricots, fresh or frozen, thawed
3/4 cup (150 g) sugar or other sweetener, to taste
1 teaspoon lemon juice

Speed: Variable to High
Time: 3 minutes
Yield: 3 cups (720 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **3 minutes**.

NUTRITION INFORMATION PER SERVING		
<i>(Values approximate per serving)</i>		
SERVING SIZE 1/4 cup (60 mL)	SODIUM 1 mg	% OF CALORIES FROM
TOTAL SERVINGS 12	POTASSIUM 115 mg	PROTEIN 3%
CALORIES 67	SUGAR 16g	CARBOHYDRATE 17g . . 95%
FAT 0g	% OF DAILY VALUE FROM:	
SATURATED FAT 0g	VITAMIN A 746 IU . . 15%	FAT 2%
CHOLESTEROL 0 mg	VITAMIN C 4 mg . . 4%	
FIBER 1g	CALCIUM 5 mg . . 0%	
PROTEIN 0g	IRON <1 mg . . 1%	

Black Cherry Syrup

3 cups (450 g) black cherries, fresh or frozen, thawed
3/4 cup (150 g) sugar or other sweetener, to taste
1 teaspoon lemon juice

Speed: Variable to High
Time: 3 minutes
Yield: 3 cups (720 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **3 minutes**.

NUTRITION INFORMATION PER SERVING		
<i>(Values approximate per serving)</i>		
SERVING SIZE 1/4 cup (60 mL)	SODIUM 0 mg	% OF CALORIES FROM
TOTAL SERVINGS 12	POTASSIUM 49 mg	PROTEIN 2%
CALORIES 67	SUGAR 16g	CARBOHYDRATE 17g . . 96%
FAT 0g	% OF DAILY VALUE FROM:	
SATURATED FAT 0g	VITAMIN A 337 IU . . 7%	FAT 2%
CHOLESTEROL 0 mg	VITAMIN C 0 mg . . 0%	
FIBER 1g	CALCIUM 5 mg . . 0%	
PROTEIN 0g	IRON 0 mg . . 0%	

Papaya Syrup

3 cups (425 g) papaya, fresh or frozen, thawed
3/4 cup (150 g) sugar or other sweetener,
to taste

1 teaspoon lemon juice

Speed: Variable to High

Time: 3 minutes

Yield: 3 cups (720 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **3 minutes**.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1/4 cup (60 mL)	SODIUM 1 mg	% OF CALORIES FROM
TOTAL SERVINGS 12	POTASSIUM 90 mg	PROTEIN 1%
CALORIES 62	SUGAR 15g	CARBOHYDRATE 16g.. 98%
FAT 0g	% OF DAILY VALUE FROM:	FAT 1%
SATURATED FAT 0g	VITAMIN A 383 IU... 8%	
CHOLESTEROL 0 mg	VITAMIN C 22 mg.. 24%	
FIBER 1g	CALCIUM 9 mg... 0%	
PROTEIN 0g	IRON 0 mg... 0%	

Peach Syrup

3 cups (500 g) peaches, fresh or frozen, thawed
3/4 cup (150 g) sugar or other sweetener,
to taste

1 teaspoon lemon juice

Speed: Variable to High

Time: 3 minutes

Yield: 3 cups (720 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **3 minutes**.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1/4 cup (60 mL)	SODIUM 0 mg	% OF CALORIES FROM
TOTAL SERVINGS 12	POTASSIUM 74 mg	PROTEIN 2%
CALORIES 67	SUGAR 16g	CARBOHYDRATE 16g.. 97%
FAT 0g	% OF DAILY VALUE FROM:	FAT 1%
SATURATED FAT 0g	VITAMIN A 125 IU... 2%	
CHOLESTEROL 0 mg	VITAMIN C 3 mg... 3%	
FIBER 1g	CALCIUM 2 mg... 0%	
PROTEIN 0g	IRON 0 mg... 0%	

Blueberry Syrup

3 cups (450 g) blueberries, fresh or
frozen, thawed

3/4 cup (150 g) sugar or other
sweetener, to taste

1 teaspoon lemon juice

Speed: Variable to High

Time: 3 minutes

Yield: 3 cups (720 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **3 minutes**.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1/4 cup (60 mL)	SODIUM 0 mg	% OF CALORIES FROM
TOTAL SERVINGS 12	POTASSIUM 29 mg	PROTEIN 2%
CALORIES 71	SUGAR 16g	CARBOHYDRATE 18g.. 97%
FAT 0g	% OF DAILY VALUE FROM:	FAT 1%
SATURATED FAT 0g	VITAMIN A 20 IU... 0%	
CHOLESTEROL 0 mg	VITAMIN C 4 mg... 4%	
FIBER 1g	CALCIUM 2 mg... 0%	
PROTEIN 0g	IRON 0 mg... 0%	

Kiwi Syrup

3 cups (500 g) kiwi, fresh or frozen, thawed
3/4 cup (150 g) sugar or other sweetener,
to taste

1 teaspoon lemon juice

Speed: Variable to High

Time: 3 minutes

Yield: 3 cups (720 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **3 minutes**.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1/4 cup (60 mL)	SODIUM 1 mg	% OF CALORIES FROM
TOTAL SERVINGS 12	POTASSIUM 147 mg	PROTEIN 2%
CALORIES 75	SUGAR 17g	CARBOHYDRATE 19g.. 95%
FAT 0g	% OF DAILY VALUE FROM:	FAT 3%
SATURATED FAT 0g	VITAMIN A 39 IU... 0%	
CHOLESTEROL 0 mg	VITAMIN C 41 mg.. 45%	
FIBER 1g	CALCIUM 15 mg... 2%	
PROTEIN 0g	IRON 0 mg... 0%	

Pear Syrup

3 cups (500 g) pears, fresh or frozen, thawed
 3/4 cup (150 g) sugar or other sweetener,
 to taste
 1 teaspoon lemon juice

Speed: Variable to High

Time: 3 minutes

Yield: 3 cups (720 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for 3 minutes.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1/4 cup (60 mL)	SODIUM 0 mg	% OF CALORIES FROM
TOTAL SERVINGS 12	POTASSIUM 52 mg	PROTEIN 1%
CALORIES 73	SUGAR 16g	CARBOHYDRATE 19g.. 99%
FAT 0g	% OF DAILY VALUE FROM:	FAT 0%
SATURATED FAT 0g	VITAMIN A 9 IU... 0%	
CHOLESTEROL 0 mg	VITAMIN C 2 mg... 2%	
FIBER 1g	CALCIUM 4 mg... 0%	
PROTEIN 0g	IRON 0 mg... 0%	

Pineapple Syrup

3 cups (470 g) pineapple, fresh or
 frozen, thawed
 3/4 cup (150 g) sugar or other sweetener,
 to taste
 1 teaspoon lemon juice

Speed: Variable to High

Time: 3 minutes

Yield: 3 cups (720 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for 3 minutes.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1/4 cup (60 mL)	SODIUM 0 mg	% OF CALORIES FROM
TOTAL SERVINGS 12	POTASSIUM 44 mg	PROTEIN 1%
CALORIES 67	SUGAR 16g	CARBOHYDRATE 18g.. 97%
FAT 0g	% OF DAILY VALUE FROM:	FAT 2%
SATURATED FAT 0g	VITAMIN A 22 IU... 0%	
CHOLESTEROL 0 mg	VITAMIN C 14 mg... 16%	
FIBER 1g	CALCIUM 5 mg... 0%	
PROTEIN 0g	IRON 0 mg... 0%	

Raspberry Syrup

3 cups (400 g) raspberries, fresh or
 frozen, thawed
 3/4 cup (150 g) sugar or other sweetener,
 to taste
 1 teaspoon lemon juice

Speed: Variable to High

Time: 3 minutes

Yield: 3 cups (720 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for 3 minutes.

Note: Three cups of strawberries or other fruits may be substituted or mixed to achieve varied fruit flavors. Nutrition will vary with substitutions.

Mixture will contain seeds. Strain for smoothness.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1/4 cup (60 mL)	SODIUM 0mg	% OF CALORIES FROM
TOTAL SERVINGS 12	POTASSIUM 47 mg	PROTEIN 2%
CALORIES 63	SUGAR 14g	CARBOHYDRATE 16g.. 96%
FAT 0g	% OF DAILY VALUE FROM:	FAT 2%
SATURATED FAT 0g	VITAMIN A 10 IU... 0%	
CHOLESTEROL 0 mg	VITAMIN C 8 mg... 9%	
FIBER 2g	CALCIUM 8mg... 0%	
PROTEIN 0g	IRON 0 mg... 0%	

Banana Oat Pancakes

- 1/2 cup (80 g) rolled oats
- 1/2 cup (60 g) whole wheat flour
- 1/4 cup (20 g) soy flour
- 1 tablespoon baking powder
- 1-1/2 cups (360 mL) plain soymilk
- 2 bananas, in chunks
- 1 teaspoon vanilla extract (optional)

Speed: Variable
 Time: 15 to 20 seconds
 Yield: 12 pancakes

Place all ingredients, except bananas, in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#4 or #5**. Run machine for **10 seconds**. Reduce speed to **VARIABLE**, speed **#2**. Remove lid plug. Add bananas through lid opening. Replace lid plug. Run for **5 to 10 seconds**, until mixed.

Note: Pour 1/4 cup (60 mL) batter onto hot, prepared griddle and bake.

Variation: Use 1/4 cup + 2 tablespoons of wheat berries instead of the flour. Grind berries in **DRY** container for **1 minute** on **high** prior to using in recipe.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE..... 1 pancake	SODIUM..... 140 mg	% OF CALORIES FROM
TOTAL SERVINGS..... 12	POTASSIUM..... 195 mg	PROTEIN..... 20%
CALORIES..... 80	SUGAR..... 3g	CARBOHYDRATE..... 14g.. 67%
FAT..... 1g	% OF DAILY VALUE FROM:	
SATURATED FAT..... 0g	VITAMIN A..... 199 IU... 4%	FAT..... 13%
CHOLESTEROL..... 0 mg	VITAMIN C..... 1 mg... 1%	
FIBER..... 2g	CALCIUM..... 89 mg... 9%	
PROTEIN..... 4g	IRON..... 1 mg... 6%	

Crepes

- 1 cup (240 mL) skim evaporated milk
- 1 cup (240 mL) egg substitute or 4 eggs
- 1 tablespoon sugar or other sweetener, to taste
- 1 cup (125 g) all-purpose flour

Speed: Variable
 Time: 10 to 15 seconds
 Yield: 10 to 12 crepes

Place milk, egg substitute and sweetener in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#4 or #5**. Run machine for **5 seconds**. Remove lid plug. Add flour through lid opening. Replace lid plug. Run for **5 to 10 seconds**, until mixed.

Note: Pour 3 tablespoons of batter onto hot, lightly buttered crepe pan or 8-inch (20 cm) fry pan. Tilt to spread batter. Crepe is done when set on top and lightly browned on bottom.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE..... 1 crepe	SODIUM..... 62 mg	% OF CALORIES FROM
TOTAL SERVINGS..... 12	POTASSIUM..... 151 mg	PROTEIN..... 28%
CALORIES..... 76	SUGAR..... 4g	CARBOHYDRATE..... 12g.. 62%
FAT..... 1g	% OF DAILY VALUE FROM:	
SATURATED FAT..... 0g	VITAMIN A..... 157 IU... 3%	FAT..... 10%
CHOLESTEROL..... 1 mg	VITAMIN C..... 0 mg... 0%	
FIBER..... 0g	CALCIUM..... 74 mg... 7%	
PROTEIN..... 5g	IRON..... 1 mg... 6%	

Pancakes

- 1-1/4 cups (300 mL) skim milk
- 1 egg or 1/4 cup (60 mL) egg substitute
- 2 tablespoons (30 mL) light olive oil
- 1/2 teaspoon salt (optional)
- 2 tablespoons (25 g) sugar or other sweetener, to taste (see Hints)
- 1 cup (125 g) flour, all-purpose or whole wheat or combination of both
- 2 teaspoons baking powder

Speed: Variable
 Time: 10 to 15 seconds
 Yield: 12 pancakes

Place milk, egg, oil, salt and sweetener in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#4 or #5**. Run for **5 seconds**. Remove lid plug. Add flour and baking powder through lid opening. Replace lid plug. Run for **5 to 10 seconds** or until mixed.

Note: Pour 1/4 cup (60 mL) batter onto hot, prepared griddle and bake.

Hints: When using whole wheat flour, substitute brown sugar for sugar or other sweetener.
 Variation: Use 3/4 cup of wheat berries instead of the flour. Grind berries in **DRY** container for **1 minute** on **high** prior to using in recipe

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE..... 1 pancake	SODIUM..... 100 mg	% OF CALORIES FROM
TOTAL SERVINGS..... 12	POTASSIUM..... 105 mg	PROTEIN..... 15%
CALORIES..... 80	SUGAR..... 2g	CARBOHYDRATE..... 11g.. 55%
FAT..... 3g	% OF DAILY VALUE FROM:	
SATURATED FAT..... 0g	VITAMIN A..... 72 IU... 1%	FAT..... 30%
CHOLESTEROL..... 11 mg	VITAMIN C..... 0 mg... 0%	
FIBER..... 1g	CALCIUM..... 88 mg... 9%	
PROTEIN..... 3g	IRON..... <1 mg... 3%	

Buttermilk Pancakes

- 1-1/4 cups (300 mL) lowfat buttermilk
- 1/4 cup (60 mL) egg substitute or 1 egg
- 2 tablespoons (30 mL) light olive oil
- 1/2 teaspoon salt (optional)
- 1 teaspoon sugar or other sweetener, to taste
- 1/2 cup (60 g) whole wheat
- 1-1/2 cups (190 g) all-purpose flour
- 2 teaspoons baking powder

Speed: Variable
 Time: 10 to 15 seconds
 Yield: 12 pancakes

Place buttermilk, egg substitute, oil, salt and sweetener in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#4 or #5**. Run for **5 seconds**. Remove lid plug. Add flour and powder through lid opening. Replace lid plug. Run for **5 to 10 seconds**, until mixed.

Note: Pour 1/4 cup (60 mL) batter onto hot, prepared griddle and bake.

Variation: Use 1 cup of wheat berries instead of the flour. Grind berries in **DRY** container for **1 minute** on **HIGH** prior to using in recipe

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE..... 1 each	SODIUM..... 118 mg	% OF CALORIES FROM
TOTAL SERVINGS..... 12	POTASSIUM..... 90 mg	PROTEIN..... 14%
CALORIES..... 101	SUGAR..... 2g	CARBOHYDRATE..... 15g.. 61%
FAT..... 3g	% OF DAILY VALUE FROM:	
SATURATED FAT..... 1g	VITAMIN A..... 27 IU... 0%	FAT..... 25%
CHOLESTEROL..... 1 mg	VITAMIN C..... 0 mg... 0%	
FIBER..... 1g	CALCIUM..... 81 mg... 8%	
PROTEIN..... 4g	IRON..... <1 mg... 3%	

Rye Pancakes

2 eggs or 1/2 cup (120 mL) egg substitute
 2 cups (480 mL) buttermilk
 2 tablespoons (3 mL) olive oil
 2 tablespoons (20 g) brown sugar
 1-1/4 cups (130 g) rye flour
 1 teaspoon baking powder
 1/2 teaspoon salt (optional)

Speed: Variable
 Time: 15 seconds
 Yield: 12 pancakes

Place eggs, buttermilk, oil, and brown sugar in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #7. Run for **15 seconds**. Reduce speed to **VARIABLE**, speed #5. Remove lid plug. Add rye flour, baking powder and salt through lid opening. Replace the lid plug. Run **5 to 10 seconds** or until mixed.

Note: Pour 1/4 cup (60 mL) batter onto hot, prepared griddle and bake.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE	1 pancake	SODIUM	159 mg	% OF CALORIES FROM	
TOTAL SERVINGS	12	POTASSIUM	104 mg	PROTEIN	14%
CALORIES	97	SUGAR	4g	CARBOHYDRATE	13g.. 50%
FAT	4g	% OF DAILY VALUE FROM:		FAT	36%
SATURATED FAT	1g	VITAMIN A	66 IU... 1%		
CHOLESTEROL	37 mg	VITAMIN C	0 mg... 0%		
FIBER	2g	CALCIUM	56 mg... 6%		
PROTEIN	3g	IRON	<1 mg... 3%		

Zucchini Pancakes

1/3 cup (80 mL) 1% milk
 2 cups (250 g) zucchini, cut up
 3/4 cup (180 mL) egg substitute or 3 eggs
 1/4 teaspoon salt (optional)
 1/4 cup (50 g) sugar or other sweetener, to taste
 1 teaspoon cinnamon
 1/4 teaspoon allspice
 1-1/2 cups (180 g) whole wheat flour
 2 teaspoons baking powder

Speed: Variable
 Time: 15 to 20 seconds
 Yield: 8 pancakes

Place milk, zucchini, egg substitute, salt, sweetener, cinnamon and allspice in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #4 or #5. Run machine for **10 seconds**. Remove lid plug. Add flour and baking powder through lid opening. Replace lid plug. Run for **5 to 10 seconds** or until mixed.

Note: Pour 1/4 cup (60 mL) batter onto hot, prepared griddle and bake.

Hints: For a less intense green in pancakes, peel zucchini first.

Variation: Use 1 cup + 2 tablespoons of wheat berries instead of the flour. Grind berries in **DRY** container for **1 minute** on **high** prior to using in recipe

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE	1 pancake	SODIUM	172 mg	% OF CALORIES FROM	
TOTAL SERVINGS	8	POTASSIUM	268 mg	PROTEIN	19%
CALORIES	131	SUGAR	8g	CARBOHYDRATE	25g.. 72%
FAT	1g	% OF DAILY VALUE FROM:		FAT	9%
SATURATED FAT	0g	VITAMIN A	170 IU... 3%		
CHOLESTEROL	25 mg	VITAMIN C	5 mg... 5%		
FIBER	3g	CALCIUM	108 mg... 10%		
PROTEIN	7g	IRON	2 mg... 9%		

Waffles

1-3/4 cups (420 mL) skim milk
 3/4 cup (180 mL) egg substitute or 3 eggs
 1/4 cup (60 g) soft light butter spread
 1 teaspoon salt (optional)
 2 cups (240 g) flour, whole wheat
 2 teaspoons baking powder

Speed: Variable
 Time: 20 seconds
 Yield: 10 to 12 waffles

Place milk, egg substitute, butter and salt in the Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #6. Run for **10 to 15 seconds**. Reduce speed to **VARIABLE**, speed #8. Remove lid plug. Add flour and baking powder through lid opening. Replace lid plug. Run for **15 seconds** or until mixed.

Note: Follow manufacturer's instructions for baking waffles with your waffle iron.

Variation: Add up to 2 tablespoons of sugar or sweetener of choice during first step of process.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE	1 waffle	SODIUM	161 mg	% OF CALORIES FROM	
TOTAL SERVINGS	12	POTASSIUM	199 mg	PROTEIN	21%
CALORIES	112	SUGAR	0g	CARBOHYDRATE	17g.. 58%
FAT	3g	% OF DAILY VALUE FROM:		FAT	21%
SATURATED FAT	1g	VITAMIN A	372 IU... 7%		
CHOLESTEROL	17 mg	VITAMIN C	0 mg... 0%		
FIBER	2g	CALCIUM	111 mg... 11%		
PROTEIN	6g	IRON	1 mg... 6%		

Lowfat Waffles

4 egg whites
 2 cups (480 mL) skim milk
 1 tablespoon (15 mL) applesauce, unsweetened
 1 cup (160 g) oats
 1 cup (125 g) unbleached flour
 1-1/2 teaspoons baking powder
 1-1/2 teaspoons baking soda

Speed: Variable to High
 Time: 1 minute
 Yield: 8 waffles

Place egg whites, milk and applesauce in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10. Then switch to **HIGH**. Run machine for **30 seconds**. Reduce speed to **VARIABLE**, speed #5. Remove lid plug. Add oat bran, flour, baking powder and soda. Replace lid plug. Run for **30 seconds** or until mixed.

Note: Bake on waffle iron as directed.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE	1 waffle	SODIUM	393 mg	% OF CALORIES FROM	
TOTAL SERVINGS	8	POTASSIUM	268 mg	PROTEIN	24%
CALORIES	115	SUGAR	0g	CARBOHYDRATE	23g.. 67%
FAT	1g	% OF DAILY VALUE FROM:		FAT	9%
SATURATED FAT	0g	VITAMIN A	127 IU... 3%		
CHOLESTEROL	23 mg	VITAMIN C	1 mg... 1%		
FIBER	4g	CALCIUM	152 mg... 15%		
PROTEIN	8g	IRON	1 mg... 8%		

Blueberry Muffins

- 1-1/2 cups (180 g) whole wheat flour
- 1/2 cup (45 g) soy flour
- 2 teaspoons baking powder
- 1/3 cup (70 g) brown sugar
- 1/2 teaspoon cinnamon

Whisk together:

- 1 cup (240 mL) milk, soy or skim
- 2 egg whites or 1/2 cup (120 mL) egg substitute
- 2 tablespoons (30 mL) olive oil

Stir In:

- 1 cup (145 g) blueberries

Speed: Variable

Time: 15 to 20 seconds

Yield: 12 muffins

Preheat oven to **350°F (180°C)**. Spray muffin pans with non-stick spray or line with paper baking cups.

Place flours, baking powder, brown sugar, cinnamon and whisked combination of milk, egg whites, and oil in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#8**. Run machine for **10 seconds**.

Stop machine and gently stir the blueberries into the batter just until mixed. (If using frozen berries, do not thaw first.)

Fill cups to within 1/3 inch of top. **Bake for 15 to 18 minutes** or until you can touch lightly on top and an imprint does not remain.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 muffin	SODIUM 106 mg	% OF CALORIES FROM
TOTAL SERVINGS 12	POTASSIUM 261 mg	PROTEIN 16%
CALORIES 162	SUGAR 8g	CARBOHYDRATE 29g . . 66%
FAT 3g	% OF DAILY VALUE FROM:	FAT 18%
SATURATED FAT 0g	VITAMIN A 136 IU . . . 3%	
CHOLESTEROL 0g	VITAMIN C 1 mg . . . 1%	
FIBER 4g	CALCIUM 76 mg . . . 8%	
PROTEIN 7g	IRON 2 mg . . . 9%	

Zesty Corn Muffins

- 3/4 cup (90 g) flour
- 1/4 cup (20 g) soy flour
- 1 cup (140 g) yellow cornmeal
- 2 tablespoons sugar
- 4 teaspoons baking powder
- 1 teaspoons salt
- 1 cup (240 mL) buttermilk
- 1/4 cup (60 mL) olive oil
- 2 eggs, slightly beaten
- 1/2 cup (60 g) shredded cheddar cheese
- 1/4 cup (35 g) chopped green chilies

Preheat oven to **425°F (220°C)**. Spray muffin pans with non-stick spray or line with paper baking cups.

Place the flours, cornmeal, sugar, baking powder and salt in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#8**. Run for **10 seconds** or until well mixed. Remove lid plug. Add buttermilk, oil and eggs through lid opening. Replace lid plug. Run until smooth. If necessary, use the tamper to press any ingredients into the blades while processing. Gently stir in cheese and green chilies. Pour into paper baking cups. **Bake for 22 to 25 minutes**.

Speed: Variable

Time: 10 seconds

Yields: 12 muffins

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 muffin	SODIUM 441 mg	% OF CALORIES FROM
TOTAL SERVINGS 12	POTASSIUM 128 mg	PROTEIN 13%
CALORIES 177	SUGAR 4g	CARBOHYDRATE 21g . . 47%
FAT 8g	% OF DAILY VALUE FROM:	FAT 40%
SATURATED FAT 2g	VITAMIN A 139 IU . . . 3%	
CHOLESTEROL 46 mg	VITAMIN C 1 mg . . . 1%	
FIBER 1g	CALCIUM 165 mg . . 16%	
PROTEIN 6g	IRON 2 mg . . . 8%	

Pumpkin Muffins

- 1/2 teaspoon salt
- 2 teaspoons baking soda
- 1 teaspoon allspice
- 1 teaspoon cinnamon
- 1-3/4 cups (210 g) whole wheat flour
- 1/2 cup (120 mL) egg substitute
or 2 large eggs
- 1/4 cup (60 mL) olive oil
- 1 cup (245 g) pumpkin, cooked
- 1/4 cup (60 mL) skim milk
- 3/4 cup (150 g) sugar
- 1/2 cup (60 g) walnuts, chopped

Speed: Variable
Time: 10 to 25 seconds
Yield: 12 servings

Preheat oven to **350°F (180°C)**. Spray muffin pans with non-stick spray or line with paper baking cups.

In a mixing bowl, combine salt, baking soda, allspice, cinnamon and flour, stir well. Set aside.

Place egg substitute, oil, pumpkin, milk and sugar into the Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#8**. Run for **10 seconds**. Remove lid plug. Add flour mixture through lid opening. If necessary, use the tamper to press any ingredients into the blades while processing. Blend just until all ingredients are moistened. Do not over mix.

Remove container and stir in chopped nuts. Spoon into the prepared muffin tin, filling each cup 3/4 full.

Bake for 20 to 25 minutes.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1	SODIUM 322 mg	% OF CALORIES FROM
TOTAL SERVINGS 12	POTASSIUM 187 mg	PROTEIN 10%
CALORIES 199	SUGAR 14g	CARBOHYDRATE 28g . . 54%
FAT 8g	% OF DAILY VALUE FROM:	
SATURATED FAT 1g	VITAMIN A 53 IU . . . 1%	FAT 36%
CHOLESTEROL 0g	VITAMIN C 1 mg . . . 1%	
FIBER 3g	CALCIUM 31 mg . . . 3%	
PROTEIN 5g	IRON 1 mg . . . 8%	

Bran Muffins

- 1/2 cup (120 mL) egg substitute
or 2 eggs
- 2/3 cup (160 mL) skim milk
- 1/4 cup (60 mL) olive oil
- 1-1/4 cups (150 g) whole wheat flour
- 1/2 cup (45 g) soy flour
- 1 cup (40 g) bran flake cereal
- 1/2 cup (110 g) brown sugar
- 1 teaspoon baking powder
- 1 teaspoon baking soda
- 3/4 teaspoon ground cinnamon
- 1/8 teaspoon ground cloves
- 1/2 cup (75 g) raisins

Speed: Variable
Time: 15 to 20 seconds
Yield: 12 muffins

Preheat oven to **400°F (200°C)**. Spray muffin pans with non-stick spray or line with paper baking cups.

Place milk, egg substitute, and oil in Vita-Mix container. Secure 2-part lid. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#4** or **#5**. Run for **10 seconds**. Remove lid plug. Add flour and remaining ingredients, except raisins through lid opening. Replace lid plug. Run for **5 to 10 seconds** or until mixed. Fold in raisins.

Fill muffin pan 2/3 full. Bake for **15 to 20 minutes**.

Variation: For a non-dairy alternative, substitute soy milk for skim milk.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 muffin	SODIUM 202 mg	% OF CALORIES FROM
TOTAL SERVINGS 12	POTASSIUM 309 mg	PROTEIN 12%
CALORIES 177	SUGAR 14g	CARBOHYDRATE 29g . . 62%
FAT 6g	% OF DAILY VALUE FROM:	
SATURATED FAT 1g	VITAMIN A 152 IU . . . 3%	FAT 26%
CHOLESTEROL 0 mg	VITAMIN C 0 mg . . . 0%	
FIBER 3g	CALCIUM 74 mg . . . 7%	
PROTEIN 6g	IRON 2 mg . . . 13%	

Pureed Foods

Pureed Food Recipes

Pureed Bananas	208
Pureed Beef	210
Pureed Carrots	212
Pureed Chicken	210
Pureed Corn	207
Pureed Green Beans	206
Pureed Ham	209
Pureed Peaches	207
Pureed Pears	208
Pureed Peas	211
Pureed Pork	211
Pureed Squash	212
Pureed Sweet Potatoes	206
Pureed Veal	209

Pureed Sweet Potatoes

1-1/4 cups (220 g) sweet potatoes, cooked
2/3 cup (160 mL) water

Speed: Variable

Time: 30 to 35 seconds

Yield: 1-1/2 cups (360 mL)

Place all ingredients in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#4 or #5**. Run for **30 to 35 seconds** or until pureed. You may need to stop the machine and run a spatula around the inside of the container to integrate ingredients. If necessary, use the tamper to press any ingredients into the blades while processing.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 2 tablespoons	SODIUM 52 mg	% OF CALORIES FROM
TOTAL SERVINGS 12	POTASSIUM 99 mg	PROTEIN 9%
CALORIES 19	SUGAR 2g	CARBOHYDRATE 4g . . 90%
FAT 0g	% OF DAILY VALUE FROM:	FAT 1%
SATURATED FAT 0g	VITAMIN A 4004 IU . . 80%	
CHOLESTEROL 0 mg	VITAMIN C 4 mg . . . 4%	
FIBER 1g	CALCIUM 8 mg . . . 0%	
PROTEIN 0g	IRON 0 mg . . . 0%	

Pureed Green Beans

1 cup (125 g) green beans, steamed
2 tablespoons (30 mL) water

Speed: Variable to High

Time: 30 to 35 seconds

Yield: 1 cup (240 mL)

Place all ingredients in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#4 or #5**. Run for **30 to 35 seconds** or until pureed. You may need to stop the machine and run a spatula around the inside of the container to integrate ingredients. If necessary, use the tamper to press any ingredients into the blades while processing.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 2 tablespoons	SODIUM 0 mg	% OF CALORIES FROM
TOTAL SERVINGS 8	POTASSIUM 23 mg	PROTEIN 18%
CALORIES 6	SUGAR 0g	CARBOHYDRATE 1g . . 76%
FAT 0g	% OF DAILY VALUE FROM:	FAT 6%
SATURATED FAT 0g	VITAMIN A 109 IU . . . 2%	
CHOLESTEROL 0 mg	VITAMIN C 2 mg . . . 2%	
FIBER0g	CALCIUM 7 mg . . . 0%	
PROTEIN0g	IRON 0 mg . . . 0%	

Pureed Corn

1 cup (165 g) corn, steamed
1/4 cup (60 mL) water

Speed: Variable to High

Time: 30 to 35 seconds

Yield: 1 cup (240 mL)

Place all ingredients in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#4 or #5**. Run for **30 to 35 seconds** or until pureed. You may need to stop the machine and run a spatula around the inside of the container to integrate ingredients. If necessary, use the tamper to press any ingredients into the blades while processing.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 2 tablespoons	SODIUM 4 mg	% OF CALORIES FROM
TOTAL SERVINGS 8	POTASSIUM 51 mg	PROTEIN 11%
CALORIES 22	SUGAR 1g	CARBOHYDRATE 5g . . 80%
FAT 0g	% OF DAILY VALUE FROM:	FAT 9%
SATURATED FAT 0g	VITAMIN A 0 IU . . . 0%	
CHOLESTEROL 0g	VITAMIN C 1 mg . . . 1%	
FIBER 1g	CALCIUM 1 mg . . . 0%	
PROTEIN 1g	IRON 0 mg . . . 0%	

Pureed Peaches

1 cup (170 g) fresh or frozen peaches

Speed: Variable

Time: 30 to 35 seconds

Yield: 3/4 cup (180 mL)

Place all ingredients in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#4 or #5**. Run for **30 to 35 seconds** or until pureed. You may need to stop the machine and run a spatula around the inside of the container to integrate ingredients. If necessary, use the tamper to press any ingredients into the blades while processing.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 2 tablespoons	SODIUM 0 mg	% OF CALORIES FROM
TOTAL SERVINGS 6	POTASSIUM 49 mg	PROTEIN 8%
CALORIES 12	SUGAR 2g	CARBOHYDRATE 2g . . 87%
FAT 0g	% OF DAILY VALUE FROM:	FAT 5%
SATURATED FAT 0g	VITAMIN A 84 IU . . . 2%	
CHOLESTEROL 0 mg	VITAMIN C 2 mg . . . 2%	
FIBER 0g	CALCIUM 1 mg . . . 0%	
PROTEIN 0g	IRON 0 mg . . . 0%	

Pureed Bananas

1 ripe banana, (120 g) cut in half

Speed: Variable

Time: 5 to 10 seconds

Yield: 1/3 cup (80 mL)

Place all ingredients in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#4 or #5**. Run for **5 to 10 seconds** or until pureed. You may need to stop the machine and run a spatula around the inside of the container to integrate ingredients. If necessary, use the tamper to press any ingredients into the blades while processing.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE	2 tablespoons	SODIUM	0 mg	% OF CALORIES FROM
TOTAL SERVINGS	2.5	POTASSIUM	169 mg	PROTEIN
CALORIES	42	SUGAR	6g	CARBOHYDRATE
FAT	0g	% OF DAILY VALUE FROM:		FAT
SATURATED FAT	0g	VITAMIN A	76 IU . . . 1%	
CHOLESTEROL	0 mg	VITAMIN C	10 mg . . 11%	
FIBER	1g	CALCIUM	6 mg . . . 0%	
PROTEIN	1g	IRON	0 mg . . . 0%	

Pureed Pears

1 cup (240 g) fresh pears, peeled, cored and steamed

Speed: Variable

Time: 30 to 35 seconds

Yield: 2/3 cup (160 mL)

Place all ingredients in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#4 or #5**. Run for **30 to 35 seconds** or until pureed. You may need to stop the machine and run a spatula around the inside of the container to integrate ingredients. If necessary, use the tamper to press any ingredients into the blades while processing.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE	2 tablespoons	SODIUM	0 mg	% OF CALORIES FROM
TOTAL SERVINGS	5	POTASSIUM	33 mg	PROTEIN
CALORIES	16	SUGAR	3g	CARBOHYDRATE
FAT	0g	% OF DAILY VALUE FROM:		FAT
SATURATED FAT	0g	VITAMIN A	6 IU . . . 0%	
CHOLESTEROL	0g	VITAMIN C	1 mg . . . 1%	
FIBER	1g	CALCIUM	3 mg . . . 0%	
PROTEIN	0g	IRON	0 mg . . . 0%	

Pureed Ham

1 cup (140 g) ham, cooked and cubed
1/3 cup (80 mL) water

Speed: Variable

Time: 30 to 35 seconds

Yield: 1-1/2 cups (360 mL)

Place all ingredients in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#4 or #5**. Run for **30 to 35 seconds** or until pureed. You may need to stop the machine and run a spatula around the inside of the container to integrate ingredients. If necessary, use the tamper to press any ingredients into the blades while processing.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE	2 tablespoons	SODIUM	155 mg	% OF CALORIES FROM
TOTAL SERVINGS	12	POTASSIUM	37 mg	PROTEIN
CALORIES	19	SUGAR	0g	CARBOHYDRATE
FAT	1g	% OF DAILY VALUE FROM:		FAT
SATURATED FAT	0g	VITAMIN A	0 RE . . . 0%	
CHOLESTEROL	6 mg	VITAMIN C	0 mg . . . 0%	
FIBER	0g	CALCIUM	0 mg . . . 0%	
PROTEIN	2g	IRON	0 mg . . . 0%	

Pureed Veal

1 cup (170 g) veal, cooked and cubed
1/3 cup (80 mL) water

Speed: Variable

Time: 30 to 35 seconds

Yield: 1-1/2 cups (360 mL)

Place all ingredients in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#4 or #5**. Run for **30 to 35 seconds** or until pureed. You may need to stop the machine and run a spatula around the inside of the container to integrate ingredients. If necessary, use the tamper to press any ingredients into the blades while processing.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE	2 tablespoons	SODIUM	21 mg	% OF CALORIES FROM
TOTAL SERVINGS	8	POTASSIUM	72 mg	PROTEIN
CALORIES	37	SUGAR	0g	CARBOHYDRATE
FAT	1g	% OF DAILY VALUE FROM:		FAT
SATURATED FAT	1g	VITAMIN A	0 RE . . . 0%	
CHOLESTEROL	23 mg	VITAMIN C	0 mg . . . 0%	
FIBER	0g	CALCIUM	5 mg . . . 0%	
PROTEIN	6g	IRON	0 mg . . . 0%	

Pureed Chicken

1 cup (140 g) skinless, boneless chicken breast, cooked and cubed
1/3 cup (80 mL) water

Speed: Variable
 Time: 30 to 35 seconds
 Yield: 1-2/3 cups (400 mL)

Place all ingredients in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#4 or #5**. Run for **30 to 35 seconds or until pureed**. You may need to stop the machine and run a spatula around the inside of the container to integrate ingredients. If necessary, use the tamper to press any ingredients into the blades while processing.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 2 tablespoons	SODIUM 8 mg	% OF CALORIES FROM
TOTAL SERVINGS 13	POTASSIUM 28 mg	PROTEIN 79%
CALORIES 18	SUGAR 0g	CARBOHYDRATE 0g... 0%
FAT 0g	% OF DAILY VALUE FROM:	FAT 21%
SATURATED FAT 0g	VITAMIN A 2 IU... 0%	
CHOLESTEROL 9 mg	VITAMIN C 0 mg... 0%	
FIBER 0g	CALCIUM 2 mg... 2%	
PROTEIN 3g	IRON 0 mg... 0%	

Pureed Pork

1 cup (170 g) pork, cooked and cubed
3/4 cup (180 mL) water

Speed: Variable
 Time: 30 to 35 seconds
 Yield: 1 1/3 cups (320 mL)

Place all ingredients in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#4 or #5**. Run for **30 to 35 seconds** or until pureed. You may need to stop the machine and run a spatula around the inside of the container to integrate ingredients. If necessary, use the tamper to press any ingredients into the blades while processing.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 2 tablespoons	SODIUM 11 mg	% OF CALORIES FROM
TOTAL SERVINGS 10.5	POTASSIUM 64 mg	PROTEIN 58%
CALORIES 35	SUGAR 0g	CARBOHYDRATE 0g... 0%
FAT 2g	% OF DAILY VALUE FROM:	FAT 42%
SATURATED FAT 1g	VITAMIN A 2 IU... 0%	
CHOLESTEROL 16 mg	VITAMIN C 0 mg... 0%	
FIBER 0g	CALCIUM 2 mg... 0%	
PROTEIN 5g	IRON <1 mg... 1%	

Pureed Beef

1 cup (170 g) beef, cooked and cubed
1/2 cup (120 mL) water

Speed: Variable
 Time: 30 to 35 seconds
 Yield: 1-1/2 cups (360 mL)

Place all ingredients in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#4 or #5**. Run for **30 to 35 seconds or until pureed**. You may need to stop the machine and run a spatula around the inside of the container to integrate ingredients. If necessary, use the tamper to press any ingredients into the blades while processing.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 2 tablespoons	SODIUM 11 mg	% OF CALORIES FROM
TOTAL SERVINGS 12	POTASSIUM 46 mg	PROTEIN 43%
CALORIES 37	SUGAR 0g	CARBOHYDRATE 0g... 0%
FAT 2g	% OF DAILY VALUE FROM:	FAT 57%
SATURATED FAT 1g	VITAMIN A 0 IU... 0%	
CHOLESTEROL 12 mg	VITAMIN C 0 mg... 0%	
FIBER 0g	CALCIUM 2 mg... 0%	
PROTEIN 4g	IRON 1 mg... 6%	

Pureed Peas

1 cup (160 g) fresh or frozen peas steamed
2 tablespoons (30 mL) water

Speed: Variable to High
 Time: 30 to 35 seconds
 Yield: 1 cup (240 mL)

Place all ingredients in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#4 or #5**. Run for **30 to 35 seconds** or until pureed. You may need to stop the machine and run a spatula around the inside of the container to integrate ingredients. If necessary, use the tamper to press any ingredients into the blades while processing.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 2 tablespoons	SODIUM 20 mg	% OF CALORIES FROM
TOTAL SERVINGS 8	POTASSIUM 27 mg	PROTEIN 26%
CALORIES 14	SUGAR 1g	CARBOHYDRATE 3g... 70%
FAT 0g	% OF DAILY VALUE FROM:	FAT 4%
SATURATED FAT 0g	VITAMIN A 370 IU... 7%	
CHOLESTEROL 0 mg	VITAMIN C 3 mg... 3%	
FIBER 1g	CALCIUM 4 mg... 0%	
PROTEIN 1g	IRON <1mg... 2%	

Pureed Carrots

1 cup (150 g) fresh carrots, scraped,
cut in 1-inch pieces and steamed
3 tablespoons (45 mL) water

Speed: Variable

Time: 30 to 35 seconds

Yield: 3/4 cup (180 mL)

Place all ingredients in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#4 or #5**. Run for **30 to 35 seconds** or until pureed. You may need to stop the machine and run a spatula around the inside of the container to integrate ingredients. If necessary, use the tamper to press any ingredients into the blades while processing.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE	2 tablespoons	SODIUM	15 mg	% OF CALORIES FROM
TOTAL SERVINGS	6	POTASSIUM	68 mg	PROTEIN
CALORIES	9	SUGAR	1g	CARBOHYDRATE
FAT	0g	% OF DAILY VALUE FROM:		FAT
SATURATED FAT	0g	VITAMIN A	4450 IU . . . 89%	
CHOLESTEROL	0 mg	VITAMIN C	1 mg . . . 1%	
FIBER	0g	CALCIUM	8 mg . . . 0%	
PROTEIN	0g	IRON	0 mg . . . 0%	

Pureed Squash

1-1/4 cups (250 g) squash, cooked
and removed from peel
1/4 cup (60 mL) boiled water

Speed: Variable

Time: 30 to 35 seconds

Yield: 1 cup (240 mL)

Place all ingredients in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#4 or #5**. Run for **30 to 35 seconds** or until pureed. You may need to stop the machine and run a spatula around the inside of the container to integrate ingredients. If necessary, use the tamper to press any ingredients into the blades while processing.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE	2 tablespoons	SODIUM	0 mg	% OF CALORIES FROM
TOTAL SERVINGS	8	POTASSIUM	42 mg	PROTEIN
CALORIES	4	SUGAR	0g	CARBOHYDRATE
FAT	0g	% OF DAILY VALUE FROM:		FAT
SATURATED FAT	0g	VITAMIN A	165 IU . . . 3%	
CHOLESTEROL	0 mg	VITAMIN C	1 mg . . . 1%	
FIBER	0g	CALCIUM	3 mg . . . 0%	
PROTEIN	0g	IRON	0 mg . . . 0%	

Frozen Desserts

Frozen Dessert Recipes

Apple Pie Ice Cream	219
Banana Ice Cream	219
Blueberry Ice Cream	221
Cherry Apple Delight	222
Chocolate Ice Cream	215
Cranberry Orange Tofu Ice Cream	217
Fire & Ice (Chili Pepper Ice Cream).	218
Lemon Ice.	220
Orange Sorbet.	223
Peach Amaretto Sorbet	224
Peach Ice Cream.	217
Peach Sorbet.	224
Peach Soy Ice Cream	216
Peanut Butter Ice Cream	220
Raspberry Zinger	222
Soft-Serve Treat	221
Strawberry Ice Cream	216
Strawberry Yogurt Freeze.	223
Tomato Strawberry Ice Cream.	218
Vanilla Ice Cream	215

Vanilla Ice Cream

1 cup (240 mL) skim, 1% or 2% milk
1/2 cup (100 g) sugar
1/4 cup (20 g) nonfat dry milk
1 teaspoon pure vanilla extract
4 cups (960 mL) ice cubes

Speed: Variable to High
Time: 30 to 60 seconds
Yield: 5 cups (1.2 L)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Use tamper to press ingredients into the blades while processing. In about **30 to 60 seconds**, the sound of the motor will change and four mounds should form in the mixture. Stop machine. Do not overmix or melting will occur. Serve immediately.

Note: If mixture has the consistency of a milkshake, firm it up by quickly adding another cup of frozen cubes. Process until smooth.

Variation: For a non-dairy alternative, substitute soy milk for skim milk.

NUTRITION INFORMATION PER SERVING		
<i>(Values approximate per serving)</i>		
SERVING SIZE . . . 1/2 cup (120 mL)	SODIUM 19 mg	% OF CALORIES FROM
TOTAL SERVINGS 10	POTASSIUM 66 mg	PROTEIN 10%
CALORIES 59	SUGAR 12g	CARBOHYDRATE 83%
FAT 1g	% OF DAILY VALUE FROM:	FAT 7%
SATURATED FAT 0g	VITAMIN A 86 IU . . . 2%	
CHOLESTEROL 2 mg	VITAMIN C 2 mg . . . 0%	
FIBER 0g	CALCIUM 50 mg . . . 5%	
PROTEIN 1g	IRON 0 mg . . . 0%	

Chocolate Ice Cream

1 cup (240 mL) skim, 1% or 2% milk
1/2 cup (35 g) chocolate milk mix
1/2 cup (100 g) sugar or other sweetener, to taste
1/2 cup (35 g) nonfat dry milk
1 teaspoon vanilla
4 cups (960 mL) ice cubes

Speed: Variable to High
Time: 30 to 60 seconds
Yield: 5 cups (1.2 L)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Use tamper to press ingredients into the blades while processing. In about **30 to 60 seconds**, the sound of the motor will change and four mounds should form in the mixture. Stop machine. Do not overmix or melting will occur. Serve immediately.

Note: If mixture has the consistency of a milkshake, firm it up by quickly adding another cup of frozen cubes. Process until smooth.

Variation: For a non-dairy alternative, substitute soy milk for skim milk.

NUTRITION INFORMATION PER SERVING		
<i>(Values approximate per serving)</i>		
SERVING SIZE . . . 1/2 cup (120 mL)	SODIUM 46 mg	% OF CALORIES FROM
TOTAL SERVINGS 10	POTASSIUM 145 mg	PROTEIN 9%
CALORIES 94	SUGAR 20g	CARBOHYDRATE 84%
FAT 1g	% OF DAILY VALUE FROM:	FAT 7%
SATURATED FAT 0g	VITAMIN A 127 IU . . . 3%	
CHOLESTEROL 3 mg	VITAMIN C 0 mg . . . 0%	
FIBER 0g	CALCIUM 74 mg . . . 7%	
PROTEIN 2g	IRON >1 mg . . . 2%	

Strawberry Ice Cream

- 1 cup (240 mL) skim, 1% or 2% milk
- 1 pound (450g) frozen unsweetened strawberries
- 1/2 cup (100 g) sugar or other sweetener, to taste
- 1/2 teaspoon vanilla flavoring

Speed: Variable to High
 Time: 30 to 60 seconds
 Yield: 3-1/2 cups (840 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Use tamper to press ingredients into the blades while processing. In about **30 to 60 seconds**, the sound of the motor will change and four mounds should form in the mixture. Stop machine. Do not overmix or melting will occur. Serve immediately.

Note: If mixture has the consistency of a milkshake, firm it up by quickly adding another cup of frozen cubes. Process until smooth.

Variation: For a non-dairy alternative, substitute soy milk for skim milk.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE . . . 1/2 cup (120 mL)	SODIUM 16 mg	% OF CALORIES FROM
TOTAL SERVINGS 7	POTASSIUM 149 mg	PROTEIN 6%
CALORIES 97	SUGAR 19g	CARBOHYDRATE 22g.. 87%
FAT 1g	% OF DAILY VALUE FROM:	FAT 7%
SATURATED FAT 0g	VITAMIN A 95 IU . . . 2%	
CHOLESTEROL 3 mg	VITAMIN C 27 mg . . 30%	
FIBER 1g	CALCIUM 51 mg . . . 5%	
PROTEIN 1g	IRON <1 mg . . . 3%	

Peach Soy Ice Cream

- 1 cup (240 mL) soy milk
- 1 pound (450 g) frozen peach slices
- 1/4 cup (50 g) sugar or other sweetener, to taste
- 1/2 teaspoon vanilla flavoring

Speed: Variable to High
 Time: 30 to 60 seconds
 Yield: 3 cups (720 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Use tamper to press ingredients into the blades while processing. In about **30 to 60 seconds**, the sound of the motor will change and four mounds should form in the mixture. Stop machine. Do not overmix or melting will occur. Serve immediately.

Note: If mixture has the consistency of a milkshake, firm it up by quickly adding another cup of frozen cubes. Process until smooth.

Variation: Other frozen fruits may be substituted.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE . . . 1/2 cup (120 mL)	SODIUM 27 mg	% OF CALORIES FROM
TOTAL SERVINGS 6	POTASSIUM 151 mg	PROTEIN 7%
CALORIES 128	SUGAR 26g	CARBOHYDRATE 29g.. 87%
FAT 1g	% OF DAILY VALUE FROM:	FAT 6%
SATURATED FAT 0g	VITAMIN A 465 IU . . . 9%	
CHOLESTEROL 0 mg	VITAMIN C 71 mg . . 79%	
FIBER 2g	CALCIUM 18 mg . . . 2%	
PROTEIN 2g	IRON 1 mg . . . 4%	

Peach Ice Cream

- 1 cup (240 mL) skim, 1% or 2% milk
- 1 pound (450g) frozen peaches
- 1/2 cup (100 g) sugar or other sweetener, to taste
- 1/2 teaspoon vanilla flavoring
- 1/2 teaspoon almond flavoring

Speed: Variable to High
 Time: 30 to 60 seconds
 Yield: 3 cups (720 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Use tamper to press ingredients into the blades while processing. In about **30 to 60 seconds**, the sound of the motor will change and four mounds should form in the mixture. Stop machine. Do not overmix or melting will occur. Serve immediately.

Note: If mixture has the consistency of a milkshake, firm it up by quickly adding another cup of frozen cubes. Process until smooth.

Variation: For a non-dairy alternative, substitute soy milk for skim milk.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE . . . 1/2 cup (120 mL)	SODIUM 21 mg	% OF CALORIES FROM
TOTAL SERVINGS 6	POTASSIUM 161 mg	PROTEIN 4%
CALORIES 159	SUGAR 36g	CARBOHYDRATE 37g.. 91%
FAT 1g	% OF DAILY VALUE FROM:	FAT 5%
SATURATED FAT 0g	VITAMIN A 292 IU . . . 6%	
CHOLESTEROL 3 mg	VITAMIN C 71 mg . . 79%	
FIBER 1g	CALCIUM 50 mg . . . 5%	
PROTEIN 2g	IRON <1 mg . . . 2%	

Cranberry Orange Tofu Ice Cream

- 6 ounces (175g) lite tofu
- 1/2 orange
- 1/2 cup (100 g) sugar or other sweetener, to taste
- 3/4 cup (70 g) cranberries
- 2 cups (480 mL) ice

Speed: Variable to High
 Time: 30 to 60 seconds
 Yield: 3 cups (720 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Use tamper to press ingredients into the blades while processing. In about **30 to 60 seconds**, the sound of the motor will change and four mounds should form in the mixture. Stop machine. Do not overmix or melting will occur. Serve immediately.

Note: If mixture has the consistency of a milkshake, firm it up by quickly adding another cup of frozen cubes. Process until smooth.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE . . . 1/2 cup (120 mL)	PROTEIN 2g	CALCIUM 16 mg . . 0%
TOTAL SERVINGS 6	SODIUM 24 mg	IRON <1 mg . . . 2%
CALORIES 88	POTASSIUM 49 mg	% OF CALORIES FROM
FAT 0g	SUGAR 19g	PROTEIN 9%
SATURATED FAT 0g	% OF DAILY VALUE FROM:	CARBOHYDRATE 20g.. 89%
CHOLESTEROL 0 mg	VITAMIN A 37 IU . . . 0%	FAT 2%
FIBER 1g	VITAMIN C 9 mg . . 10%	

Fire & Ice (Chili Pepper Ice Cream)

- 1 cup (150 g) frozen unsweetened strawberries
- 1 jalapeño pepper (roasted, with or without seeds, or canned)
- 1 cup (240 mL) skim, 1% or 2% milk
- 1/4 cup (50 g) sugar
- 3/4 cup (180 mL) ice cubes

Speed: Variable to High
Time: 30 to 60 seconds
Yield: 2 3/4 cups (660 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Use tamper to press ingredients into the blades while processing. In about **30 to 60 seconds**, the sound of the motor will change and four mounds should form in the mixture. Stop machine. Do not overmix or melting will occur. Serve immediately.

Note: If mixture has the consistency of a milkshake, firm it up by quickly adding another cup of frozen cubes. Process until smooth.

Variation: For a non-dairy alternative, substitute soy milk for skim milk.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE . . . 1/2 cup (120 mL)	SODIUM 27 mg	% OF CALORIES FROM
TOTAL SERVINGS 5.5	POTASSIUM 147 mg	PROTEIN 11%
CALORIES 69	SUGAR 11g	CARBOHYDRATE 15g . . 87%
FAT 0g	% OF DAILY VALUE FROM:	
SATURATED FAT 0g	VITAMIN A 129 IU . . . 3%	FAT 3%
CHOLESTEROL 1 mg	VITAMIN C 18 mg . . 20%	
FIBER 1g	CALCIUM 71 mg . . . 7%	
PROTEIN 2g	IRON <1 mg . . . 2%	

Tomato Strawberry Ice Cream

- 1 cup (180 g) plum tomatoes
- 1/4 cup (60 mL) skim, 1% or 2% milk
- 1/3 cup (65 g) sugar
- 1 pound (450 g) frozen unsweetened strawberries

Speed: Variable to High
Time: 30 to 60 seconds
Yield: 4 cups (960 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Use tamper to press ingredients into the blades while processing. In about **30 to 60 seconds**, the sound of the motor will change and four mounds should form in the mixture. Stop machine. Do not overmix or melting will occur. Serve immediately.

Note: If mixture has the consistency of a milkshake, firm it up by quickly adding another cup of frozen cubes. Process until smooth.

Variation: For a non-dairy alternative, substitute soy milk for skim milk.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE . . . 1/2 cup (120 mL)	SODIUM 5 mg	% OF CALORIES FROM
TOTAL SERVINGS 8	POTASSIUM 149 mg	PROTEIN 4%
CALORIES 60	SUGAR 12g	CARBOHYDRATE 15g . . 92%
FAT 0g	% OF DAILY VALUE FROM:	
SATURATED FAT 0g	VITAMIN A 277 IU . . . 5%	FAT 4%
CHOLESTEROL 1 mg	VITAMIN C 26 mg . . 29%	
FIBER 2g	CALCIUM 20 mg . . . 2%	
PROTEIN 1g	IRON <1 mg . . . 3%	

Apple Pie Ice Cream

- 1 can (6 oz) frozen apple juice concentrate
- 2 heaping tablespoons (30 g) lowfat vanilla yogurt
- 1/3 cup (20 g) powdered milk
- 1/2 medium apple, quartered
- 1 tablespoon vanilla flavoring
- 1/4 teaspoon cinnamon
- 1 ripe banana (optional)
- 3 cups (720 mL) ice cubes

Speed: Variable to High
Time: 30 to 60 seconds
Yield: 4 cups (960 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Use tamper to press ingredients into the blades while processing. In about **30 to 60 seconds**, the sound of the motor will change and four mounds should form in the mixture. Stop machine. Do not overmix or melting will occur. Serve immediately.

Note: If mixture has the consistency of a milkshake, firm it up by quickly adding another cup of frozen cubes. Process until smooth.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE . . . 1/2 cup (120 mL)	SODIUM 25 mg	% OF CALORIES FROM
TOTAL SERVINGS 8	POTASSIUM 187 mg	PROTEIN 8%
CALORIES 67	SUGAR 13g	CARBOHYDRATE 14g . . 89%
FAT 0g	% OF DAILY VALUE FROM:	
SATURATED FAT 0g	VITAMIN A 74 IU . . . 1%	FAT 3%
CHOLESTEROL 1 mg	VITAMIN C 1 mg . . . 1%	
FIBER 0g	CALCIUM 48 mg . . . 5%	
PROTEIN 1g	IRON <1 mg . . . 2%	

Banana Ice Cream

- 3 bananas, ripe
- 2 tablespoons (20 g) sugar or other sweetener, to taste
- 1 cup (240 mL) skim, 1% or 2% milk
- 3 cups (720 mL) ice

Speed: Variable to High
Time: 30 to 60 seconds
Yield: 4 cups (960 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Use tamper to press ingredients into the blades while processing. In about **30 to 60 seconds**, the sound of the motor will change and four mounds should form in the mixture. Stop machine. Do not overmix or melting will occur. Serve immediately.

Note: If mixture has the consistency of a milkshake, firm it up by quickly adding another cup of frozen cubes. Process until smooth.

Variation: For a non-dairy alternative, substitute soy milk for skim, 1% or 2% milk.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE . . . 1/2 cup (120 mL)	SODIUM 19mg	% OF CALORIES FROM
TOTAL SERVINGS 8	POTASSIUM 200 mg	PROTEIN 10%
CALORIES 62	SUGAR 8g	CARBOHYDRATE 14g . . 87%
FAT 0g	% OF DAILY VALUE FROM:	
SATURATED FAT 0g	VITAMIN A 891 IU . . . 2%	FAT 3%
CHOLESTEROL 1 mg	VITAMIN C 4 mg . . . 4%	
FIBER 1g	CALCIUM 46 mg . . . 5%	
PROTEIN 2g	IRON <1 mg . . . 2%	

Peanut Butter Ice Cream

2/3 cup (160 mL) skim, 1% or 2% milk
2/3 cup (170 g) natural peanut butter
1/2 cup (100 g) sugar or other sweetener, to taste
1 teaspoon vanilla flavoring
4 cups (960 mL) ice

Speed: Variable to High
 Time: 30 to 60 seconds
 Yield: 3 cups (720 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Use tamper to press ingredients into the blades while processing. In about **30 to 60 seconds**, the sound of the motor will change and four mounds should form in the mixture. Stop machine. Do not overmix or melting will occur. Serve immediately.

Note: If mixture has the consistency of a milkshake, firm it up by quickly adding another cup of frozen cubes. Process until smooth.

Variation: For a non-dairy alternative, substitute soy milk for skim, 1% or 2% milk.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE . . . 1/2 cup (120 mL)	SODIUM 143 mg	% OF CALORIES FROM
TOTAL SERVINGS 6	POTASSIUM 228 mg	PROTEIN 12%
CALORIES 249	SUGAR 21g	CARBOHYDRATE 24g. . 37%
FAT 15g	% OF DAILY VALUE FROM:	
SATURATED FAT 3g	VITAMIN A 51 IU . . . 1%	FAT 51%
CHOLESTEROL 2 mg	VITAMIN C 0 mg . . . 0%	
FIBER 2g	CALCIUM 44 mg . . . 4%	
PROTEIN 8g	IRON <1 mg . . . 3%	

Lemon Ice

3/4 cup (180 mL) water
1 lemon, peeled and quartered
1 teaspoon lemon peel
1/4 cup (50 g) sugar or other sweetener, to taste
2 cups (480 mL) ice cubes

Speed: Variable to High
 Time: 30 to 60 seconds
 Yield: 3 cups (720 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Use tamper to press ingredients into the blades while processing. In about **30 to 60 seconds**, the sound of the motor will change and four mounds should form in the mixture. Stop machine. Do not overmix or melting will occur. Serve immediately.

Note: If mixture has the consistency of a milkshake, firm it up by quickly adding another cup of frozen cubes. Process until smooth.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE . . . 1/2 cup (120 mL)	SODIUM 1 mg	% OF CALORIES FROM
TOTAL SERVINGS 6	POTASSIUM 14 mg	PROTEIN 1%
CALORIES 35	SUGAR 9g	CARBOHYDRATE 9g. . 98%
FAT 0g	% OF DAILY VALUE FROM:	
SATURATED FAT 0g	VITAMIN A 2 IU RE . . . 0%	FAT 1%
CHOLESTEROL 0 mg	VITAMIN C 6 mg . . . 7%	
FIBER 0g	CALCIUM 4 mg . . . 0%	
PROTEIN 0g	IRON <1 mg . . . 0%	

Soft-Serve Treat

3/4 cup (180 mL) lowfat milk
1/4 cup (50 g) sugar or other sweetener, to taste
4 cups (960 mL) ice (2 trays)
4 to 6 cookies (optional)
(May add candies or fruit of choice)

Speed: Variable to High
 Time: 30 to 60 seconds
 Yield: 4 cups (960 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Use tamper to press ingredients into the blades while processing. In about **30 to 60 seconds**, the sound of the motor will change and four mounds should form in the mixture. Stop machine. Do not overmix or melting will occur. Serve immediately.

Note: If mixture has the consistency of a milkshake, firm it up by quickly adding another cup of frozen cubes. Process until smooth.

Variation: For a non-dairy alternative, substitute soy milk for skim milk.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE . . . 1/2 cup (120 mL)	SODIUM 9 mg	% OF CALORIES FROM
TOTAL SERVINGS 8	POTASSIUM 34 mg	PROTEIN 8%
CALORIES 34	SUGAR 7g	CARBOHYDRATE 7g. . 81%
FAT 0g	% OF DAILY VALUE FROM:	
SATURATED FAT 0g	VITAMIN A 43 IU . . . 0%	FAT 11%
CHOLESTEROL 2 mg	VITAMIN C 0 mg . . . 0%	
FIBER 0g	CALCIUM 275 mg . . . 3%	
PROTEIN 1g	IRON 0 mg . . . 0%	

Blueberry Ice Cream

1 cup (240 mL) skim, 1% or 2% milk
2 cups (300 g) frozen blueberries
3/4 cup (150 g) sugar or other sweetener, to taste
1/2 teaspoon vanilla extract

Speed: Variable to High
 Time: 30 to 60 seconds
 Yield: 3 cups (720 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Use tamper to press ingredients into the blades while processing. In about **30 to 60 seconds**, the sound of the motor will change and four mounds should form in the mixture. Stop machine. Do not overmix or melting will occur. Serve immediately.

Variation: For a non-dairy alternative, substitute soy milk for skim milk.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE . . . 1/2 cup (120 mL)	SODIUM 17 mg	% OF CALORIES FROM
TOTAL SERVINGS 6	POTASSIUM 90 mg	PROTEIN 4%
CALORIES 145	SUGAR 32g	CARBOHYDRATE 33g. . 89%
FAT 1g	% OF DAILY VALUE FROM:	
SATURATED FAT 0g	VITAMIN A 101 IU . . . 2%	FAT 7%
CHOLESTEROL 3 mg	VITAMIN C 1 mg . . . 1%	
FIBER 0g	CALCIUM 52 mg . . . 5%	
PROTEIN 2g	IRON 0 mg . . . 0%	

Cherry Apple Delight

- 1 cup (240 mL) apple cider
- 1/3 cup (65 g) sugar or other sweetener, to taste
- 1/2 teaspoon vanilla extract
- 1 pound (450g) frozen cherries, pitted

Speed: Variable to High
 Time: 30 to 60 seconds
 Yield: 3 cups (720 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Use tamper to press ingredients into the blades while processing. In about **30 to 60 seconds**, the sound of the motor will change and four mounds should form in the mixture. Stop machine. Do not overmix or melting will occur. Serve immediately.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE . . . 1/2 cup (120 mL)	SODIUM 2 mg	% OF CALORIES FROM
TOTAL SERVINGS 6	POTASSIUM 144 mg	PROTEIN 3%
CALORIES 99	SUGAR 23g	CARBOHYDRATE 24g.. 94%
FAT 0g	% OF DAILY VALUE FROM:	
SATURATED FAT 0g	VITAMIN A 658 IU . . . 13%	FAT 3%
CHOLESTEROL 0 mg	VITAMIN C 2 mg . . . 2%	
FIBER 1g	CALCIUM 13 mg . . . 1%	
PROTEIN 1g	IRON <1 mg . . . 3%	

Raspberry Zinger

- 1 cup (240 mL) 2 % milk
- 3/4 cup (150 g) sugar or other sweetener, to taste
- 1/2 teaspoon vanilla extract
- 1 pound (450g) frozen raspberries

Speed: Variable to High
 Time: 30 to 60 seconds
 Yield: 3 cups (720 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Use tamper to press ingredients into the blades while processing. In about **30 to 60 seconds**, the sound of the motor will change and four mounds should form in the mixture. Stop machine. Do not overmix or melting will occur. Serve immediately.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE . . . 1/2 cup (120 mL)	SODIUM 18 mg	% OF CALORIES FROM
TOTAL SERVINGS 6	POTASSIUM 148 mg	PROTEIN 4%
CALORIES 197	SUGAR 44g	CARBOHYDRATE 47g.. 92%
FAT 1g	% OF DAILY VALUE FROM:	
SATURATED FAT 0g	VITAMIN A 122 IU . . . 2%	FAT 4%
CHOLESTEROL 3 mg	VITAMIN C 13 mg . . . 14%	
FIBER 3g	CALCIUM 59 mg . . . 6%	
PROTEIN 2g	IRON <1 mg . . . 3%	

Strawberry Yogurt Freeze

- 1 cup (240 g) nonfat yogurt, plain, vanilla or strawberry
- 1 pound (450 g) frozen strawberries, unsweetened
- 1/3 cup (65 g) sugar

Speed: Variable to High
 Time: 30 to 60 seconds
 Yield: 3 cups (720 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Use tamper to press ingredients into the blades while processing. In about **30 to 60 seconds**, the sound of the motor will change and four mounds should form in the mixture. Stop machine. Do not overmix or melting will occur. Serve immediately.

Variation: Use other frozen fruit and yogurt flavors, such as, blueberries, peaches, etc.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE . . . 1/2 cup (120 mL)	SODIUM 25 mg	% OF CALORIES FROM
TOTAL SERVINGS 6	POTASSIUM 243 mg	PROTEIN 7%
CALORIES 120	SUGAR 24g	CARBOHYDRATE 29g.. 91%
FAT 0g	% OF DAILY VALUE FROM:	
SATURATED FAT 0g	VITAMIN A 55 IU . . . 1%	FAT 2%
CHOLESTEROL 1 mg	VITAMIN C 46 mg . . . 51%	
FIBER 2g	CALCIUM 80 mg . . . 8%	
PROTEIN 2g	IRON 1 mg . . . 6%	

Orange Sorbet

- 2 oranges, peeled and seeded
- 2 tablespoons sugar (20 g) or other sweetener, to taste
- 4 cups (960 mL) ice cubes

Speed: Variable to High
 Time: 30 to 60 seconds
 Yield: 5 cups (1.2 L)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Use tamper to press ingredients into the blades while processing. In about **30 to 60 seconds**, the sound of the motor will change and four mounds should form in the mixture. Stop machine. Do not overmix or melting will occur. Serve immediately.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE . . . 1/2 cup (120 mL)	SODIUM 0 mg	% OF CALORIES FROM
TOTAL SERVINGS 10	POTASSIUM 47 mg	PROTEIN 4%
CALORIES 23	SUGAR 5g	CARBOHYDRATE 6g.. 95%
FAT 0g	% OF DAILY VALUE FROM:	
SATURATED FAT 0g	VITAMIN A 69 IU . . . 0%	FAT 1%
CHOLESTEROL 0 mg	VITAMIN C 17 mg . . . 19%	
FIBER 1g	CALCIUM 12 mg . . . 1%	
PROTEIN 0g	IRON 0 mg . . . 0%	

Peach Sorbet

3 fresh peaches ripe, pitted
 1/2 teaspoon vanilla extract
 3/4 cup (150 g) sugar or other
 sweetener, to taste
 4 cups (960 mL) ice cubes

Speed: Variable to High
 Time: 30 to 60 seconds
 Yield: 3 cups (720 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Use tamper to press ingredients into the blades while processing. In about **30 to 60 seconds**, the sound of the motor will change and four mounds should form in the mixture. Stop machine. Do not overmix or melting will occur. Serve immediately.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE . . . 1/2 cup (120 mL)	SODIUM 0 mg	% OF CALORIES FROM
TOTAL SERVINGS 6	POTASSIUM 125 mg	PROTEIN 2%
CALORIES 124	SUGAR 31g	CARBOHYDRATE 31g.. 97%
FAT 0g	% OF DAILY VALUE FROM:	FAT 1%
SATURATED FAT 0g	VITAMIN A 212 IU... 4%	
CHOLESTEROL 0 mg	VITAMIN C 4 mg... 4%	
FIBER 1g	CALCIUM 4 mg... 0%	
PROTEIN 1g	IRON <1 mg... 1%	

Peach Amaretto Sorbet

1/4 cup (60 mL) amaretto
 6 ounce (170 g) carton lowfat
 peach yogurt
 1 pound (450 g) frozen
 peach slices

Speed: Variable to High
 Time: 30 to 60 seconds
 Yield: 3 cups (720 mL)

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Use tamper to press ingredients into the blades while processing. In about **30 to 60 seconds**, the sound of the motor will change and four mounds should form in the mixture. Stop machine. Do not overmix or melting will occur. Serve immediately.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE . . . 1/2 cup (120 mL)	SODIUM 17 mg	% OF CALORIES FROM
TOTAL SERVINGS 6	POTASSIUM 202 mg	PROTEIN 10%
CALORIES 94	SUGAR 16g	CARBOHYDRATE 16g.. 84%
FAT 0g	% OF DAILY VALUE FROM:	FAT 6%
SATURATED FAT 0g	VITAMIN A 257 IU... 5%	
CHOLESTEROL 1 mg	VITAMIN C 5 mg... 6%	
FIBER 1g	CALCIUM 48 mg... 5%	
PROTEIN 2g	IRON <1 mg... 1%	

Puddings

pudding Recipes

Cooked Packaged Pudding	227
Flan	228
Instant Packaged Pudding	227
Tiramisu	229
Whipped Gelatin	228
Yogurt	229

Instant Packaged Pudding

2 cups (480 mL) skim cold milk
3.4-ounce (95 g) package instant pudding

Speed: Variable

Time: 1 minute

Yield: 2 cups (480 mL)

Pour milk into Vita-Mix container and add instant pudding. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#3**. Run for **1 minute**. Pour into serving dishes and refrigerate.

NUTRITION INFORMATION PER SERVING		
<i>(Values approximate per serving)</i>		
SERVING SIZE . . . 1/2 cup (120 mL)	SODIUM 239 mg	% OF CALORIES FROM
TOTAL SERVINGS 4	POTASSIUM 228 mg	PROTEIN 15%
CALORIES 134	SUGAR 18g	CARBOHYDRATE 27g . . 83%
FAT 0g	% OF DAILY VALUE FROM:	FAT 2%
SATURATED FAT 0g	VITAMIN A 250 IU . . . 5%	
CHOLESTEROL 2 mg	VITAMIN C 1 mg . . . 1%	
FIBER 0g	CALCIUM 177 mg . . 18%	
PROTEIN 5g	IRON 0 mg . . . 0%	

Cooked Packaged Pudding

3 cups (720 mL) skim milk, steaming
4-ounce (112 g) package cooked pudding mix
3 tablespoons (25 g) cornstarch

Speed: Variable to High

Time: 5 minutes

Yield: 3 cups (720 mL)

Place all ingredients in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run machine for **5 minutes**, stop and pour into serving bowls. Pudding sets up as it cools.

NUTRITION INFORMATION PER SERVING		
<i>(Values approximate per serving)</i>		
SERVING SIZE . . . 1/2 cup (120 mL)	POTASSIUM 227 mg	CARBOHYDRATE 24g . . 81%
TOTAL SERVINGS 6	SUGAR 12g	FAT 4%
CALORIES 121	% OF DAILY VALUE FROM:	
FAT 0g	VITAMIN A 250 IU . . . 5%	
SATURATED FAT 0g	VITAMIN C 1 mg . . . 1%	
CHOLESTEROL 3 mg	CALCIUM 177 mg . . 17%	
FIBER 0g	IRON 0 mg . . . 0%	
PROTEIN 5g	% OF CALORIES FROM	
SODIUM 184 mg	PROTEIN 16%	

Whipped Gelatin

- 1 cup (240 mL) water, boiling
- 6 ounces (168g) packaged flavored gelatin
- 3 cups (720 mL) ice cubes
- 1 cup (240 mL) whipped topping, frozen

Speed: Variable
 Time: 50 seconds
 Yield: 4 cups (960mL)

Pour water in Vita-Mix container. Add gelatin. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#4**. Run machine for **20 seconds** or until gelatin is dissolved. Increase speed to **#10**. Remove lid plug. Add ice cubes through the lid plug opening. Replace lid plug. Run for **20 seconds**.

Place Vita-Mix container in the refrigerator until mixture is firm. Loosen gelatin from sides. Add frozen whipped topping. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**. Whip together for **10 seconds**. Pour into mold. Refrigerate until firm.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE . . . 1/2 cup (120 mL)	SODIUM 107 mg	% OF CALORIES FROM
TOTAL SERVINGS 8	POTASSIUM 11g	PROTEIN 7%
CALORIES 102	SUGAR 21g	CARBOHYDRATE 21g . . 82%
FAT 1g	% OF DAILY VALUE FROM:	
SATURATED FAT 1g	VITAMIN A 0 RE . . . 0%	FAT 11%
CHOLESTEROL 0 mg	VITAMIN C 0 mg . . . 0%	
FIBER 0g	CALCIUM 8 mg . . . 0%	
PROTEIN 2g	IRON 0 mg . . . 0%	

Flan

- 1-1/2 cup (340 g) sugar
- 1 teaspoon vanilla
- pinch of salt
- 6 eggs
- 1 teaspoon cornstarch
- 1 tablespoon cold water
- 4 cups (960 mL) 2% milk, steaming

Speed: Variable
 Time: 15 to 20 seconds
 Yield: 6 cups (1.4 L)

Preheat oven to **350°F (180°C)**.
 Melt 1 cup of sugar in heavy saucepan until golden brown. Pour into mold or individual cups. Tilt to coat bottom and sides. Set aside. **CAUTION: Extremely hot.**
 Place rest of ingredients, except the milk, in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Run for **15 to 20 seconds** or until well blended. Increase speed to **#4**. Continue blending while slowly pouring hot milk into the egg mixture through the lid plug opening. Stop machine. Pour into prepared mold. Set mold into larger ovenproof pan and fill pan halfway up sides with hot water. Bake for **1 to 1-1/2 hours**. Cool for **30 minutes**, then place in refrigerator for **3 hours or overnight**. To serve, invert onto serving dish.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE . . . 1/2 cup (120 mL)	SODIUM 193 mg	% OF CALORIES FROM
TOTAL SERVINGS 6	POTASSIUM 314 mg	PROTEIN 12%
CALORIES 353	SUGAR 57 g	CARBOHYDRATE 27g . . 83%
FAT 8g	% OF DAILY VALUE FROM:	
SATURATED FAT 3g	VITAMIN A 643 IU . . 13%	FAT 25%
CHOLESTEROL 225 mg	VITAMIN C 0 mg . . . 0%	
FIBER 0g	CALCIUM 218 mg . . 22%	
PROTEIN 11g	IRON 1 mg . . . 6%	

Tiramisu

- 1 cup (250 g) ricotta cheese, part-skim
- 1 cup (240 g) low fat cream cheese
- 1/2 cup (100 g) sugar or other sweetener, to taste
- 24 lady fingers (2 packages)
- 1/2 cup (120 mL) amaretto flavored liqueur or syrup
- Cocoa for sprinkling

Speed: Variable
 Time: 1 minute
 Yield: 12 servings

Place ricotta cheese, cream cheese and sugar in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine on and quickly increase speed to **#6**. Run for **1 minute** or until smooth.

Split ladyfingers in half. Cover bottom of a **9-inch x 13-inch (22.5 cm x 32.5 cm)** pan with half of the ladyfingers. Drizzle 1/2 (60 mL) of liqueur over the ladyfingers. Spread half of the cheese mixture over the ladyfingers evenly. Repeat layering with remaining ingredients. Sprinkle with cocoa.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1/2	SODIUM 118 mg	% OF CALORIES FROM
TOTAL SERVINGS 12	POTASSIUM 93 mg	PROTEIN 13%
CALORIES 238	SUGAR 12g	CARBOHYDRATE 30g . . 55%
FAT 7g	% OF DAILY VALUE FROM:	
SATURATED FAT 4g	VITAMIN A 359 IU . . 7%	FAT 32%
CHOLESTEROL 75 mg	VITAMIN C 0 mg . . . 0%	
FIBER 0g	CALCIUM 91 mg . . . 9%	
PROTEIN 7g	IRON 1 mg . . . 8%	

Yogurt

- 3-3/4 cups (900 mL) warm water
- 1-2/3 cups (115 g) instant nonfat dry milk
- 3 tablespoons (45 mL) plain yogurt

Speed: Variable
 Time: 5 seconds
 Yield: 1 quart (960 mL)

Hints: Yogurt can be incubated in an electric yogurt maker, over an oven pilot light, in cups, glasses or jars that are placed in water in an electric frying pan or wrapped in a towel and set in the sunlight, in a thermos (don't put the cover on tightly), in an insulated foam food chest, on a thermal blanket, or in a large covered crockery bowl wrapped in heavy towels.

Pour warm water (**115°F (46°C)**) water and dry milk in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine on and quickly increase speed to **#4**. Run for **5 seconds**. Remove lid plug and add yogurt through lid; process an additional **5 seconds**. Do not overmix because this may inactivate the yogurt culture.

Pour into sterilized container, cover and keep at **115°F (46°C)** for **4 to 8 hours**. Remember, the longer it incubates the tarter the flavor. Yogurt should be thick, about the consistency of heavy cream. If it is liquid or watery, incubate longer.

Store yogurt in refrigerator (it will continue to thicken as it cools). Serve plain or add sweetener, flavoring and fruit.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 cup (240 mL)	SODIUM 170 mg	% OF CALORIES FROM
TOTAL SERVINGS 4	POTASSIUM 510 mg	PROTEIN 39%
CALORIES 109	SUGAR 16g	CARBOHYDRATE 16g . . 58%
FAT 0g	% OF DAILY VALUE FROM:	
SATURATED FAT 0g	VITAMIN A 676 IU . . 14%	FAT 3%
CHOLESTEROL 6g	VITAMIN C 2 mg . . . 2%	
FIBER 0g	CALCIUM 374 mg . . 37%	
PROTEIN 11g	IRON 0 mg . . . 0%	

Baked Desserts

Baked Dessert Recipes

Almond Cookies	236	Powdered Sugar	236
Applesauce Cake	239	Pumpkin Bars	240
Celebration Cheesecake	243	Pumpkin Pie (Dairy-Free)	235
Chocolate Chip Cookie Bars	245	Pumpkin Pie (Lowfat)	235
Cinnamon Tofu Frosting	239	Russian Tea Cakes	241
Coffee Cake	237	Snickerdoodles	241
Cream Filling	244	Soybean Oil Pie Crust	234
Cream Puffs	244	Wacky Cake	240
Crunchy Topping	237	Whipped Cream	246
Graham Cracker Crust	243	Whipped Egg Whites	232
Guilt-Free Whipped Topping	245	Whole Wheat Banana Nut Quick Bread	232
Pie Crust	234	Whole Wheat Carrot Pecan Cake . . .	242
Pineapple Upside-Down Cheesecake	238	Zucchini-Pineapple Bread	233

Whole Wheat Banana Nut Quick Bread

- 2 teaspoons baking powder
- 1 teaspoon salt
- 2/3 cup (130 g) sugar
- 1-2/3 cups (200 g) whole wheat flour
- 1/4 cup (60 mL) egg substitute or 1 egg
- 1/4 cup (60 g) heart-healthy butter spread
- 1/3 cup (80 mL) skim milk
- 1 teaspoon lemon peel
- 2 ripe bananas
- 1/4 cup (60 g) applesauce
- 2/3 cup (80 g) walnuts, chopped

Speed: Variable
 Time: 10 to 15 seconds
 Yield: 1 loaf

Preheat oven to 350°F (180°C). Spray bread pan with cooking spray.

Combine baking powder, salt, sugar and flour in a bowl. Set aside.

Place egg substitute, butter, milk, lemon extract, applesauce and bananas in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #5. Run for **10 to 15 seconds** or until mixed. Add flour mixture. Secure 2-part lid. Select **HIGH** speed. Quickly turn machine on and off 4 to 5 times or until ingredients are mixed. If necessary, stop and scrape sides of container. Repeat process until mixed. Stir nuts into batter, reserving some to sprinkle on top. **Bake for 1 hour.**

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1 slice	SODIUM 322 mg	% OF CALORIES FROM
TOTAL SERVINGS 12	POTASSIUM 210 mg	PROTEIN 10%
CALORIES 186	SUGAR 14g	CARBOHYDRATE 30g.. 60%
FAT 6g	% OF DAILY VALUE FROM:	
SATURATED FAT 1g	VITAMIN A 292 IU... 6%	FAT 30%
CHOLESTEROL 0 mg	VITAMIN C 3 mg... 3%	
FIBER 3g	CALCIUM 69 mg... 7%	
PROTEIN 5g	IRON 1 mg... 8%	

Whipped Egg Whites

- 3 egg whites
- 1/4 teaspoon cream of tartar

Speed: Variable
 Time: 30 seconds
 Yield: 1-3/4 cups (420 mL)

Place egg whites in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #3. Run for **30 seconds** or until whites are fluffy and form folds.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1/2 cup (120 mL)	SODIUM 47 mg	% OF CALORIES FROM
TOTAL SERVINGS 3.5	POTASSIUM 76 mg	PROTEIN 87%
CALORIES 15	SUGAR 0g	CARBOHYDRATE 0g.. 10%
FAT 0g	% OF DAILY VALUE FROM:	
SATURATED FAT 0g	VITAMIN A 0 IU... 0%	FAT 3%
CHOLESTEROL 0 mg	VITAMIN C 0 mg... 0%	
FIBER 0g	CALCIUM 2 mg... 0%	
PROTEIN 3g	IRON 0 mg... 0%	

Zucchini-Pineapple Bread

- 1/4 cup (60 mL) egg substitute or 1 egg
- 2/3 cup (130 g) sugar or other sweetener, to taste
- 1 teaspoon vanilla
- 1/3 cup (65 g) crushed pineapple, well drained (optional)
- 1-1/2 cups (190 g) zucchini chunks
- 1 cup (120 g) wheat flour
- 1 teaspoon baking soda
- 1/4 teaspoon salt
- 1/4 teaspoon baking powder
- 1/4 teaspoon nutmeg
- 1/2 teaspoon cinnamon
- 1/2 teaspoon allspice
- 1/2 cup (60 g) nuts, chopped
- 1/2 cup (75 g) raisins

Speed: Variable
 Time: 35 seconds
 Yield: 1 loaf

Preheat oven to 350°F (180°C). Spray a 8.5 x 4.5-inch (21.25 x 11.25 cm) loaf pan with cooking spray.

Place egg or egg substitute, sugar, vanilla, pineapple and zucchini in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to **VARIABLE**, speed #4. Run for **10 to 15 seconds**. Remove lid plug. Add flour, baking soda, salt, baking powder, nutmeg, cinnamon and allspice through lid plug opening. Increase speed to **VARIABLE**, speed #5. Run for **20 seconds** or until mixed. If necessary, use the tamper to press any ingredients into the blades while processing. Do not overmix. Stop machine. Stir in nuts and raisins by hand. Pour into pan. Bake for **1 hour** or until a toothpick comes out clean.

Variation: Use 3/4 cup of wheat berries in place of wheat flour. Grind berries in dry container for 1 minute on High prior to using in recipe.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1 slice	SODIUM 177 mg	% OF CALORIES FROM
TOTAL SERVINGS 12	POTASSIUM 186 mg	PROTEIN 10%
CALORIES 142	SUGAR 16g	CARBOHYDRATE 26g.. 70%
FAT 4g	% OF DAILY VALUE FROM:	
SATURATED FAT 0g	VITAMIN A 56 mg... 1%	FAT 20%
CHOLESTEROL 0 mg	VITAMIN C 3 mg... 3%	
FIBER 2g	CALCIUM 24 mg... 2%	
PROTEIN 4g	IRON 1 mg... 8%	

Soybean Oil Pie Crust

1 cup (125 g) all-purpose flour (may use up to 1/2 cup (60 g) whole wheat flour)
1/4 cup (60 mL) soybean oil
2 tablespoons plus 1 teaspoon cold water

Speed: Variable

Time: 15 seconds

Yield: One 8-inch (20 cm) or 9-inch (22.5 cm) pie shell

Note: Recipe may be doubled for a two-crust pie.

Preheat oven to 425°F (220°C).

Place the flour in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#5**. Run for **5 seconds**. Add oil and water to hole in the flour. Use tamper to press ingredients into the blades while processing. Run for **10 seconds** or until mixed. Make sure the flour is incorporated and forms a ball. Refrigerate dough for **1 hour**. Roll out between sheets of wax paper. Fill with pie filling and bake according to directions. For shell only, **bake for 15 minutes**.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 slice	SODIUM 0 mg	% OF CALORIES FROM
TOTAL SERVINGS 8	POTASSIUM 14 mg	PROTEIN 6%
CALORIES 114	SUGAR 0	CARBOHYDRATE 11 g . . 39%
FAT 7 g	% OF DAILY VALUE FROM:	
SATURATED FAT 1 g	VITAMIN A 0 RE . . 0%	FAT 55%
CHOLESTEROL 0	VITAMIN C 0 mg . . 0%	
FIBER 0 g	CALCIUM 3 mg . . 0%	
PROTEIN 2 g	IRON <1 mg . . 4%	

Pie Crust

2 cups (250 g) all-purpose flour
1 teaspoon salt
3/4 cup (150 g) vegetable shortening, butter flavored
5 tablespoons (75 mL) ice water

Speed: Variable

Time: 15 seconds

Yield: Two 9-inch pie crusts

Preheat oven to 425°F (220°C).

Place flour and salt in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#5**. Run for **10 seconds**. Remove lid plug. Drop shortening into the hole in the flour. Use tamper to press ingredients into the blades while processing. Run for **5 seconds**. Add water and process until just mixed. Refrigerate dough for **1 hour**. Roll out between sheets of waxed paper. **Bake** shell for **15 minutes**.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1/8 slice	SODIUM 148 mg	% OF CALORIES FROM
TOTAL SERVINGS 16	POTASSIUM 17 mg	PROTEIN 5%
CALORIES 136	SUGAR 0g	CARBOHYDRATE 12g . . 35%
FAT 9g	% OF DAILY VALUE FROM:	
SATURATED FAT 2g	VITAMIN A 0 IU . . 6%	FAT 60%
CHOLESTEROL 0 mg	VITAMIN C 0 mg . . 0%	
FIBER 0g	CALCIUM 3 mg . . 0%	
PROTEIN 2g	IRON <1 mg . . 4%	

Pumpkin Pie (Dairy-Free)

2 cups (500 g) pumpkin, canned or cooked
1 pound (450 g) package lite tofu
2/3 cup (160 mL) honey
1 teaspoon vanilla
1 tablespoon pumpkin pie spice
1 unbaked 9-inch (22.5 cm) pie shell

Speed: Variable

Time: 20 to 25 seconds

Yield: 1 pie

Preheat oven to 350°F (180°C).

Place pumpkin, tofu, honey, vanilla and spice in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#4 or #5**. Run for **20 to 25 seconds** or until smooth. If necessary, use tamper to push ingredients into blades while processing. Pour into a **9-inch (22.5 cm) unbaked deep-dish pie shell**. **Bake for 1 hour**. Filling will be soft, but firms up as it sets. Chill and serve.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 slice	SODIUM 155 mg	% OF CALORIES FROM
TOTAL SERVINGS 8	POTASSIUM 199 mg	PROTEIN 9%
CALORIES 213	SUGAR 26g	CARBOHYDRATE 37 g . . 67%
FAT 6g	% OF DAILY VALUE FROM:	
SATURATED FAT 1g	VITAMIN A 9532 IU . 191%	FAT 24%
CHOLESTEROL 0 mg	VITAMIN C 3 mg . . 3%	
FIBER 2 g	CALCIUM 46 mg . . 5%	
PROTEIN 5 g	IRON 2 mg . . 11%	

Pumpkin Pie (Lowfat)

1 cup (240 mL) egg substitute
3-1/2 cups (850 g) pumpkin, canned
1-1/2 cups (300 g) granulated sugar
1 teaspoon salt
2 teaspoons ground cinnamon
1 teaspoon ground ginger
1/2 teaspoon ground cloves
3 cups (720 mL) evaporated nonfat milk
2 unbaked 9-inch (22.5 cm) pie shells
Whipped topping (optional)

Preheat oven to 350°F (180°C).

Place all ingredients in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#4 or #5**. Run **20 to 25 seconds** or until smooth. Pour into two **9-inch (22.5 cm) unbaked deep-dish pie shells**. **Bake** for about **1 hour**. Filling will be soft, but firms up as it sets. Top with whipped topping. Chill and serve.

Note: For one pie, cut recipe in half.

Speed: Variable

Time: 20 to 25 seconds

Yield: 2 9-inch pies (22.5 cm)

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 1 slice	SODIUM 331 mg	% OF CALORIES FROM
TOTAL SERVINGS 16	POTASSIUM 343 mg	PROTEIN 12%
CALORIES 225	SUGAR 27g	CARBOHYDRATE 37 g . . 65%
FAT 6g	% OF DAILY VALUE FROM:	
SATURATED FAT 1g	VITAMIN A 8616 IU . 172%	FAT 23%
CHOLESTEROL 2 mg	VITAMIN C 3 mg . . 3%	
FIBER 2 g	CALCIUM 165 mg . . 16%	
PROTEIN 7 g	IRON 2 mg . . 9%	

Almond Cookies

- 1/2 cup (115 g) heart-healthy butter spread
- 1/4 cup (60 mL) egg substitute or 1 egg
- 1/2 cup (100 g) sugar
- 1 tablespoon (15 mL) milk
- 1/2 teaspoon almond extract
- 3/4 cup (94 g) all-purpose flour
- 3/4 cup (90 g) whole wheat flour
- 1/4 teaspoon salt
- 1/4 teaspoon baking soda
- 1/2 cup (50 g) slivered almonds

Speed: Variable
Time: 30 seconds
Yield: 24 cookies

Preheat oven to 350°F (180°C).
Place butter spread, egg substitute, sugar, milk and almond extract in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #4 or #5. Run for 10 to 15 seconds or until ingredients are creamed. Remove lid plug. Add flour, salt, baking soda and almonds. Run for 10 to 15 seconds or until well mixed. If necessary, use tamper to press ingredients into the blades. Drop by teaspoons onto a cookie sheet. Bake 12 to 15 minutes or until golden brown.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1 cookie	POTASSIUM 40 mg	CARBOHYDRATE 11g . . . 46%
TOTAL SERVINGS 24	SUGAR 4g	FAT 46%
CALORIES 93	% OF DAILY VALUE FROM:	
FAT 5g	VITAMIN A 189 IU . . . 4%	
SATURATED FAT 1g	VITAMIN C 0 mg . . . 0%	
CHOLESTEROL 0 mg	CALCIUM 10 mg . . . 1%	
FIBER 0g	IRON <1 mg . . . 2%	
PROTEIN 2g	% OF CALORIES FROM	
SODIUM 74 mg	PROTEIN 8%	

Powdered Sugar

- 1-1/2 cups (300 g) sugar
- 1 tablespoon cornstarch

Speed: Variable to High
Time: 30 seconds
Yield: 2 cups (480 mL)

Place sugar in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run machine for 30 seconds. Remove lid plug. Add cornstarch and run an additional 10 seconds. Let powder settle before removing lid.
Note: Store in airtight container.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 2 tablespoons (30 mL)	SODIUM 0 mg	% OF CALORIES FROM
TOTAL SERVINGS 16	POTASSIUM 0 mg	PROTEIN 0%
CALORIES 75	SUGAR 19g	CARBOHYDRATE 19g . . . 100%
FAT 0g	% OF DAILY VALUE FROM:	
SATURATED FAT 0g	VITAMIN A 0 RE . . . 0%	
CHOLESTEROL 0 mg	VITAMIN C 0 mg . . . 0%	
FIBER 0g	CALCIUM 0 mg . . . 0%	
PROTEIN 0g	IRON 0 mg . . . 0%	

Coffee Cake

- 2 cups (240 g) whole wheat flour
- 1 tablespoon baking powder
- 1 teaspoon salt (optional)
- 1 cup (220 g) brown sugar
- 1/4 cup (60 mL) egg substitute or 1 egg
- 1 cup (240 mL) skim milk
- 1/3 cup (80 g) light butter spread

Speed: Variable to High
Time: 3 to 5 seconds
Yield: 8 servings

Preheat oven to 350°F (180°C). Spray a 9-inch (22.5 cm) round cake pan with cooking spray. Place flour, baking powder, salt and brown sugar in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and gradually increase speed to #10; then to **HIGH**. Run for 3 to 5 seconds. Add egg substitute, milk and butter. Secure 2-part lid. Select **HIGH**. Turn machine on and off 5 times or until mixed. You may need to mix in the last bit of flour with a rubber spatula. Do not overmix. Pour into pan. Top with Crunchy Topping (below). Bake for 30 to 40 minutes.

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1 piece	SODIUM 226 mg	% OF CALORIES FROM
TOTAL SERVINGS 8	POTASSIUM 211 mg	PROTEIN 9%
CALORIES 238	SUGAR 27g	CARBOHYDRATE 53g . . 89%
FAT 1g	% OF DAILY VALUE FROM:	
SATURATED FAT 0g	VITAMIN A 91 IU . . . 2%	
CHOLESTEROL 0 mg	VITAMIN C 0 mg . . . 0%	
FIBER 1g	CALCIUM 178 mg . . 18%	
PROTEIN 5g	IRON 2 mg . . 13%	

Crunchy Topping

- 1/4 cup (55 g) brown sugar
- 2 tablespoons (15 g) whole wheat flour
- 1 teaspoon cinnamon
- 2 tablespoons (30 g) heart-healthy butter spread
- 1/4 cup (30 g) pecans

Speed: Variable
Time: 5 to 10 seconds
Yield: Topp one 9-inch coffee cake

Place all ingredients in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #4. Run for 5 to 10 seconds or until mixture resembles coarse crumbs. Stop and scrape sides with a spatula. Crumble mixture over the batter in the pan and bake according to directions (above).

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1/8th	SODIUM 25 mg	% OF CALORIES FROM
TOTAL SERVINGS 8	POTASSIUM 47 mg	PROTEIN 7%
CALORIES 69	SUGAR 7g	CARBOHYDRATE 9g . . 48%
FAT 4g	% OF DAILY VALUE FROM:	
SATURATED FAT 0g	VITAMIN A 183 IU . . . 4%	
CHOLESTEROL 0 mg	VITAMIN C 0 mg . . . 0%	
FIBER 1g	CALCIUM 13 mg . . . 1%	
PROTEIN 1g	IRON <1 mg . . . 3%	

Pineapple Upside-Down Cheesecake

- 2 tablespoons (30 g) heart-healthy butter spread
- 1/4 to 1/2 cup (55 g to 110 g) brown sugar
- 15-ounce (420 g) can pineapple slices
- 10 maraschino cherries
- 3/4 cup (180 mL) egg substitute or 3 eggs
- 2/3 cup (160 mL) water
- 1/4 to 1/2 cup (60 g to 120 g) margarine, lite or regular
- 1 box cake mix, yellow or pineapple

- Cheese topping:**
- 15-ounce (420 g) carton part skim ricotta cheese
 - 1/4 cup (50 g) sugar or other sweetener, to taste
 - 1/2 cup (120 mL) egg substitute or 2 eggs

Speed: Variable
Time: 30 seconds
Yield: 10 servings

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1 slice	SODIUM 510 mg	% OF CALORIES FROM
TOTAL SERVINGS 10	POTASSIUM 267 mg	PROTEIN 11%
CALORIES 410	SUGAR 41g	CARBOHYDRATE 61g . . 60%
FAT 14g	% OF DAILY VALUE FROM:	
SATURATED FAT 4g	VITAMIN A 731 IU . . 15%	FAT 29%
CHOLESTEROL 15 mg	VITAMIN C 46 mg . . 4%	
FIBER 1g	CALCIUM 217 mg . . 21%	
PROTEIN 11g	IRON 2 mg . . 10%	

Preheat oven to 350°F (180°C). Melt margarine in a 9 x 13-inch (22.5 cm x 32.5 cm) cake pan. Sprinkle brown sugar over melted margarine. Arrange drained pineapple slices and cherries to cover bottom of pan. Place egg substitute, water and margarine in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #4. Run for 10 to 15 seconds. Add cake mix through lid plug opening and blend. If necessary, use tamper to press ingredients into blades while processing. Pour over pineapple. Topping: Place cheese, sugar and egg substitute in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #4. Run for 10 to 15 seconds. Spread mixture gently over top of cake batter. Do not blend the two layers. **Bake for 45 to 50 minutes.** Cool slightly. Invert pan over a rectangular tray.

Applesauce Cake

- 1-3/4 cups (350 g) sugar
- 1-1/2 cups (190 g) unbleached flour
- 1 cup (80 g) soy flour
- 1/4 teaspoon baking soda
- 1-1/2 teaspoons baking powder
- 1-1/2 teaspoons salt
- 1 teaspoon cinnamon
- 1/2 teaspoon cloves
- 1/2 teaspoon allspice
- 1/2 teaspoon nutmeg
- 2 cups (480 g) applesauce
- 1/2 cup (100 g) light tofu
- 1/2 cup (120 mL) olive oil
- 1 cup (150 g) raisins

Speed: Variable
Time: 35 seconds
Yield: 18 servings

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 1 slice	SODIUM 263 mg	% OF CALORIES FROM
TOTAL SERVINGS 18	POTASSIUM 232 mg	PROTEIN 7%
CALORIES 228	SUGAR 26g	CARBOHYDRATE 40g . . 68%
FAT 7g	% OF DAILY VALUE FROM:	
SATURATED FAT 1g	VITAMIN A 11 IU . . 0%	FAT 25%
CHOLESTEROL 0 mg	VITAMIN C 6 mg . . 7%	
FIBER 2g	CALCIUM 44 mg . . 4%	
PROTEIN 4g	IRON 1 mg . . 6%	

Preheat oven to 350°F (180°C). Spray a 9 x 13-inch (22.5 cm x 32.5 cm) baking pan with cooking spray. Place the sugar, flours, baking soda, baking powder, salt, cinnamon, cloves, allspice and nutmeg in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #5. Run for 10 seconds or until well mixed. Add applesauce, tofu and vegetable oil. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #5. Run for 20 to 25 seconds or until smooth. Stop machine. Remove container from base. Fold raisins into batter and pour into pan. **Bake for 45 to 50 minutes.** Cool before serving.

Cinnamon Tofu Frosting

- 1/4 cup (50 g) silken tofu
- 2 tablespoons (30 g) heart-healthy butter spread
- 2 teaspoons pure vanilla extract
- 3 tablespoons (45 mL) soy milk
- 1-1/2 teaspoons ground cinnamon
- 2 cups (240 g) powdered sugar

Speed: Variable
Time: 25 to 30 seconds
Yield: 1 cup (240 mL)

NUTRITION INFORMATION PER SERVING		
(Values approximate per serving)		
SERVING SIZE 2 tablespoons (30 mL)	SODIUM 32 mg	% OF CALORIES FROM
TOTAL SERVINGS 8	POTASSIUM 17 mg	PROTEIN 2%
CALORIES 148	SUGAR 30g	CARBOHYDRATE 31g . . 83%
FAT 3g	% OF DAILY VALUE FROM:	
SATURATED FAT 1g	VITAMIN A 170 IU . . 3%	FAT 15%
CHOLESTEROL 0 mg	VITAMIN C 1 mg . . 2%	
FIBER 0g	CALCIUM 10 mg . . 1%	
PROTEIN 1g	IRON <1 mg . . 2%	

Place all ingredients, except powdered sugar, in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #4. Run for 15 seconds or until smooth. Remove lid plug. Add powdered sugar through the lid opening. Run for 10 to 15 seconds or until smooth. You may need to stop the machine and run a spatula around the inside of the container to integrate ingredients.

Wacky Cake

- 1-1/2 cups (180 g) whole wheat flour
- 1 teaspoon baking soda
- 1 teaspoon salt (optional)
- 1/3 cup (30 g) unsweetened cocoa
- 1 cup (200 g) sugar or other sweetener, to taste
- 1 tablespoon vinegar
- 5 tablespoons (75 mL) olive oil
- 1 teaspoon vanilla
- 1 cup (240 mL) warm water

Speed: Variable to High
 Time: 5 seconds
 Yield: 9 servings

Preheat oven to 350°F (180°C). Grease and flour an 8-inch (20 cm) square pan.

Place flour, baking soda, salt, cocoa and sugar in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #10; then to **HIGH**. Run for 5 seconds. Remove lid plug. Pour vinegar, oil, vanilla and water into center of flour through lid opening. Replace lid plug. Select **HIGH**. Quickly turn machine on and off 5 times or just until mixed. (You may need to mix in the last bit of flour with a rubber spatula.) Do not overmix. Pour into pan. **Bake for 25 minutes.**

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE	1 square	SODIUM	142 mg	% OF CALORIES FROM
TOTAL SERVINGS	9	POTASSIUM	131 mg	PROTEIN
CALORIES	230	SUGAR	23g	6%
FAT	8g	% OF DAILY VALUE FROM:		
SATURATED FAT	2g	VITAMIN A	21 IU	0%
CHOLESTEROL	0 mg	VITAMIN C	0 mg	0%
FIBER	3g	CALCIUM	12 mg	1%
PROTEIN	3g	IRON	1 mg	6%

Pumpkin Bars

- 1-2/3 cups (320 g) sugar
- 1 cup (240 mL) olive oil
- 1 cup (240 mL) egg substitute or 4 eggs
- 15.5-ounce (440 g) can pumpkin
- 1-1/2 cups (190 g) flour
- 1/2 cup (40 g) soy flour
- 1 teaspoon cinnamon
- 1 teaspoon salt
- 1 teaspoon baking soda
- 2 teaspoons baking powder

Speed: Variable to High
 Time: 45 to 50 seconds
 Yield: 15 bars

Preheat oven to 350°F (180°C). Spray a 10 x 15 x 1-inch (25 cm x 35.5 cm x 2.5 cm) pan with cooking spray.

Place the sugar, oil, egg substitute and pumpkin in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #4. Run for 15 to 20 seconds until smooth. Combine flours and spices. Add to the container. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase the speed to #10; then to **HIGH**. Run for 30 seconds. Pour batter into pan. **Bake for 25 to 30 minutes** or until a toothpick

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE	1 bar	SODIUM	323 mg	PROTEIN
TOTAL SERVINGS	15	POTASSIUM	213 mg	6%
CALORIES	297	SUGAR	24g	48%
FAT	16g	% OF DAILY VALUE FROM:		
SATURATED FAT	2g	VITAMIN A	5088 IU	102%
CHOLESTEROL	36 mg	VITAMIN C	1 mg	2%
FIBER	2g	CALCIUM	62 mg	6%
PROTEIN	5g	IRON	2 mg	9%
		% OF CALORIES FROM		
				FAT
				46%

Snickerdoodles

- 1/2 cup (40 g) soy flour, sifted
- 1/2 cup (60 g) all-purpose flour
- 1/2 cup (60 g) whole wheat flour
- 1/4 teaspoon baking soda
- 1/2 teaspoon baking powder
- 1/2 cup (120 g) heart-healthy butter spread
- 1 cup (200 g) sugar
- 1/4 cup (60 mL) egg substitute or 1 egg
- 1/2 teaspoon vanilla
- 2 tablespoons (30 g) sugar
- 1 teaspoon cinnamon

Speed: Variable
 Time: 30 seconds
 Yield: 40 cookies

Preheat oven to 375°F (190°C). Spray cookie sheet with cooking spray.

In a separate bowl, whisk together the flours, baking soda and baking powder. Set aside.

Place margarine, sugar, egg substitute and vanilla in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #3 or #4. Run for 30 seconds or until creamed. Empty mixture from the container into the dry ingredients and mix together. Chill dough for 1 hour. Combine sugar and cinnamon. Shape into small balls. Roll in cinnamon/sugar mixture. Place on cookie sheet. **Bake for 10 minutes.** Cool.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE	1 cookie	SODIUM	35 mg	% OF CALORIES FROM
TOTAL SERVINGS	40	POTASSIUM	42 mg	PROTEIN
CALORIES	55	SUGAR	6g	8%
FAT	2g	% OF DAILY VALUE FROM:		
SATURATED FAT	1g	VITAMIN A	113 IU	2%
CHOLESTEROL	0 mg	VITAMIN C	0 mg	0%
FIBER	0g	CALCIUM	8 mg	0%
PROTEIN	1g	IRON	<1 mg	2%

Russian Tea Cakes

- 1/2 cup (120 g) heart-healthy butter spread
- 1/4 cup (30 g) powdered sugar
- 1/8 teaspoon vanilla
- 2 cups (240 g) walnuts
- 1-1/4 cups (150 g) all-purpose flour

Speed: Variable to High
 Time: 10 to 15 seconds
 Yield: 4 dozen cookies

Preheat oven to 350°F (180°C).

Place butter, sugar and vanilla in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #4. Run for 10 to 15 seconds or until ingredients are creamed. Add nuts and flour. Secure lid. Select **HIGH**. Quickly turn machine on and off until flour is moistened. You may need to stop the machine and run a spatula around the inside of the container to integrate ingredients. Shape dough into 1-1/2-inch (3.75 cm) balls. **Bake for 8 to 10 minutes.** Roll cookies in powdered sugar while warm.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE	1 cookie	SODIUM	23 mg	% OF CALORIES FROM
TOTAL SERVINGS	48	POTASSIUM	29 mg	PROTEIN
CALORIES	61	SUGAR	1g	10%
FAT	.5g	% OF DAILY VALUE FROM:		
SATURATED FAT	1g	VITAMIN A	91 IU	2%
CHOLESTEROL	0 mg	VITAMIN C	0 mg	0%
FIBER	0g	CALCIUM	4 mg	0%
PROTEIN	2g	IRON	<1 mg	2%
		% OF CALORIES FROM		
				FAT
				67%

Whole Wheat Carrot Pecan Cake

- 2 cups (260 g) raw carrots, cut in pieces
- 1 cup (120 g) pecans or walnuts
- 1-3/4 cups (210 g) whole wheat flour, sifted
- 1-1/2 teaspoons salt
- 2 teaspoons ground cinnamon
- 1-1/2 teaspoons baking soda
- 2 teaspoons baking powder
- 1 cup (220 g) brown sugar
- 1 cup (240 mL) egg substitute or 4 large eggs
- 1/4 cup (60 mL) olive oil

Speed: Variable to High
 Time: 30 seconds
 Yield: 12 servings

Preheat oven to 350°F (180°C). Grease and flour a 9 x 13-inch (22.5 cm x 32.5 cm) pan.

Place empty Vita-Mix container on base. Secure 2-part lid. Remove lid plug. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #4. Drop carrots and pecans into container until chopped. Set aside.

Place flour, salt, cinnamon, baking soda, baking powder and sugar in Vita-Mix container. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #7. Run machine for 30 seconds or until ingredients are mixed. Stop. Add egg substitute and oil. Select **HIGH**. Quickly turn machine on and off 5 times or until ingredients are mixed. You may need to stop the machine and run a spatula around the inside of the container to integrate ingredients. Remove and stir in carrot and nut mixture. Pour into pan. Bake for 50 minutes or until a toothpick inserted into center of cake comes out clean.

NUTRITION INFORMATION PER SERVING		
<i>(Values approximate per serving)</i>		
SERVING SIZE 1 slice	SODIUM 565 mg	% OF CALORIES FROM
TOTAL SERVINGS 12	POTASSIUM 306 mg	PROTEIN 9%
CALORIES 263	SUGAR 19g	CARBOHYDRATE 35g . . 50%
FAT 13g	% OF DAILY VALUE FROM:	
SATURATED FAT 2g	VITAMIN A 4541 IU . . 91%	FAT 41%
CHOLESTEROL 0 mg	VITAMIN C 1 mg . . 1%	
FIBER 4g	CALCIUM 97 mg . . 10%	
PROTEIN 6g	IRON 2 mg . . 11%	

Celebration Cheesecake

- 24 ounces (680 g) lowfat cream cheese, softened
- 1-1/4 cup (300 mL) egg substitute or 5 eggs
- 1 cup (200 g) sugar or other sweetener, to taste
- 1-1/2 teaspoons vanilla
- 1 graham cracker crust

Speed: Variable
 Time: 15 to 20 seconds
 Yield: 12 servings

Preheat oven to 375°F (190°).

Place all ingredients in Vita-Mix container in order listed. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #6. Run for 15 to 20 seconds or until smooth. You may need to stop the machine and run a spatula around the inside of the container to integrate ingredients.

Pour into crust and bake for 50 minutes.

NUTRITION INFORMATION PER SERVING		
<i>(Values approximate per serving)</i>		
SERVING SIZE 1 piece	SODIUM 328 mg	% OF CALORIES FROM
TOTAL SERVINGS 12	POTASSIUM 200 mg	PROTEIN 13%
CALORIES 318	SUGAR 25g	CARBOHYDRATE 34g . . 43%
FAT 16g	% OF DAILY VALUE FROM:	
SATURATED FAT 8g	VITAMIN A 649 IU . . 13%	FAT 44%
CHOLESTEROL 32 mg	VITAMIN C 0 mg . . 0%	
FIBER 0g	CALCIUM 82 mg . . 8%	
PROTEIN 10g	IRON 2 mg . . 11%	

Graham Cracker Crust

- 24 graham cracker squares, 2.5 x 2.5-inch (6 x 6 cm)
- 2 tablespoons (30 g) sugar or other sweetener, to taste
- 1/4 cup (60 g) heart-healthy butter, melted

Speed: Variable
 Time: 15 to 20 seconds
 Yield: 1 crust

Preheat oven to 425°F (215°C).

Place crackers and sugar in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed #1. Turn machine **ON** and quickly increase speed to #5 or #6. Run for 15 to 20 seconds or until crackers are crushed. If necessary, use the tamper to press any ingredients into the blades while processing. Pour crumbs into a bowl. Add butter spread; mix well. Spread evenly in pie pan and press to form a firm, even crust. Bake 4 to 5 minutes. Cool on a wire rack before filling.

NUTRITION INFORMATION PER SERVING		
<i>(Values approximate per serving)</i>		
SERVING SIZE 1/8th crust	POTASSIUM 30 mg	CARBOHYDRATE 19g . . 54%
TOTAL SERVINGS 8	SUGAR 10g	FAT 42%
CALORIES 143	% OF DAILY VALUE FROM:	
FAT 7g	VITAMIN A 268 IU . . 5%	
SATURATED FAT 2g	VITAMIN C 0 mg . . 0%	
CHOLESTEROL 0 mg	CALCIUM 5 mg . . 0%	
FIBER 1g	IRON <1 mg . . 4%	
PROTEIN 2g	% OF CALORIES FROM	
SODIUM 172 mg	PROTEIN 4%	

Cream Puffs

1/2 cup (120 g) butter
 1 cup (240 mL) water
 4 eggs
 1 cup (120 g) all-purpose flour
 1/4 teaspoon salt
 1 tablespoon sugar

Speed: Variable to High

Time: 4 minutes

Yield: Approximately 24 mini cream puffs

Preheat oven to **400°F (200°C)**. Spray a cookie sheet lightly with cooking spray.

Place butter, water and eggs in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **VARIABLE**, speed **#4**. Run for **15 seconds**. Stop. Add flour, salt and sugar. Secure lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10**; then to **HIGH**. Run for **4 minutes** or until mixture has thickened. (Sound of motor will change when thickened.) Drop dough by heaping tablespoons onto cookie sheet. Leave 2 inches between puffs.

Bake for 35 minutes. Puffs should be golden brown and crispy to the touch. Cool shells. Slice top off and fill with cream or other filling of your choice. Replace top. Sprinkle with powdered sugar.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE	1 puff	SODIUM	71 mg	% OF CALORIES FROM	
TOTAL SERVINGS	24	POTASSIUM	18 mg	PROTEIN	10%
CALORIES	64	SUGAR	1g	CARBOHYDRATE	29%
FAT	4g	% OF DAILY VALUE FROM:		FAT	61%
SATURATED FAT	1g	VITAMIN A	234 IU . . . 5%		
CHOLESTEROL	35 mg	VITAMIN C	0 mg . . . 0%		
FIBER	0g	CALCIUM	6 mg . . . 0%		
PROTEIN	2g	IRON	<1 mg . . . 2%		

Cream Filling

1-1/2 cups (360 mL) milk, skim
 3.4 ounce package vanilla or chocolate instant pudding
 3.4 ounce package powdered dessert topping mix

Speed: Variable

Time: 10 to 15 seconds

Yield: 2 cups (480 mL)

Place all ingredients in Vita-Mix container. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#3**. Run for **10 to 15 seconds** or until smooth. Filling will thicken as it sets.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE	2 cups (480 mL)	SODIUM	70 mg	% OF CALORIES FROM	
TOTAL SERVINGS	24	POTASSIUM	34 mg	PROTEIN	7%
CALORIES	45	SUGAR	6g	CARBOHYDRATE	60%
FAT	2g	% OF DAILY VALUE FROM:		FAT	33%
SATURATED FAT	1g	VITAMIN A	39 IU . . . 0%		
CHOLESTEROL	0 mg	VITAMIN C	0 mg . . . 0%		
FIBER	0g	CALCIUM	23 mg . . . 2%		
PROTEIN	1g	IRON	0 mg . . . 0%		

Guilt-Free Whipped Topping

1 cup (240 mL) skim milk, cold
 1-1/2 tablespoons sugar or other sweetener, to taste
 1 teaspoon vanilla flavoring
 1 teaspoon xanthan gum

Speed: Variable

Time: 25 to 30 seconds

Yield: 2 cups (480 mL)

Place milk, sugar and flavoring in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#6**. Run for **10 seconds**. While machine runs, remove lid plug. Sprinkle xanthan gum over mixture. Run for **15 to 20 seconds** or until mixture forms four mounds. Serve within 2 hours.

Variations: Substitute other flavorings for vanilla, or use 1 tablespoon flavored coffee creamer such as, hazelnut, Irish cream, etc.

Note: Xanthan gum may be purchased at a health food store or ordered from ENER-G Foods, Inc., P.O. Box 84487, Seattle, WA 98124-5787.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE	2 tablespoons	SODIUM	8 mg	% OF CALORIES FROM	
TOTAL SERVINGS	16	POTASSIUM	26 mg	PROTEIN	22%
CALORIES	11	SUGAR	1g	CARBOHYDRATE	75%
FAT	0g	% OF DAILY VALUE FROM:		FAT	3%
SATURATED FAT	0g	VITAMIN A	31 IU . . . 0%		
CHOLESTEROL	0 mg	VITAMIN C	0 mg . . . 0%		
FIBER	0g	CALCIUM	22 mg . . . 2%		
PROTEIN	1g	IRON	0 mg . . . 0%		

Chocolate Chip Cookie Bars

2 packages refrigerated cookie dough, chocolate chip or oatmeal
 12.3-ounce (345 g) package tofu, lite silken
 1/2 cup (120 mL) egg substitute or 2 eggs
 1 cup (200 g) sugar
 1 teaspoon vanilla

Speed: Variable

Time: 25 to 30 seconds

Yield: 36 bars

Preheat oven to **350°F (180°C)**. Soften two rolls of cookie dough. Spray bottom of **9 x 13-inch (22.5 cm x 32.5 cm)** baking pan with cooking spray. Line bottom of pan with one roll of the softened cookie dough.

Place tofu, egg substitute, sugar and vanilla in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#5**. Run for **25 to 30 seconds** or until smooth. Spread over cookie layer. Drop second roll of cookie dough by teaspoons on top of filling. **Bake for 40 to 45 minutes**.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE	1 bar	SODIUM	70 mg	% OF CALORIES FROM	
TOTAL SERVINGS	36	POTASSIUM	66 mg	PROTEIN	6%
CALORIES	143	SUGAR	6g	CARBOHYDRATE	60%
FAT	6g	% OF DAILY VALUE FROM:		FAT	34%
SATURATED FAT	2g	VITAMIN A	28 IU . . . 0%		
CHOLESTEROL	6 mg	VITAMIN C	0 mg . . . 0%		
FIBER	0g	CALCIUM	12 mg . . . 1%		
PROTEIN	2g	IRON	<1 mg . . . 4%		

Whipped Cream

2 cups (480 mL) heavy whipping cream, cold

3 tablespoons (40 g) sugar or other sweetener, to taste

1 teaspoon vanilla flavoring

Speed: Variable

Time: 1-1/2 to 2 minutes

Yield: 2 cups (480 mL)

Place whipping cream, sugar and flavoring in Vita-Mix container. Secure 2-part lid. Select **VARIABLE**, speed **#1**. Turn machine **ON** and quickly increase speed to **#10** then to **HIGH**. Run for **3 to 5 seconds** or until mixture stops circulating. Serve within 2 hours.

Variations: Substitute other flavorings for vanilla, or use 1 tablespoon flavored coffee creamer such as hazelnut, Irish cream, etc.

NUTRITION INFORMATION PER SERVING

(Values approximate per serving)

SERVING SIZE 2 tablespoons	SODIUM 3 mg	% OF CALORIES FROM
TOTAL SERVINGS 32	POTASSIUM 6 mg	PROTEIN 2%
CALORIES 31	SUGAR 1g	CARBOHYDRATE 1g . . . 18%
FAT 3g	% OF DAILY VALUE FROM:	FAT 80%
SATURATED FAT 2g	VITAMIN A 110 IU . . . 2%	
CHOLESTEROL 10 mg	VITAMIN C 0 mg . . . 0%	
FIBER 0g	CALCIUM 5 mg . . . 0%	
PROTEIN 0g	IRON 0 mg . . . 0%	