Recipes
Creamy Cauliflower Soup

The cauliflower disappears completely, making a warm-flavored soup as thick and white as heavy cream – but much tastier and better for you!

Cook the potato in the broth. Chop the celery and add. When the potato is nearly done, add the cauliflower and cook until tender. As always in blended soups, the potato must be very well cooked; otherwise the soup will be gluey.

 While the vegetables are cooking, chop the onion and sauté it and the garlic clove in the olive oil. Cook them gently until very well done but don’t let them brown.

 Puree all the cooked vegetables and the onion and garlic in blender or food processor until smooth. To get a very smooth soup, blend or process in small batches.
 Stir in the wine, if you choose, and the salt and pepper. Reheat gently, adjust seasoning as needed, and serve.

 Makes 10 cups.

This soup is lovely as is, pure white. If you want to add color or other interest, though, stir in one or more of the following a few minutes before serving:

½ pound fresh mushrooms, sliced and sautéed,

with 1 teaspoon each marjoram and savory

½ cup chopped fresh parsley

½ cup diced red bell pepper

1 cup fresh corn off the cob

1 ½ cups potato chunks (no peels)

4 cups light broth or water

1¼ cups chopped pale celery
5 cups cauliflower pieces (1 head)

1 small onion

1 whole clove garlic

1 tablespoon olive oil or butter

(1/2 cup dry white wine)

1 teaspoon salt

pinch pepper

Hearty Bean and Rice Soup

Arborio rice is an Italian-grown grain that is shorter and plumper than any other short-grain rice. Traditionally used to make creamy risotto, it lends its texture to this bean and vegetable soup.

Start to Finish: 30 minutes Makes: 6 servings (about 101/2 cups)

Nutrition Facts per serving: 213 cal., 6 g total fat (2 g sat. fat), 8 mg chol., 1,165 mg sodium, 33 g carbo., 8 g fiber, 10 g pro.

Daily Values: 49% vit. A, 44% vit. C, 16% calcium, 27% iron

Exchanges: 2 Vegetable, 11/2 Starch, ½ Meat, ½ Fat

1 cup chopped celery (2 stalks)

1 cup chopped onion (1 large)

2 cloves garlic

1 tablespoon olive oil

5 cups vegetable broth or chicken broth

1 cup water
½ cup Arborio rice

3 medium tomatoes

1 medium zucchini

6 cups torn fresh spinach

1 15-ounce can Great Northern beans, rinsed and drained

¼ cup snipped fresh thyme

¼ teaspoon cracked black pepper

½ cup crumbled feta-cheese (2 ounces)

1. In a Dutch oven cook celery, onion, and garlic in hot oil until tender. Add broth, the water, and uncooked rice. Bring to boiling; reduce heat. Simmer, covered, for 15 minutes.

2. Meanwhile, chop the tomatoes; coarsely chop the zucchini. Stir tomatoes, zucchini, torn spinach, beans, thyme, and pepper into mixture in Dutch oven. Cook and stir until heated through. Top each serving with feta cheese.
Maine Fish Chowder
¼ lb. salt pork (diced)

2 onions (sliced)

4 c. potatoes (diced)

1 or 2 c water

2 lbs. fish fillets (haddock, cod or cusp)

1 tsp. salt

¼ tsp. pepper

¼ tsp. Accent

2-3 cups milk

1 can evaporated milk

Fry out pork in heavy pot until golden. Remove pork. Should have about 3 tbsp. fat. Add onions and cook until yellowed. Add potatoes, carrots (I like tiny pieces of carrots, green pepper and sometimes corn, in mine). Add water till comes to nearly the top of vegetables. Place fish on top of potatoes (or vegetables). Sprinkle fish with all seasonings. Cover, bring to boil, then turn on low until potatoes are just tender, and the fish flakes. Pour in both milks, allow to heat thoroughly – do not boil!
Stir gently. Fish should not mush.

* Even better if it sets overnight.

Russian Cabbage Borscht

1 hour to prepare.

4-5 servings

2 Tbs. butter

(optional: 1 Tbs. raisins)

1 ½ cups chopped onion

4 cups stock or water

1 ½ cups thinly-sliced potato

2 tsp. salt

1 cup thinly-sliced beets

black pepper

1 large, sliced carrot

¼ tsp. dill weed

1 stalk chopped celery

1 Tbs. & 1 tsp. cider vinegar

3 cups chopped cabbage

1 Tbs. & 1 tsp. honey

1 scant tsp. caraway seeds

1 cup tomato puree

Topping

Sour cream

Dill weed

chopped tomato

1. Place potatoes, beets and water in a saucepan, and cook until everything is tender. (Save the water.)

2. Begin cooking the onions in the butter in the large kettle. Add caraway seeds and salt. Cook until onion is translucent, then add celery, carrots and cabbage. Add water from beers and potatoes and cook, covered until all the vegetables are tender. Add potatoes, beets, and all remaining ingredients.
3. Cover and simmer slowly for at least 30 minutes. Taste to correct seasonings.

4. Serve topped with sour cream, extra dill weed, chopped fresh tomatoes.

Pumpkin Chicken Chowder

1 tablespoon vegetable oil

8 ounces boneless, skinless chicken breasts, cut into bite-size pieces

1 cup chopped onion

1 cup chopped red bell pepper

1 clove garlic, minced

3 ½ cups (two 14 ½ -ounce cans) fat-free chicken broth

1 ¾ cups (16-ounce can) solid pack pumpkin
½ cup frozen whole kernel corn

¼ cup long-grain white rice

½ teaspoon dried basil leaves, crushed

¼ teaspoon salt

1/8 teaspoon ground black pepper

Heat oil in large, heavy saucepan over medium heat. Add chicken, onion, bell pepper and garlic. Sauté until chicken is no longer pink.

Stir in broth, pumpkin, corn, rice, basil, salt and pepper. Bring mixture to a boil; cover. Reduce heat; simmer for 20 minutes, stirring occasionally until rice is tender. Serve warm.

Each serving contains 170 calories and 3 grams of fat.

· Associated Press

I threw in a couple handfuls of spinach to bring out more color. The spinach should be added during the last couple minutes.

Turkey and Wild Rice Soup

1 cup grated carrots

1 cup sliced mushrooms

½ cup coarsely chopped celery
½ cup chopped onion

1 tablespoon butter or margarine

½ cup all-purpose flour

2 cans (14-14 ½ ounces each) chicken broth

1 can (12 ounces) low-fat evaporated milk

1 ½ cups cooked wild rice

1 cup diced cooked turkey

¼ cup slivered almonds, toasted

1. Grate carrots using Ultimate Slice & Grate. Slice mushrooms using Egg Slicer Plus. Chop celery and onion using Food Chopper.
2. Melt butter in Professional Medium (3-qt.) Saucepan over medium heat. Add carrots, mushrooms, celery and onion; cook and stir 3-4 minutes or until vegetables are crisp-tender.

3. Stir in flour. Gradually add broth and milk, whisking until blended using Nylon Spiral Wisk. Bring to a boil. Stir in cooked rice and turkey. Reduce heat; simmer, uncovered, 5 minutes.

4. Meanwhile, place almonds in Professional Small (8-in.) Sauté Pan. Heat over medium heat 3-5 minutes or until almonds begin to brown, stirring frequently. Remove from pan; cool slightly. Stir almonds into soup just before serving.

Yield: 6 servings (about 7 ½ cups) Prep and cook time: 30 minutes
Light Nutrients per serving (1 ¼ cups): Calories 204, Total Fat 8 g, Saturated Fat 2.5g, Cholesterol 25 mg, Carbohydrate 28 g, Protein 16 g, Sodium 620 mg, Fiber 2 g
Diabetic exchanges per serving (1 ¼ cups): 1 ½ starch, 1 ½ medium-fat meat (1 ½ carb)

Cook’s tip: For convenience, this recipe can be made with quick-cooking or frozen cooked wild rice. Prepare rice according to package directions before stirring into soup.

www.pamperedchef.com

South Bea South Beach Safe Soup

Robin Bray
4 cups tomato puree

4 cups beef broth

1 teas. Splenda

1 teas. Oregano

1 teas. Salt

½ cup shredded carrots

1 cup shredded cabbage

½ cup peppers

1 cup finely chopped celery

1 ½ cup chopped sautéed onions

1 clove garlic minced

1 ½ cup cooked spinach

1 cup green beans

1 cup black beans

Put in crock and cook on low for 10 hours or high for 4 hours

Weight Watchers Broccoli Soup

30 oz. potato, cubed

8 points
3-4 large stalks broccoli, chopped

0

2 large stalks celery, chopped

0

1-2 C carrots, chopped

2

1 med onion, chopped

1

2 Tbls parsley

0

5 chicken bouillon cubes

0
4 C skim milk

6

6 Tbls flour

2

2-5 oz jars Kraft Old English cheese

18

37 points

In large pot combine potatoes, broccoli, celery, carrots, onions, parsley and bouillon. Add enough water to cover vegetables (about 4 cups). Bring to boil; reduce heat to low; cover and simmer until vegetables are tender, about 20 minutes.

In small bowl, whisk milk and flour together; slowly pour into vegetables, stirring constantly. Add salt and pepper to taste. Cook over medium-high heat, stirring occasionally until slightly thickened (about 5 mins). Add cheese spread; stirring until cheese melted.

Makes 19 cups 2 pts per cup
