

.....

Recipes

.....

A program implemented at the McAuley House meal site to improve the health of those served through healthy and nutritious foods.

Table of Contents

Background on Healing Foods Project	2
About McAuley Ministries	3
The Foods of the Healing Foods Recipes	4
Extra virgin olive oil	4
Buying extra virgin olive oil	5
Canned and frozen vegetables	5
Whole wheat pasta and brown rice.....	6
Canned legumes/beans	7
Eggs and Dairy	7
A Word from the McAuley House Kitchen Manager on the Recipes	8
The Basics of the Recipes	9
Pasta Recipes	11
Spinach, beans and pasta.....	12
Vegetable lo mein.....	13
Macaroni and cheese with vegetables.....	14
Baked pasta with chick peas (garbanzo beans).....	15
Rice Recipes	17
Corn, black beans and tomato fried rice	18
Broccoli and peppers fried rice.....	19
Zucchini/summer squash with tomato & brown rice...20	
Potato Recipes	21
Vegetable stuffed baked potato	22
Frittata with broccoli and potatoes.....	23
Soups & Salad	25
Vegetarian chili.....	26
Vegetable and bean soup.....	27
Lentil soup.....	28
Barley salad.....	29
Breakfast Recipes	31
Peanut butter oatmeal bars.....	32
Blueberry muffins	33
Dried cranberry and almond muffins.....	34
Morning glory muffins.....	35
Apricot almond muffins.....	36
Banana bread	37
Pumpkin bread	38
Zucchini bread	39
Credits	40

Zucchini or Summer Squash with Tomato and Brown Rice

5 cups extra virgin olive oil
50 cups zucchini or summer squash cut into thin slices or pieces (about 25 pounds)
50 cups canned, chopped tomato (plain or with spices)
75 cups cooked brown rice

Optional: ¼ cup fresh basil leaves or flat parsley

Heat the olive oil on medium (4 to 5 on the dial) in a frying pan. Stir in the zucchini or summer squash; season with salt. Cook 3 to 5 minutes or until the vegetable is soft.

Add the tomatoes; season with salt. Cover the pan and cook 3 to 5 minutes.

If using basil or parsley, tear the leaves into small pieces and add to the rice. Stir the cooked vegetables into the rice and serve.

Calories per serving: 550

50 servings

Serving size: approximately 2 ½ cups

www.HealingFoodsProject.org

