Baked Chicken Curry

Recipe By : CDKitchen

http://www.cdkitchen.com

4
boneless skinless chicken breasts

1/2 cup butter -- melted

1 teaspoon lemon juice

2 cloves garlic -- crushed

1 teaspoon salt

2 teaspoons curry powder

Place chicken, skin-side down, in greased 9x13-inch baking dish. Brush chicken with some of the sauce. Bake at 350F degrees for 30 minutes, basting once. Turn chicken, bake 30 minutes, basting with additional sauce every 10 minutes until chicken is tender.

Spanish Meatloaf

3 pounds hamburger

3 eggs

2 cp oatmeal, ground in blender

8 oz tomato sauce

1 med onion, chopped

 garlic, chopped

1 TBSP Worcestershire sauce

1/2 tsp salt & pepper

1 TBSP dry mustard

1 1/2 tsp Italian seasoning

1 small jar green olives, chopped

 sauce

1 cp ketchup

1/3 cp brown sugar

1 1/2 tsp dry mustard

1/2 tsp Italian seasoning

Mix hamburger through green olives thoroughly. Pat into a 9x13 pan. Mix sauce ingredients and pour over meat loaf. Bake at 350 degrees for 1-1/2 hours.

variation: crockpot

Mix everything together and form into loaf, in bottom of crockpot place 2 potatoes which have been peeled & sliced into fingers. Place meatloaf on top of potato fingers, pour sauce over all. Bake on low for 8-12 hours, high 4-6 hours.

--Deirdre Dee

CrockPot Polish Sausage & Cabbage

1/2 head cabbage, coarse chop

1 tsp salt

1 tsp caraway seed, optional

1 large onion, thin sliced

1 pound polish sauce, cut 1" slices

3/4 cp water

3 cubes chicken bullion

Mix everything together and cook on low 8-10 hours or high 2-4. Serve with mustard & horseradish & boiled potatoes. from: Rival Crock Pot Cooking (moderately

changes)

--Deirdre Dee

Apple Cinnamon Muffins

From: "David and Kathy Weaver"

dkweaver@bellsouth.net
2 granny smith apples peeled and diced

1 cup SGWW flour

1 cup of oats

1 cup applesauce (No sugar Added)

2 eggs or I use egg beaters

½ cup Sugar Twin Brown Sugar Subsitute

½ cup Splenda or your favorite Sweetner

1 TBS Baking Powder

1 tsp baking soda.

1TBS olive oil

½ cup water or skim milk

1 TSB cinnamon

Mix Oats, flour, sugars, eggs , oil , applesauce and milk. Add your cinnamon and your apples then add your baking soda and baking powder last. Mix it all together and voila

I put about a third of a cup of muffin mix for each muffin..

Bake at 350 for 20 minutes and YUM!!!

CREPES

3/4 c SGWW Pastry Flour

3 Eggs

1 c Milk

3 T Butter or margarine, melted

1/2 t Salt

2 T Vegetable oil

1. Combine all ingredients except oil in blender or food processor container. Cover; process until combined. Cover and refrigerate ateast 1 hour.

2. Brush 7" skillet with oil. place over medium heat until hot. Add 3 tablespoons crepe batter, tilting skillet to cover bottom evenly.

3. Cook until golden brown on bottom; turn over. Cook until browned on underside.

4. Stack crepes between waxed paper squares to prevent sticking together. Repeat with remaining batter, oiling skillet occasionally TIP: Stacked crepes can be placed in plastic

bag and refrigerated 2-3 days or frozen up to 1 month. Thaw before using.

Herb Crepes with Goat's Cheese Stuffing

2 lg Eggs

 120 g SGWW flour

 1 pn Salt

 Pepper -- freshly ground

 3 dl Milk

 2 tb Cold water

 Few chives -- snipped

 1 sm Handful of parsley

 Some fresh tarragon

leaves

 2 Sprigs of fresh dillweed

Filling

 450 g Goat's cheese – rind removed

 2 Egg whites

Break the eggs into a liquidizer or food processor and add the flour, salt and pepper to taste. Whiz, gradually adding the milk and water. Add the snipped chives, which unless snipped

just wrap themselves around the blades, and the other herbs and whiz until the herbs are fine. Pour the crepe batter into a jug and leave to stand for half an hour.

To cook the crepes, melt a small amount of butter, about 1 1/2 ts, in a crepe or omelette pan, and swirl it over the surface of the pan. Pour in just enough batter to cover the bottom of the pan, swirling the batter around so that the crepe will be as thin as possible. Over a moderate heat, cook for about 30 seconds,then turn the crepe over using a small palette knife or spatula and your fingers.

 As they are cooked, stack the crepes with a piece of greaseproof (wax) paper between each, to prevent them sticking together.

 For the filling, put the cheese into a food processor with the egg whites and whiz until smooth. Put a generous teaspoonful of filling in the middle of each crepe and fold into a fat rectangle. Put the stuffed crepes into an oiled or buttered heatproof dish and brush them with

melted butter. Bake in a preheated moderate oven 180 oC for 20 minutes.

 From: Claire Macdonald, Lady Macdonald's

Scotland, Bulfinch Press

 Book, 1990, ISBN 0-8212-1809-3

Per serving: 59 Calories (kcal); 3g Total Fat;

(49% calories from fat); 5g Protein; 3g

Carbohydrate; 69mg Cholesterol; 420mg Sodium

Food Exchanges: 0 Grain(Starch); 1/2 Lean Meat; 0

Vegetable; 0 Fruit; 1/2 Fat; 0 Other

Carbohydrates

Chicken In Crepes

Recipe By :Freeze With Ease copyright 1965

Serving Size : 12 Preparation Time :0:00

5 tablespoons butter

 5 tablespoons SGWW Flour

 1 cup hot milk

 1 cup hot chicken broth

 4 tablespoons mushroom -- chopped

 1 tablespoon butter

 3 shallots -- chopped

 2 cups cooked chicken -- diced

 3 tablespoons sherry

 12 crepes

 1 egg yolk -- beaten

 4 tablespoons heavy cream

Melt 5 T. Butter and remove from heat. Stir in

flour and cook until lightly browned. Gradually

stir in hot milk and chicken stock. Cook,

stirring until thickened. Cover over low flame 25

minutes, stirring occasionally.

Saute mushrooms in 1 T butter until lightly

browned. Add shallots. Cook another minutes.

Combine with chicken, sherry and 3/4 of the

cream sauce.

Spread mixture on 12 crepes and roll up

jelly-roll fashion. Freeze.

To remaining sauce add egg yolk and heavy cream.

Chill quickly and freeze. When ready to serve,

defrost and place crepes, at room temperature, in

shallow greased baking dish. Heat sauce and pour

over crepes. Top with grated Parmesan cheese.

Bake at 400 for 10 to 15 minutes.

Crepes Filled With Crabmeat

2 tablespoons butter

 2 tablespoons flour

 1/2 cup milk

 1/2 cup vegetable stock*

 salt

 paprika

 3 tablespoons butter

 6 shallot -- finely chopped

 1/2 pound crabmeat

 2 egg yolks -- beaten

 1 tablespoon Madeira

 1 tablespoon chives -- finely chopped

*Or you may use 1 vegetable bouillon cube with

1/2 cup water.

Melt 2 T butter. Remove from heat and stir in

flour. Return to low heat and stir in carefully

the milk, and vegetable stock. Return to low heat

and cook, stirring until smooth and thickened.

Season with salt and paprika.

Melt 3 T butter; add shallots and saute. Add

crabmeat and stir gently. Take from heat and add

to sauce with egg yolks, Madeira and chives.

Cool combined mixtures. Spread mixture on crepes

and roll up, jelly-roll fashion. If they are to

be used as hors d'oeuvres, cut them into thirds.

Freeze. When ready to serve, defrost and heat in

top of double boiler. Serve from chafing dish.

 - - - - - - -

- - - - - - - - - - - -

Per serving: 85 Calories (kcal); 6g Total Fat;

(66% calories from fat); 5g Protein; 2g

Carbohydrate; 65mg Cholesterol; 111mg Sodium

Food Exchanges: 0 Grain(Starch); 1/2 Lean Meat; 0

Vegetable; 0 Fruit; 1 Fat; 0 Other Carbohydrates

Buckwheat Crepes

3/4 cup buckwheat flour

 3/4 cup plus 2 tablespoons

unbleached flour

 2 tablespoons dark brown sugar

(optional)

 1/4 teaspoon salt

 1/4 teaspoon ground cinnamon

(optional)

 1 pinch ground nutmeg (optional)

 3 eggs

 2 cups milk

 2/3 cup half and half

 1/4 cup minced golden raisins

(optional)

 melted clarified butter

(see directions)

1. In a blender or food processor, place flours,

sugar (if used), salt, cinnamon (if used), and

nutmeg (if used). Pulse to blend.

2. Add eggs and process to blend. With machine

running, add milk and half-and-half. Add raisins

(if used) and blend. Transfer to a clean bowl,

cover, and let rest at room temperature for 30

minutes. Or, refrigerate batter for up to 2 days;

bring to room temperature before using.

3. If necessary, add water to batter to make it

pourable. Heat a 6- to 7-inch crepe pan or

skillet over moderately high heat. Lightly brush

pan with the clarified butter. When butter

sizzles, add 3 tablespoons batter and swirl to

coat pan. Cook until crepe is browned on the

bottom. Turn and brown briefly (about 5 seconds)

on second side. Transfer crepe to a plate and

repeat with remaining batter.

Makes about thirty 6- to 7-inch crepes.

Note: To make clarified butter, melt 1 cup butter

in a small heavy pan over low heat. Skim off

froth and carefully pour clear butter from pan,

leaving the milky residue behind. Discard butter.

 - - - - - - -

- - - - - - - - - - - -

Per serving: 53 Calories (kcal); 2g Total Fat;

(29% calories from fat); 2g Protein; 8g

Carbohydrate; 23mg Cholesterol; 34mg Sodium

Food Exchanges: 1/2 Grain(Starch); 0 Lean Meat; 0

Vegetable; 0 Fruit; 1/2 Fat; 0 Other

Carbohydrates

NOTES : To serve eight guests generously, make

the recipe twice. The first time, use all the

optional ingredients to make a sweet batter

suitable for sweet fillings. The second time,

omit all the optional ingredients to make a

savory batter suitable for savory fillings.

Leftover batter can be frozen for up to six

months. Crepes can be frozen for up to six

months, if well wrapped.

Nutr. Assoc. : 0 3309 3036 0 3614 3620 0 0 0 3532

0

Egg, Ham, and Cheese Crepes

melted clarified butter

(see Note)

 2 cups Savory Buckwheat Crepes

batter -- (see recipe)

 8 eggs

 4 ounces shredded Danish ham

 4 ounces shredded Monterey jack

cheese

1. Heat a 9- or 10-inch crepe pan or skillet over

moderately high heat. Brush generously with

melted butter. When butter sizzles, add 1/4 cup

of Buckwheat Crepes batter and swirl to coat pan.

2. Into center of batter gently break one egg,

keeping yolk whole. Cook just until white is set;

yolk should remain runny. Top with 1/2 ounce ham

and 1/2 ounce cheese. Gently fold sides of crepe

in over cheese. Remove crepe to a warm plate with

a spatula. Continue with remaining crepe batter

and eggs.

Makes 8 filled crepes.

 - - - - - - -

- - - - - - - - - - - -

Per serving: 266 Calories (kcal); 12g Total Fat;

(40% calories from fat); 15g Protein; 24g

Carbohydrate; 215mg Cholesterol; 713mg Sodium

Food Exchanges: 1 1/2 Grain(Starch); 1 1/2 Lean

Meat; 0 Vegetable; 0 Fruit; 1 1/2 Fat; 0 Other

Carbohydrates

NOTES : Almost every creperie and street crepe

vendor in France sells a version of these

fried-egg crepes.

Nutr. Assoc. : 0 4341 0 3650 916

French Buckwheat Crepes with Mushrooms and Herbs

1/2 cup buckwheat flour

 1 cup whole-wheat pastry flour

 3 egg whites -- lightly

beaten

 1 whole egg

 1 1/2 cups nonfat milk

 1/2 teaspoon salt

 2 teaspoons safflower oil

 4 cups sliced mushrooms

 1/2 cup minced green onions

 1 cup asparagus tips

 1 teaspoon nutmeg

 1/2 teaspoon dried thyme

 1/4 cup applejack or Calvados

brandy

 1 teaspoon safflower oil -- to coat

baking dish

 1/2 cup grated low-fat jack or

mozzarella

1. In a blender puree flours, egg whites, whole

egg, milk, and salt until the consistency of

heavy cream. In a crepe pan or skillet over

medium-high heat, heat 1/2 teaspoon oil until a

drop of water sizzles on surface of pan. Ladle

1/4 cup batter onto pan. Cook crepe until lightly

browned (30 to 60 seconds on each side). Set

cooked crepes on a plate, and continue until all

batter is used.

2. Preheat broiler. In a skillet over medium-high

heat, warm remaining oil and saute mushrooms and

green onions for 5 minutes, stirring frequently.

Add asparagus, nutmeg, thyme, and applejack. Cook

for 2 minutes, stirring frequently.

3. Lightly oil a baking dish. Spoon about 2

tablespoons filling into center of each crepe.

Roll and lay, seam side down, in baking dish.

Stack them if you run out of room. Sprinkle

grated cheese over top and broil until lightly

browned and bubbling.

 - - - - - - -

- - - - - - - - - - - -

Per serving: 177 Calories (kcal); 4g Total Fat;

(23% calories from fat); 10g Protein; 22g

Carbohydrate; 28mg Cholesterol; 226mg Sodium

Food Exchanges: 1 Grain(Starch); 1/2 Lean Meat;

1/2 Vegetable; 0 Fruit; 1/2 Fat; 0 Other

Carbohydrates

NOTES : The aroma of sauteing mushrooms,

seasonings, and wine is hard to resist. The

applejack, a sweet apple brandy, melds well with

the cheese and asparagus. A crepe pan should be

used for this recipe, but if you do not have one,

a large heavy skillet will do. Crepes are quick

to make; if you are in a hurry prepare the crepes

ahead of time. They keep for 10 days in the

refrigerator or up to three months frozen (simply

stack between sheets of waxed paper and cover

tightly in plastic wrap). Make the filling ahead

of time, too, and assemble the crepes for

last-minute baking.

Mixed Vegetable Crepes

2 tablespoons butter

 6 tablespoons minced shallot

 3 cups coarsely grated zucchini

 3/4 cup coarsely grated carrot

 1/2 cup toasted pine nuts

 1/4 cup balsamic vinegar

 salt and freshly ground

pepper -- to taste

 Savory Buckwheat Crepes

(see recipe)

 melted butter -- for

garnish

1. In a large skillet over moderate heat, melt

butter. Add shallot and saute 1 minute. Add

zucchini and carrot and saute until wilted (about

3 minutes). Add pine nuts and vinegar and cook 30

seconds. Add salt and pepper. Vegetables may be

sauteed up to 1 day in advance and refrigerated;

undercook vegetables slightly to allow for

reheating. Reheat quickly over high heat before

using.

2. To serve, spoon one eighth of filling down the

center of each crepe and roll. Brush rolled

crepes with a little melted butter, for garnish.

Makes 8 filled crepes.

Sweet Potato casserole

1# sausage, cooked and browned

5 whole uncooked yams, washed, peeled and cubed

2 whole onions, chunked

6 stalks celery, chunked

2 tsp. poultry seasoning

3 whole eggs, lightly beaten or egg substitute

equivalent(I have used both)

salt and pepper to taste

Combine yams with celery and onions in large bow.

 Mix in the drained, cooked

sausage and then the seasoning and egg mixture.

Put in a casserole and bake

at 350 until yams are soft.

 You can change the amounts of the ingredients

very easily in this recipe.

It depends on what you like. I like the celery

and onions being numerous and

chunky. This would be great on Thanksgiving.

Enjoy! *B*

Meatloaf

From: Bren1975@aol.com

2 lbs. ground beef

2 eggs

1 c. old fashioned oatmeal

1 pkg. lipton onion soup mix, dry

1 large can diced tomatoes in puree

Mix all the ingredients, except the tomatoes.

Form into a loaf and put into

a casserole dish. Cover with tomatoes. Bake

about 350 for about 1 hour.

Sometimes I make 2 smaller loaves and they cook

faster than 1 big one. Also,

I usually throw a package of frozen green beans

around the loaf before I

cover with tomatoes. Also, tomorrow, I am making

this but this time I am

going to use 1# ground beef and 1# ground pork.

I'll let you know how it

turns out. *B*

SAUSAGE AND CHEESE QUICHE:

CRUST

1 1/3 C. whole wheat pastry flour

1/3 c. oil

2 T. cold water

* mix all ingredients, and just press this dough in your deep dish pie plate, on the bottom and up the sides. EASY

FILLING:

*brown 1/2 pound breakfast sausage and 1/2 an onion(diced) together.

Place on the bottom of pie crust.

beat 8-10 eggs

1/4 c. water

1/4 c. milk

salt & pepper to taste

*pour over sausage mixture

*sprinkle 1/2 c. shredded cheddar cheese over egg mixture

BAKE 35-40 MIN.@ 350'

"morris soudelier" mosou@earthlink.net
Someone from another list suggested this and I

tried it this weekend

with outstanding success:

Make your pancake batter, set your oven for 325

deg. Por your pancake

batter onto a jellyroll (or cookie sheet) and

bake until puffed and

browned. PERFECT for those super hurried mornings

when you don't have

time to stand and flip!

I saw this recipe and thought I could use this

baked method of

"pancake" especially of you make the batter the

night before.

"Nanny Cay Pancakes"

Recipe By :Beyond the Moon, Ginny Callan

Serving Size : 9 Preparation Time :0:00

Categories : Beyond the Moon

 Amount Measure Ingredient -- Preparation

Method

-------- ------------

 1 cup whole wheat pastry flour

 3/4 cup unbleached white flour

 1 tablespoon baking powder

 1/2 teaspoon salt

 2 teaspoons ground cinnamon

 1/2 teaspoon ground ginger

 1/4 teaspoon ground allspice

 1/4 teaspoon ground nutmeg

 2 large eggs

 1 cup pureed pumpkin or winter

squash

 1 teaspoon vanilla

 2 cups milk

 3 tablespoons canola oil

 butter or margarine --

for cooking

 maple syrup -- for

serving

Stir together the flours, baking powder, salt,

cinnamon, ginger,

allspice, and nutmeg in a medium bowl.

In another bowl, beat the eggs with the pumpkin

puree and vanilla. Beat

in the milk and oil until smooth.

Melt about 1/2 tablespoon of butter in a skillet

or griddle over medium

heat, spreading it across the bottom.

Ladle batter into pan, using 1/3 to 1/2 cup per

pancake (it will spread

a

bit). Cook until the tops are bubbly, 3 to 4

minutes. Flip and

continue

cooking until the bottoms are lightly browned, 1

to 2 minutes more.

Cover the pancakes to keep them warm while you

cook the rest of the

batter, adding more butter to the pan between

batches.

Serve with maple syrup.

 - - - - - - -

- - - - - - - - - - -

-

Per serving: 174 Calories (kcal); 8g Total Fat;

(38% calories from fat);

6g Protein; 22g Carbohydrate; 49mg Cholesterol;

321mg Sodium

Food Exchanges: 1 Grain(Starch); 0 Lean Meat; 0

Vegetable; 0 Fruit; 1

1/2

Fat; 0 Other Carbohydrates

NOTES : These colorful pancakes with their

tropical spice are named for

the beautiful little island in the British Virgin

Islands where I first

tasted them one warm, sunny morning in March a

few years ago. They made

such an impression that I set out to duplicate

them at home. Serve them

with Tropical Fruit Salad (pg 118), fresh

pineapple, or mango slices.

Nutr. Assoc. : 26182 5738 0 0 0 0 0 0 0 1216 0 0

0 0 0"

Thanks

You guys are great!

Salad Greens with Sun-Dried Tomatoes

2 or 3 Sun-dried Tomatoes

 1 T + 1 tsp Olive Oil

 2 tsp Balsamic Vinegar

 1 Clove Garlic

 1/2 C (1dL) Water

 1 T Fresh Basil, chopped

 3 C Torn Romaine Lettuce Leaves

 3 C Arugula Leaves

 2 C Radicchio leaves

 Prepare dressing by pureeing sun-dried tomatoes, olive oil, balsamic vinegar, garlic, basil in a blender or food processor with 1/2 cup of water. Arrange salad greens on 8 salad plates and spoon dressing over the greens.

 If you like garnish each plate with a 1/2 of a sun-dried tomato

Sweet Potato Chips with Lime Salt

from epicurious.com

4 limes

1/2 tsp salt

1 large sweet potato

3 cups vegetable oil

In a small cup, finely grate enough lime zest to make 1/2 tsp and stir together with the

salt.

Peel the sweet potato. Using a vegetable peeler, shave as many long strips as possible from

the potato. In a deep, 10 inch heavy skillet, heat the oil over moderately high heat until

a deep-fat thermometer reads 375 degrees. Fry the potato strips in three batches, stirring

frequently, until lightly browned and bubbling stops, about 1 minute. Transfer potato chips

with a slotted spoon to paper towels to drain. Sprinkle with lime salt.

Chili-Beer Brisket Of Beef

2 1/2 pounds beef brisket

 1/2 cup onions -- chopped

 1 teaspoon salt

 1 teaspoon black pepper

 1/4 teaspoon garlic powder

 12 ounces chili sauce

 12 ounces beer

 Place beef brisket, fat side down, in crockpot.

Sprinkle brisket with onion, salt, pepper and

garlic powder. Pour chili sauce over brisket.

Crockpot on low for 3 hours. Pour beer over

brisket. Increase temperature to moderate and

continue cooking for 30 minutes. Place

brisket on large serving platter. Slice brisket

very thin and serve with hot cooking liquid.

Garnish with sliced tomatoes and parsley.

Surround with Wild Rice Amadine.

From the recipe files of Carole Walberg

Breakfast Egg Dish

3 packages Egg Beaters

1/4 cup sauteed green onions

1/4 cup sauteed green pepper

1 cup sauteed mushrooms

1 cup sauteed Canadian bacon or diced ham

Prepare white sauce as follows:

2 tbs. margarine or butter

1/2 tsp. salt

Pepper to taste

2 cups milk

4 ounces shredded Old English Cheese

Fold white sauce into egg mixture and pour into

baking dish.

Saute 2 1/2 cups of soft bread crumbs and spread

over egg/white sauce

mixture. Sprinkle grated parmesan cheese over

bread crumbs.

Refrigerate overnight.

Bake at 350 degrees F. for 30 minutes. Serves 6

to 8.

B's Muffins

1 c. oatmeal

1 c. bran flakes

2 eggs

3/4 c. applesauce

2T. canola oil

1/2 c. plain yogurt

1/2 c. soy milk

1 orange, peeled and cut into small pieces

Mix oatmeal with bran and add wet ingredients.

Allow to sit.

Then combine with the following ingredients:

1 c. sgww flour

1 T. baking powder

1 t. baking soda

1/2 t. salt (scant)

1/4 c. dried apricots, chopped

1/2 c. sugar substitute (I used 1/4 c.

crystalline fructose and 1/4 t. stevia

powder)

1 t. cinnamon

Bake for 20-25 min at 375. Makes 12 muffins.

I know crystalline fructose is not allowed, but I

have always used it when I

make these. I will continue to use it until I

find something better, but I

will continue to experiment with more stevia.

Tracy, You can put these

recipes on your web site if you wish. Happy

eating. *B*

Broccoli and Chicken Casserole

Ingredients

 4 Chicken Breasts

 2 pkg Whole Broccoli, frozen

 1/4 c Mayonnaise

 2 tbl Lemon Juice

 2 Cans of Cream of Chicken Soup

 Dash of Curry Powder

 Garlic Butter

 Directions

 Fry chicken in garlic butter until done.

Cook broccoli - drain well (In initial

 cooking of broccoli, cook it less than

normal, leave it a little bit crisp. It

 bakes to give it the tenderness most people

want.

 While chicken and broccoli cook, make a

sauce of the chicken soup, mayonnaise,

 lemon juice, and curry powder. Put broccoli

in bottom of a baking dish,

 chicken on top, and pour the sauce over

all. Bake at 350 degrees for 25

 to 30 minutes.

Cabbage Ground Beef Skillet

From: Sarah Gruenwald

1 lb ground beef

 1/2 c chopped onion

 1/2 c cabbage; chopped, 1/2 head

 1 c raw rice; (regular)

 15 tomato sauce

 6 tomato paste; OR

 1 tomato puree

 2 c water

 1 1/2 ts salt

 1/2 ts thyme

 1 bay leaf

 2 tb brown sugar; AND

 1/4 c sweet sour; If sweet/sour

 -wanted

 Brown ground beef in electric skillet. Stir to

break up. Add onion, green

 pepper, cabbage and rice. Stir in tomato sauce,

tomato paste or puree, wate

 r

 and seasonings. Heat to boiling. Reduce heat.

Cover and simmer for 25

 minutes until rice is tender, stirring

occasionally and adding more water i

 f

 necessary.

 For Sweet and Sour Casserole: add brown sugar

and vinegar with other

 ingredients.

Sugar Free Fudge

From: "David and Kathy Weaver"

<dkweaver@bellsouth.net>

Ingredients:

1 envelope unflavored gelatin

1/4 cup water

1 square unsweetened chocolate

1/4 tsp. cinnamon

2 tsp. Sugar Twin

1/4 cup water

1/2 cup evaporated milk

1 tsp. vanilla

1/4 cup chopped pecans

Instructions:

Soften gelatin in 1/4 cup water for 5 minutes.

Melt chocolate with cinnamon

and sweetener; add milk and water slowly. Add

gelatin. Stir until

dissolved. Remove from heat. Add vanilla, cool.

 When mixture begins to

thicken, add nuts. Turn into cold pan.

Refrigerate and when firm, cut into

pieces.

Total carbohydrates = 26

8 pieces = 3grams each

=================

Sugar-Free Fudge.

1/4 cup margarine

2 ounces unsweetened chocolate

24 packets of Equal sweetener

1 teaspoon vanilla extract

1 package (8 ounces) cream cheese, softened

1/2 cup chopped nuts

Melt margarine over low heat. Add chocolate and

stir just until melted.

Remove from

heat and stir in sweetener and vanilla. Combine

chocolate mixture with cream

cheese

and beat until smooth. Stir in the nuts and

spread mixture in a lightly

greased 8-inch

square pan.Refrigerate until firm. Cut into

1-inch squares. Store in

refrigerator.

Frankly Fake Fudge

 1 cup 2% milk

 3/4 cup unsweetened cocoa

powder

 5 tablespoon unflavored

gelatin (5 pkg)

 1 cup water

 1/2 cup sweetener equiv.

to sugar**

 1 teaspoon artificial brandy

extract

 Preparation 10 min, standing time 4 hours.

 In small saucepan, combine milk and cocoa.

Whisk until there are no

 lumps of cocoa. Cook over medium heat, stirring

for about 5 min or

 until thickened. (This cooks out the raw cocoa

taste.)

 In another small saucepan, sprinkle gelatin over

water; let stand for

 5 min to soften.

 Heat over low heat, stirring, until gelatin

dissolves. Stir into

 cocoa mixture.

 Stir in sweetener (artificial sweetener like

SugarTwin equivalent to

 1/2 cup sugar) and brandy extract. Remove from

heat.

 Pour into 8 inch square baking dish. Let stand

at room temperature 4

 hours or until firm.

 To remove from pan, cut around edges with a

sharp knife. Place dish

 in shallow pan of hot water for about 30 seconds

just to slightly

 soften bottom. Loosen one corner, then quickly

flip gel out onto

 clean cutting surface.

 With sharp knife, cut evenly in 10 one way and

10 the other way.

 Place in container, cover and refrigerate. Will

keep up to 1 week in

 refrigerator. Makes 100 squares.

 3 squares, 1 ++ extra, 2 g carbohydrate, 2 g

protein, 13 calories

 14 squares (about 1/8 recipe) 1 milk choice, 59

calories 7 g

 carbohydrate, 7 g protein, 2 g fat

 Source: Choice Desserts by Kay Spicer 1986

Shared but not tested by

 Elizabeth Rodier Sept 93

Peanut Butter Chocolate Fudge

Ingredients:

 8 oz cream cheese

 6 pkt Splenda®, or other sweetener - or a mix

 1 oz. unsweetened baker's chocolate

 1/4 Cup heavy cream

 1 tsp. peanut butter

Melt the cream cheese and peanut butter in

microwave for approx 2 minutes

(stopping and stirring at 1 minute intervals.)

Melt chocolate in separate

bowl

until creamy. Combine chocolate with cream cheese

mixture and whisk in

sweetener and cream. Pour into buttered (or

PAM'ed) glass pan and chill at

least 4 hours. Cut in squares and enjoy. (This

recipe yields a more "gooey"

fudge than traditional fudge, but if you want

more uniform squares, place

pan

in freezer for 30 minutes before cutting.)

Hot Cocoa Mix

2-1/3 cups dry milk

1/4 cup cocoa powder

1 big pindh salt.

Mix all together.

measure 1/4 cup mix into cup

add hot water and sweetener.

The original recipe called for 1/3 cup of sugar.

Hazel in East Central Mn.

From: Chris Crory <kiva@mailzone.com>

I have an amazing Chicken-Broccoli Casserole

recipe as follows but need

some help SSing it:

4 chicken breasts (cooked and cut into chunks -

could also use turkey)

2 cans cream of chicken soup

1 c. mayo

1 Tbsp. Lemon Juice

1/2- 1 c. shredded cheese of choice

2 10oz. packages of frozen broccoli

Place cooked broccol in bottom of casserole dish.

Place cooked chicken

on top of broccoli. Combine mayo, lemon juice,

cheese and chicken soup

in bowl. Pour over broccoli and chicken.

Sprinkle more shredded cheese

over top. Bake at 350 for 30-45 minutes, until

bubbly. Note: can use

1/2 c. sour cream and 1/2 c. mayo instead.

Here's where the problem lies: the cream of

chicken soup. I looked at

the label and it has cornstarch in it -- that

seems to be the only funky

thing. The soup is what gives the rich creamy

flavor. Anybody have any

ideas?

Chris

Here goes Cheesecake

2 8 0z. pkgs cream cheese

2 eggs

10 pkgs. nutrasweet (just under 1/2 cup)

1 tsp vanilla (I use a little more)

1 tsp. lemon juice

16 0z. sour cream

This is one of the basic recipes (I use this

one)

To this I add 1pkg. sf jello (dry, do not

dissolve)

Use any flavor you want.

When using the jello you may want to slightly

decrease the nutrasweet

Blen eggs, nutrasweet, vanilla, lemon, sour

cream, and jello - add

cheese(room temp)

Put in foil cupcake cups or buttered pie pan

(deep dish) and bake at 300

degrees until the top cracks (about 30 to 40 mn).

The jello will make the cheesecake taste like

strawberry, cherry,

orange, etc. I used lime today and it tastes

like key lime.

Grace (from PA)

Suklaakakku

(Finnish Chocolate Ice)

1 6oz. pkg. semi-sweet chocolate pieces

3 Tbs. margarine or butter

1 egg

1 Tbs. grated orange peel

Melt chocolate with margarine in top of double

boiler; cool slightly.

Beat egg in a small bowl with electric mixer.

Slowly add chocolate

and orange peel; beat until thoroughly blended.

Drop from teaspoon

onto a buttered cookie sheet. Chill thoroughly

until firm.

Yield: 48 pieces

Message: 7

 Date: Wed, 1 Sep 1999 16:47:15 EDT

 From: ElizRichie@aol.com

Subject: Re: Today's recipes #3, 4, &5

Here's recipes #3, 4, &5 of today's

series...remember these recipes are

almost verbatim (word for word). I personally

haven't tried any of them, but

they seem to be right up my alley! Let me know

how they turn out.

Elizabeth #1 (Alabama)

This recipe is from ITWN Magic's low carb cooking

chat via The LoCarb

Connoisseur. It states that you bake as is for

regular bread, toast them,

use as top of HAMBURGER BUN (which is what they

look like) or add splenda and

make a wonder STRAWBERRY SHORTCAKE! Very low

carb count.

4 eggs, separated1/2 tsp salt

2 tbsp cottage cheese

Pam or other spray

Preheat oven to 300 degrees. Separate the eggs.

Whip the whites with the

salt until peaks form. In a separate bowl, mix

together the egg yolks and

cottage cheese. Fold the cheese/yolk mixture

into the whites, being very

careful not to over-mix or break down the froth

of the whites. A few streaks

can remain. Spray the cookie sheets with the

pam. In 6 large circles, about

the size of a saucer, mound the batter into 6

equal portions, slightly

flattening the top of each mound. Bake at 300

degrees for 30 to 40 minutes

until browned. They will spread and probably

touch. Remove from cookie

sheet immediately and cool on wire racks. They

can be stored in a ziplock

bag and reheated, but they are really the best

served right out of the oven.

If you decide to make the short cake use about 2

tsp of Splenda or to taste.

Mix this into the cheese/yolk mixture.

TERIYAKI SAUCE:

1/4 cup oil

1/4 cup soy sauce

1 to 2 cloves of garlic (pressed or chopped fine)

ground fresh ginger (about 1/2 teaspon or to

taste)

few drops of hot sauce

It's really good -- quick and easy -- very low

carb count. If you

prefer sweet teryaki -- just add sweetener of

your choice.

THE BLT SALAD

I fried a 1/2 pound of bacon (because I love it

and it is a free food) then

broke it up into pieces. Spread some shredded

lettuce on a plate and put the

bacon on top of that. I then mixed some Miracle

Whip into it and made sure it

coated most of the salad. Chop up some tomato and

place that on top.

It was great! I have been craving a BLT sandwich

all summer but have not

wanted to eat the bread so I came up with this

one. My calculations for carbs

is about 5. It was very filling and took care of

my craving. You could use a

lower carb dressing but I LOVE Miracle Whip.

Message: 8

 Date: Wed, 01 Sep 1999 16:56:15 -0700

 From: Cristin Charlap & Joe Kudirka

<kudirka@mediaone.net>

Subject: artificial sweeteners

They shouldn't raise insulin because I think

they're safe for diabetics,

meaning that they're ok for us.

Cristin

Recipes on the web

http://www.geocities.com/napavalley/cellar/4405

FAVORITE ICE CREAM RECIPE. Freeze it in one of

the new "freezable cylinder"

ice cream makers. The chocolate version (a

favorite) tastes just like a

Wendy's frosty. You can add fresh strawberries

and blueberries to this and

add1/4 cup more

Splenda. When adding fruit, whirl it in the

blender for a second.

1 cup heavy cream

1 cup half and half

2 eggs

3/4 cup splenda

2 tsp. vanilla

Mix well and chill before adding to cylinder. For

great chocolate add 2 T.

Hershey Cocoa.

Gwen in Texas via LoCarb Connoisseur

Peppered Beef 2 servings:

1 tsp cracked peppercorns

5 ounces boneless sirloin steak

1 Tbl. cognac

2 Tbl. half-and-half

1/4 tsp. flour

1. Preheat broiler. Press half of the peppercorns

into each side of

steak until they adhere. Arrange steak on rack in

broiling pan and

broil until medium rare, about 2 minutes on each

side, or until done to

taste. Transfer steak to serving platter and keep

warm.

2. In small sucepan cook cognac over high heat

until reduced by

two-thirds, about 2 minutes.

3. Using a wire whisk, in small bowl combine

half-and-half and flour,

stirring to dissolve flour; stir into cognac.

Reduce heat to mediun and

cook until mixture thickens, about 2 minutes.

Slice steak in half and

top with sauce. Enjoy. Via LoCarb Connoisseur

Message: 12

 Date: Wed, 1 Sep 1999 16:59:15 EDT

 From: ElizRichie@aol.com

Subject: Re: Todays Recipes #8 & 9

Here's recipes #8, & 9 of today's

series...remember these recipes are almost

verbatim (word for word). I personally haven't

tried any of them, but they

seem to be right up my alley! Let me know how

they turn out.

Elizabeth #1 (Alabama)

via LoCarb Connoisseur....

Cheese Ball Appetizers

 1/2 jar dried beef not rinsed & cut in small

pieces

2 packages cream cheese at room temperture

1/2 teasp. onion powder

1/2 teasp. garlic powder

1 Tb. parsley or chives

2 Tbs. walnut or pecan meal (level 2 only)

Mix everything together but the nuts. Shape into

a ball or log. Roll in nut

meal. Refrigerate to allow flavors to blend.

Serve with jicama. This can be

made a couple days in advance. Even non- low

carbers ask for this recipe.

Stuffed Mushroom Appetizers

1/2 lb. fresh mushrooms

1 can crabmeat

onion & garlic salt to taste

cayenne pepper to taste

1 Tbs. stoneground mustard [or to taste]

2 Tbs. mayo

1 cup shredded cheese [preference: cheddar]

1 Tbs. parm. cheese

Brush mushrooms off with a towel to remove any

debris. Cap, if you want to be

fancy, reserving stems for another dish or slice

into thick chunks. Place in

a greased broiler-proof shallow pan. Mix the rest

of ingredients minus parm.

cheese. Spoon over mushrooms[[or fill each cap],

sprinkle with parm. cheese

& broil til browned. [about 5 min.] Serve hot.

Baked Chicken and Broccoli serves 2

4 boneless skinless chicken breast, cubed

24 oz bag frozen broccoli (or 1/2 bag broc, 1/2

bag cauliflower)

1 cup cream

1 cup chicken broth (you can use bouillion cube)

1/4 cup finely chopped onion

garlic salt, onion salt, pepper to taste

Put chicken and vegtables in a casserole dish.

Mix all other ingredients and

pour over chicken. Cover and bak 350 degrees for

1 hour.

Suggest using Campbells' Cream of Chicken Soup

(or equivalent) or Cream of

Mushroom Soup to replace the broth. Would reduce

the cream to 1/2 cup. This

would increase the thickness of the sauce in

which case I would probably

leave the chicken breast whole.

Hamburger Diane

 Recipe By :

 Serving Size : 1

Preparation Time :0:00

 Categories : Beef

Hamburger

 Amount Measure

Ingredient -- Preparation

Method

 -------- ------------

 1 lb. ground

round

 3/4 tsp. salt

 1/8 tsp. pepper

 2 Tbsp. butter

 1 Tbsp.

prepared mustard

 1 Tbsp. lemon

juice

 1/2 Tbsp.

Worcestershire sauce

 Mix the ground round, salt

and pepper together

lightly and form into 3

 1-inch patties. Melt butter

in skillet. Remove

from heat. Blend mustard

 into butter, return to heat.

Saute hamburgers on

medium heat about 5

 minutes each side. Remove

and keep warm. Add lemon

juice and

 Worcestershire sauce to pan

and stir over low heat

until well blended.

 Return patties to pan and let

simmer in juices a few

minutes while

 spooning juice over the top

occasionally.

Sunday Dinner Roasted Chicken with Pan Gravy

This recipe is published here with the gracious

permission of Ann McElhinney.

 3 pound chicken, rinsed and patted dry

 Salt and pepper to taste

 Pan drippings

 1/4 Cup Whipping Cream

 1/2 cup dry white wine

 2 cups chicken stock

 Preheat the oven to 450 degrees. Season the

chicken all over with salt and

 pepper and place in a roasting pan. Roast for

45 minutes, or until the

 juices run clear when the thigh is pierced

with a skewer. Transfer the

 chicken to a cutting board and let stand for

15 minutes.

 To make the gravy, pour off the fat,

reserving 2 tablespoons of fat and

 return the roasting pan to the stove top over

medium heat. Add the fat and

 cream to the pan, stirring and scraping up

the browned bits. Stir in the

 wine and simmer for 1 to 2 minutes. Whisk in

the stock and simmer a further

 5 minutes. Taste for seasoning.

 Yield: 4 servings

From: OhKaye4now@aol.com

YOU HAVE GOTTA TRY THIS!!!!

 I was looking for a legal snack today

and thought of a great idea

(at least I hope its a great idea)

 Shredded Wheat and Bran snack mix

 ingredients (most is optional and you

can change to suit your taste)

 *Shredded Wheat and Bran cereal- any

legal brand will do-mine is

a store brand

 *triscits- low sodium, rye, whatever

you wish (cut in 4s for bite

size snacking)

 * peanuts, almonds, (I used mixed

nuts-unsalted)

 in a small bowl (microwave) or pot

(stove top) first mix

 2 tbl sp butter, 1 tsp olive oil

and melt butter then add 1-2

tsp soy sauce

 I sprinkled in about 1/2 tsp garlic

powder and 1/2 tsp salt

Mix dry ingredients and nuts in bowl or cake pan

and drizzle butter sauce

mixture over entire bowl/pan of dry ingredients.

Once lightly coated,

sprinkle with any seasonings you wish,(I used

seasoned salt, Cajun

seasoning, and a smidge of black pepper) You can

add parmesan cheese if you

like.

 Bake at 300 for 10 min, then shake the

pan to turn the mix, bake

again, until the mix is toasted. Take out of

oven and allow to cool. ENJOY.

 Store in an airtight container.

 I am very happy with the results and

my kids like it too. I think

it would be great as a party appetizer, Kind of

like Chex mix, BUT LEGAL

 I hope you like it and I would like

some feed back from anybody

who tries it. I have only been on SB for about 12

days and am still learning

the ropes and struggling with recipes. I like

many of the ones posted

though, I am trying many.

 Take care and God bless.

 Kaye

Sugarfree No Bake Cheesecake:

 1 envelope Knox Gelatine

 1 cup cold water

 2 packages (8 oz each) cream cheese, softened

 sugar substitute to equal 1/2 cup sugar

 1 teaspoon vanilla extract (optional)

 1 9-inch **SB legal pie crust

** See Tracy's online collection for legal pie

crust recipes such as Low GI

Special K Pie Crust Recipe, Pecan Crust Recipe,

or Toasted Almond Pie Crust:

http://www.geocities.com/HotSprings/Chalet/2434/

Click on "Breads and Desserts" - There is also

another cheesecake recipe

there, made with eggs.

1. In small saucepan, sprinkle gelatine over 1/4

cup cold water; let stand 1

minute.

2. Stir over low heat until gelatine is

completely dissolved.

3. In large bowl, with electric mixer, beat cream

cheese, sugar substitute

and vanilla until blended.

4. Gradually beat in gelatine mixture and

remaining 3/4 cup water until

smooth.

5. Poor into crust, and chill until firm.

WORLD'S EASIEST CHEESECAKE

16 OZ CREAM CHEESE

12 PACKETS SUGAR SUBSTITUTE OR TO TASTE

2 CUPS HEAVY CREAM, WHIPPED

WITH A MIXER BLEND THE CREAM CHEESE AND SUGAR

SUBSTITUTE WELL. FOLD IN THE

WHIPPED CREAM CAREFULLY UNTIL THEY ARE WELL

BLENDED. LINE A PIE PLATE WITH

WAXED PAPER OR PLASTIC WRAP AND POUR THE MIXTURE

INTO IT. REFRIGERATE FOR

AT LEAST 2 HRS.

WHEN YOU ARE READY TO SERVE, PLACE A SERVING

PLATE ON THE TOP OF THE PIE

PLATE AND TURN THEM OVER TO DROP THE CHEESCAKE

OUT, BEING CAREFUL NOT TO

SPILL CHEESECAKE.

Basil Chicken And

Vegetables

Recipe By : CDKitchen

http://www.cdkitchen.com

Serving Size : 4 Preparation Time :0:00

Categories : Main:Poultry

 Amount Measure Ingredient -- Preparation

Method

-------- ------------

 1 Tbsp Olive Oil

 3 Cloves Garlic -- minced

 1 Lb Boneless Skinless Chicken

Breasts -- cubed

 1 Med Zucchini -- cubed

 2 Med Tomatoes -- cubed

 1 Tbsp Dried Basil

 2 Tbsp Vinegar

 1/4 Tsp Pepper

Heat oil in a skillet, saute garlic. Add chicken

and cook until no

longer pink, set aside. Combine zucchini, tomato,

basil and vinegar.

Toss coat vegetables well. Add to skillet and

stir-fry about 3-5

minutes. Return chicken to skillet and heat

through. Serve over rice

or pasta.

 - - - - - - - - - - - - - - -

- - -

SEVEN GRAIN BREAD

1 C. warm water

3 T. olive oil

2 T. honey

1/2 C. 7 grain cereal

2 eggs

3 C. SGWW flour

1 T. vital wheat gluten

1 tsp. salt

3 tsp. yeast

*makes 1-1/2 lb. loaf

NOTES:

Use kashi as the cereal, soak for 30 min. in hot water first. I know this recipe calls for honey, but it is such a minute amount

I don't find it to be a problem. Sometimes I use 1 1/2 c.sgww and 1 1/2 c. king authur 100% whole white wheat, and this

is a very good substitution. This is my version of Pepp. Farms bread. We love it

BREAD MAKER BREAD:

These 4 items go in first:

1-1/4 c. water

1 T. butter

2 T. honey

1/2 tsp. salt

These go in next:

3 c. sgww flour

3/8 c. vital wheat gluten

Last, make a little depression in the flour (but not all the way down to

the water) and add 2 tsp. yeast. You want to keep the yeast from making

contact w/ the water and salt as long as possible.

*makes 1-1/2 lb. loaf w/ no preservatives and about 1-1/2 g. of sugar per

slice.

this recipe comes to you compliments of J. Mudge

NEW YORK RYE BREAD

1C. plus 2 T. warm water

1-1/3 T. oil

2 T. honey

1 tsp. salt

2 tsp. caraway seeds

1-1/3 c. rye flour

1-1/3 c. sgww or king authur 100% white wheat

1/4 c. vital wheat gluten

1/4 c. dry milk

2-1/2 tsp. yeast

*NOTES

Place all ingedients in machine in this order. makes 1-1lb. loaf.

