

Flavors

OF MY KITCHEN

Table of Contents

Recommended Cups of Fruits and Vegetables	2
Authentic Regional Specialties	3
Utensils/Measurements	4
Chiles & Spices	6

Breakfast

Eggs with Nopales	9
Chilaquiles	10
Potato and Egg Scramble	13

Soup

Tortilla Soup	14
Potato Corn Chowder	17

Salad

Vegetable Salad with Tangy Avocado Dressing	18
Pico de Gallo Fruit Salad	21
Mango and Black Bean Salad	21

Main Dish

Pozole	22
Yucatan Chicken Tacos	25
Chicken Picadillo	26
Mango Chile Relleno al Carbon	29
Chicken Mole Enchiladas	30
Sopes	33
Chipotle Potato Stuffed Poblanos	34

Sides & Snacks

Pico de Gallo	37
Pear Mango Salsa	37
Tomatillo Salsa	37
Spicy Mashed Avotatoes	38
Mexican Vegetable Rice	41
Corn and Squash Sauté	42
Jalapeño Black Bean Dip	45
Mexican Pickled Vegetables	46
Roasted Corn, Pepper, and Nopales Salsa	49

Dessert

Strawberry Pineapple Lemonade	50
Mango Pineapple Slush	50
Pineapple with Sweet Mole	53
Cinnamon-Orange Glazed Sweet Potatoes	54

Recommended Cups of Fruits and Vegetables

How many cups of fruits and vegetables do you need? It depends on your age, gender, and level of physical activity.

The tables below are the recommendations for less active people. Visit www.choosemyplate.gov to see the larger amounts needed by more active people.

Women		
Age	Fruits	Vegetables
19-30	2 cups	2½ cups
31-50	1½ cups	2½ cups
51+	1½ cups	2 cups

Girls		
Age	Fruits	Vegetables
2-3	1 cup	1 cup
4-8	1 cup	1½ cups
9-13	1½ cups	2 cups
14-18	1½ cups	2½ cups

Men		
Age	Fruits	Vegetables
19-50	2 cups	3 cups
51+	2 cups	2½ cups

Boys		
Age	Fruits	Vegetables
2-3	1 cup	1 cup
4-8	1½ cups	1½ cups
9-13	1½ cups	2½ cups
14-18	2 cups	3 cups

MAKE HALF YOUR PLATE FRUITS AND VEGETABLES!

What does a cup of broccoli look like? How many baby carrots are in a cup? Even nutrition professionals don't have all these measurements memorized! So make it easy: fill half your plate with colorful fruits and vegetables at every meal.

Authentic Regional Specialties with a Healthy Twist!

The *Network for a Healthy California—Latino Campaign* is excited to share *Flavors of My Kitchen*. This cookbook honors the culture, texture, and the rich flavors of Latino foods. *Flavors of My Kitchen* is filled with traditional Latino recipes that have been passed down from family to family. They are authentic, regional recipes with a healthy twist. The recipes taste great, are easy to make, and are actually good for you!

The recipes were created with just the right balance of flavor and good-for-you ingredients like fruits and vegetables. *Flavors of My Kitchen* will show you that eating healthy isn't just good for you, but also tastes great! The healthy twist on these family favorites will inspire you to make healthy changes in your own kitchen.

Be a Champion for Change and take part in the tradition of passing down these recipes that promote healthier families. Use *Flavors of My Kitchen* to help you make new traditions that improve your health and the health of those you love.

Utensils

Tortilla Press

Used for making homemade tortillas as well as empanadas and quesadillas.

Measurements

Dash = $\frac{1}{8}$ teaspoon or less	8 tablespoons = $\frac{1}{2}$ cup	2 pints = 1 quart
3 teaspoons = 1 tablespoon	16 tablespoons = 1 cup	4 quarts = 1 gallon
2 tablespoons = $\frac{1}{8}$ cup	1 fluid ounce = 2 tablespoons liquid	16 ounces = 1 pound
4 tablespoons = $\frac{1}{4}$ cup	8 fluid ounces = 1 cup	
5 tablespoons + 1 teaspoon = $\frac{1}{2}$ cup	2 cups = 1 pint	

**Mortar and Pestle
(Molcajete and Tejolote)**

Used for grinding spices, nuts, and seeds. It is also used to make chiles and salsas.

Griddle

Used to cook and warm up tortillas. It can also be used to roast chiles, tomatoes, and other salsa ingredients.

Pitcher

Used to serve cool water (agua fresca), juice, and other drinks. Some Mexico favorites are hibiscus (Jamaica), tamarind (tamarindo), and rice (horchata).

Ancho Chile

A dry poblano pepper is used to add color and flavor to many Latin recipes like enchiladas, mole, and pozole.

Chile de Árbol

Adds "heat" to any dish. In salsas, this pepper can be toasted or boiled.

Chipotle Peppers in Adobo Sauce

A smoked jalapeño in a spicy sauce that adds a smoky flavor and aroma to salsas, soups, beans, fish, and meat dishes.

Chili Powder

Adds flavor to soups, stews, meat, and poultry. In Mexico, chili powder is often sprinkled on fruit.

Guajillo Chile

Very mild in heat. It is used to add color and flavor to sauces, stews, and meat rubs.

Cinnamon

A spice used in sweet and savory recipes like horchata, sweet tamales, and mole.

Cilantro

Fresh leaves and stems are used in salsas and guacamole and as a topping in many Latin dishes.

Cumin

Used whole or ground in enchilada sauce, stews, soups, and meat rubs. It also adds a nice kick to bean dishes.

Bay Leaf

Used to add flavor and aroma to pastas, soups, and meat. A must have herb for pickling.

Cloves

Used whole or ground. Mainly used in meat and poultry dishes. Ground cloves can be added to spice pumpkin and other baked goods.

Oregano

Fresh or dried, adds a rich flavor to many types of dishes. Oregano is mostly used in salsas, pastas, and soups.

**Nutrition
information
per serving:**

Calories

230

Carbohydrate

30 g

Dietary Fiber

5 g

Protein

14 g

Total Fat

6 g

Saturated Fat

2.5 g

Trans Fat

0 g

Cholesterol

110 mg

Sodium

530 mg

8

Breakfast

Eggs with Nopales

Nopales is Spanish for cactus leaves. Try this tasty dish with your favorite salsa.

Makes 4 servings. 1 cup per serving. | **Prep time:** 10 minutes | **Cook time:** 30 minutes

1. Place bell pepper in the oven and broil for a few minutes on each side to blacken skin. Place in a small paper bag and fold over the top; let stand for 5 minutes.
 2. Rub off skin from the peppers. Cut open, remove seeds, and chop.
 3. Spray a medium skillet with nonstick cooking spray.
 4. Add onions and cook over medium heat for 10 minutes or until very soft.
 5. Stir in bell pepper and nopales and cook for 5 minutes more.
 6. Add tomato and chili powder and remove from heat.
 7. In a medium bowl, beat egg whites, whole eggs, and salt. Add to skillet; stir and cook for 5 minutes or until eggs are cooked through.
 8. Top with cheese and salsa. Serve immediately with warm tortillas.
- 1 medium bell pepper
 - Nonstick cooking spray
 - 1 cup chopped onion
 - $\frac{1}{2}$ cup cleaned and chopped fresh nopales
 - $\frac{1}{2}$ cup chopped tomato
 - $\frac{1}{2}$ teaspoon chili powder
 - 6 egg whites
 - 2 whole eggs
 - $\frac{1}{4}$ teaspoon salt
 - 8 (6-inch) corn tortillas, warmed*
 - $\frac{1}{4}$ cup shredded, reduced fat Cheddar and Monterey Jack (Mexican blend) cheeses
 - $\frac{1}{2}$ cup salsa

**To warm tortillas, place on a hot skillet for 1 minute on each side. Or place tortillas on a large plate and top with a damp paper towel. Microwave on high for 2 minutes or until tortillas are warm.*

tip: Use a vegetable peeler to scrape away the needles of the cactus leaves.

Chilaquiles

Top with eggs for a tasty breakfast dish, or try it as a snack.

Makes 4 servings. 1 cup per serving. | Prep time: 15 minutes **| Cook time:** 25 minutes

Nonstick cooking spray

1/3 cup chopped onion

3 cups chopped tomatoes

2 jalapeño peppers, stemmed, seeded, and finely chopped

2 cloves garlic, finely chopped

1/2 teaspoon dried oregano

1/2 teaspoon salt

8 (6-inch) corn tortillas, each cut into 6 wedges, crisped*

1/2 cup shredded reduced fat Cheddar and Monterey Jack (Mexican blend) or Cotija cheese

Optional Topping

Chopped fresh cilantro

1. Spray a large saucepan with nonstick cooking spray. Add onion and cook over medium-high heat for 5 minutes until lightly brown, stirring often.
2. Stir in tomatoes, peppers, garlic, oregano, and salt and cook for a few more minutes.
3. Pour mixture into a blender container, cover with a tight fitting lid, and blend until smooth.
4. Place mixture back into saucepan. Bring to a boil, and then simmer over medium heat for 5 minutes.
5. Add crisp tortillas to saucepan; cook for 2 to 3 minutes more.
6. Sprinkle with cheese then cover and let stand for a minute or so more to melt cheese.
7. Serve immediately, topped with cilantro, if you like.

**To crisp tortilla wedges, spray on both sides with nonstick cooking spray. Bake in a single layer at 425°F for 10 to 12 minutes or until lightly browned and crisp.*

**Nutrition
information
per serving:**

Calories

180

Carbohydrate

29 g

Dietary Fiber

5 g

Protein

7 g

Total Fat

5 g

Saturated Fat

2 g

Trans Fat

0 g

Cholesterol

10 mg

Sodium

420 mg

Breakfast

**Nutrition
information
per serving:**

Calories

180

Carbohydrate

21 g

Dietary Fiber

4 g

Protein

14 g

Total Fat

5 g

Saturated Fat

2 g

Trans Fat

0 g

Cholesterol

110 mg

Sodium

540 mg

Potato and Egg Scramble

*This recipe is sure to be a family favorite —
everyday ingredients, easy to make, and good for you.*

Makes 4 servings. $\frac{3}{4}$ cup per serving. | **Prep time:** 15 minutes | **Cook time:** 15 minutes

1. Put tomato sauce, green onions, and dried chiles in a blender container, cover with a tight fitting lid, and blend until smooth. Pour into a small saucepan over low heat.
2. Spray a medium skillet with nonstick cooking spray. Add potato and onion and cook over medium heat for 10 minutes, stirring often. Coat vegetables with cooking spray once or twice during cooking. Remove from skillet and keep warm.
3. Beat egg whites and whole eggs with cumin and salt. Coat skillet again with cooking spray and add eggs; cook and stir for 5 minutes or until eggs are set. Stir potato mixture into eggs.
4. Top eggs and potatoes with warm sauce, cheese, and cilantro. Serve immediately.

**To cook potato, poke potato with a fork and place in a microwave safe bowl and cover with plastic wrap. Make sure that the plastic doesn't touch the potato. Microwave on high for 5 minutes or until potato is soft inside.*

- 1 (8-ounce) can tomato sauce**
- 3 green onions, sliced**
- 2 to 3 ancho chiles, stemmed, seeded, and torn into strips**
- Nonstick cooking spray**
- $1\frac{1}{2}$ cups chopped, cooked potato (about 1 medium russet potato)***
- 1 cup chopped onion**
- 6 egg whites or $\frac{3}{4}$ cup of egg substitute**
- 2 whole eggs**
- $\frac{1}{4}$ teaspoon ground cumin**
- $\frac{1}{8}$ teaspoon salt**
- $\frac{1}{2}$ cup crumbled Queso Fresco cheese**
- 2 tablespoons chopped fresh cilantro**

tip:

Using egg whites instead of whole eggs helps keep fat and cholesterol within healthy limits.

Tortilla Soup

*This soup tastes just as good or better the next day.
It's a perfect, make-ahead recipe.*

Makes 4 servings. 2 cups per serving. | Prep time: 10 minutes **| Cook time:** 30 minutes

Nonstick cooking spray

1½ cups chopped onion

3½ cups canned reduced sodium chicken broth

1¼ pounds bone-in chicken breasts, skin removed

1 cup diced, peeled chayote squash

¾ cup canned low sodium pinto beans, rinsed and drained

1 tablespoon chili powder

½ teaspoon garlic powder

4 (6-inch) corn tortillas, cut into strips, baked until crisp

1 avocado, peeled, pitted, and sliced

1. Spray a large saucepan with nonstick cooking spray. Add onion and cook over medium-high heat for 5 minutes to brown, stirring occasionally.
2. Add broth and cover saucepan; increase heat to high. When broth starts to boil, add chicken, squash, beans, chili powder, and garlic powder.
3. Bring to a boil again; lower heat and simmer for 20 minutes.
4. Remove chicken from soup and let cool slightly. Shred into small pieces. Add shredded chicken back to soup.
5. Pour soup into bowls and top with tortilla pieces and avocado. Serve immediately.

tip: In a hurry? Use leftover shredded rotisserie chicken.

**Nutrition
information
per serving:**

Calories

390

Carbohydrate

32 g

Dietary Fiber

9 g

Protein

41 g

Total Fat

12 g

Saturated Fat

2.5 g

Trans Fat

0 g

Cholesterol

90 mg

Sodium

600 mg

ආශ්වාත ආශ්වාත ආශ්වාත ආශ්වාත ආශ්වාත ආශ්වාත ආශ්වාත ආශ්වාත ආශ්වාත ආශ්වාත

Soup

16

**Nutrition
information
per serving:**

Calories	300
Carbohydrate	51 g
Dietary Fiber	6 g
Protein	12g
Total Fat	6 g
Saturated Fat	2.5 g
Trans Fat	0 g
Cholesterol	10 mg
Sodium	300mg

Potato Corn Chowder

Try this soup with a drizzle of adobo sauce from canned chipotle peppers for a little heat.

Makes 6 serving. 2 cups per serving. | **Prep time:** 15 minutes | **Cook time:** 30 minutes

1. Add broth to a large saucepan and bring to a boil.
2. When broth comes to a boil, add the vegetables and thyme. Cover and cook over medium-low heat for 20 minutes.
3. Remove from heat and break up potatoes using a potato masher, or press against the side of the pot with a wooden spoon.
4. Stir in milk, cheese, and pepper and cook over medium-high heat for a minute more or until very hot.
5. Serve immediately with cilantro, crushed chips, and light sour cream as optional toppings.

- 4 cups canned low sodium chicken broth
- 3 stalks celery, chopped
- 2 pounds russet potatoes (about 4 large potatoes), peeled and cut into small bite-size pieces
- 1½ cups chopped onion
- 1¾ cups frozen corn, thawed (may substitute fresh or canned, unsalted corn)
- 1 (7-ounce) can diced green chiles, drained
- 1 teaspoon dried thyme
- 1 cup fat free milk
- ¾ cup shredded, reduced fat Cheddar and Monterey Jack (Mexican blend) cheeses
- Ground pepper to taste

tip: Use a blender for a smoother soup.

Optional Toppings

- Chopped fresh cilantro
- Crushed chips
- Light sour cream

Vegetable Salad with Tangy Avocado Dressing

This recipe uses avocado to make a creamy, healthy dressing that tastes great.

Makes 4 servings. *1½ cups per serving.* | **Prep time:** 20 minutes

- 8 cups shredded romaine lettuce**
- ½ cup peeled and chopped cucumber**
- ½ cup peeled and chopped jicama**
- ½ cup frozen peas, thawed**
- ¼ cup finely chopped red onion**
- 1 ripe avocado, peeled and pitted**
- ½ cup 100% orange juice**
- 2 tablespoons lime juice**
- ½ teaspoon garlic salt**

1. Toss lettuce, cucumber, jicama, peas, and onion together in a large bowl.
2. In a blender container, add avocado, orange and lime juices, and garlic salt; cover with a tight fitting lid, and blend until smooth.
3. Add dressing to salad and toss well to coat. Serve immediately.

tip: Blend ¼ cup fresh cilantro leaves with dressing for extra flavor.

**Nutrition
information
per serving:**

Calories

160

Carbohydrate

25 g

Dietary Fiber

6 g

Protein

4 g

Total Fat

6 g

Saturated Fat

1 g

Trans Fat

0 g

Cholesterol

0 mg

Sodium

150 mg

Pico de Gallo Fruit Salad

Nutrition information per serving:

Calories
90
Carbohydrate
23 g
Dietary Fiber
4 g
Protein
1 g
Total Fat
0 g
Saturated Fat
0 g
Trans Fat
0 g
Cholesterol
0 mg
Sodium
10 mg

Mango and Black Bean Salad

Nutrition information per serving:

Calories
120
Carbohydrate
25 g
Dietary Fiber
7 g
Protein
5 g
Total Fat
1 g
Saturated Fat
0 g
Trans Fat
0 g
Cholesterol
0 mg
Sodium
210 mg

Pico de Gallo Fruit Salad

A fresh and easy-to-make salad for any occasion.

Makes 4 servings. *1¼ cups per serving.* | **Prep time:** 15 minutes

- 1 cup peeled and chopped fresh mango**
- 1 cup chopped fresh watermelon**
- 1 cup chopped fresh pineapple or canned pineapple in 100% juice**

- 1 cup peeled and chopped fresh papaya**
- 1 cup peeled and chopped jicama**
- Juice from 1 lime**
- 1 teaspoon chili powder**

1. Mix together all the fruit in a medium bowl and sprinkle with lime juice and chili powder.
2. Serve immediately.

tip: To serve this “Baja style” like the picture, cut fruit into large spears. Stand up spears in 4 cups and sprinkle with lime juice and chili powder.

Mango and Black Bean Salad

Use red bell pepper to add more color to this refreshing salad.

Makes 6 servings. *½ cup per serving.* | **Prep time:** 10 minutes

- 1 (15-ounce) can black beans, rinsed and drained**
- 2 cups peeled, pitted, and diced fresh mango (about 2 small mangoes)**
- ¼ cup sliced green onion**
- ¼ cup chopped bell pepper**

- 2 tablespoons fresh lime juice**
- 2 tablespoons 100% orange juice**
- 1 tablespoon chopped fresh cilantro**
- ½ teaspoon chili powder**
- ¼ teaspoon ground cumin**

1. Mix together all ingredients in a large bowl.
2. Salad may be served right away but is best if covered and chilled for at least 1 hour for flavors to blend.

Pozole

A great recipe to make for birthdays or special occasions!

Makes 4 servings. *1½ cups per serving.* | **Prep time:** 15 minutes | **Cook time:** 2 hours

Nonstick cooking spray

- 1 pound lean pork, cut into small cubes**
- 1½ cups chopped onion**
- 2 cups canned reduced sodium chicken broth, divided**
- 2 (8-ounce) cans no salt added tomato sauce**
- 4 dried ancho chiles, stemmed, seeded, and torn into strips**
- 2 cloves garlic**
- 1 teaspoon ground cumin**
- 1 teaspoon dried oregano**
- 1½ cups canned hominy, drained**

Optional Toppings

- Shredded cabbage**
- Sliced radishes**
- Chopped onion**
- Dried oregano**

1. Spray a large pot with nonstick cooking spray and place over medium-high heat. Add pork, turning to brown all sides.
2. Add onion and cook for 5 more minutes to brown onion.
3. Put 1 cup broth, tomato sauce, chiles, and garlic in a blender container and cover with a tight fitting lid. Blend until mixture is smooth. Add mixture and remaining cup of broth, cumin, oregano, and hominy to the pot.
4. Bring to a boil; reduce heat and simmer, covered, for 1½ hours or until meat is very tender.
5. Serve hot with cabbage, radishes, onion, and dried oregano, if you like.

tip: This dish is even more flavorful served the next day! Add a little water or more broth if you like a thinner pozole.

**Nutrition
information
per serving:**

Calories

320

Carbohydrate

37 g

Dietary Fiber

9 g

Protein

30 g

Total Fat

7 g

Saturated Fat

2 g

Trans Fat

0 g

Cholesterol

50 mg

Sodium

550 mg

Main Dish

**Nutrition
information
per serving:**

Calories

340

Carbohydrate

32 g

Dietary Fiber

7 g

Protein

27 g

Total Fat

12 g

Saturated Fat

3.5 g

Trans Fat

0 g

Cholesterol

70 mg

Sodium

360 mg

Yucatan Chicken Tacos

Serve these tasty tacos with extra cilantro and lime wedges.

Makes 4 servings. 2 tacos per serving. | Prep time: 15 minutes | **Cook time:** 5 minutes

1. In a medium bowl, mix together balsamic vinegar, chipotle peppers, and garlic salt. Add in chicken, cabbage, and onion, mix well.
2. To warm tortillas, heat in a hot skillet for 1 minute on each side. Or place tortillas on a large plate and top with a damp paper towel. Microwave on high for 2 minutes or until tortillas are warm.
3. Spoon filling into warm tortillas and top with cheese and avocado.
4. Serve immediately.

- 1½ tablespoons balsamic vinegar**
- 1 tablespoon finely chopped canned chipotle peppers in adobo sauce**
- ½ teaspoon garlic salt**
- 2 cups chopped or shredded, cooked chicken breast**
- 2 cups shredded cabbage or prepared coleslaw mix**
- ¾ cup finely chopped red onion**
- 8 (6-inch) corn tortillas**
- ¼ cup crumbled Añejo or Panela cheese**
- 1 avocado, peeled, pitted, and chopped**

tip: Add color and more flavor to your tacos – mix in shredded carrots and cilantro!

Chicken Picadillo

Both sweet and spicy, this tasty dish is sure to please the whole family.

Makes 4 servings. *1½ cups per serving.* | **Prep time:** 10 minutes | **Cook time:** 35 minutes

- 1 pound ground chicken**
- 1½ cups chopped onion**
- 1½ cups chopped chayote squash**
- 1 cup chopped bell pepper or poblano pepper**
- ⅓ cup chopped pimento stuffed green olives**
- ¼ cup raisins**
- ¼ cup water**
- 1 tablespoon chili powder**
- 1 teaspoon ground cumin**
- ¼ teaspoon cinnamon**
- 1 (14.5-ounce) can diced tomatoes**

1. In a large nonstick pot or skillet, brown chicken over medium-high heat for 5 minutes, breaking it up with the back of a spoon.
2. Add all remaining ingredients and bring to a boil.
3. Reduce heat to medium-low and cover. Let simmer for 20 minutes.
4. Serve hot.

tip: To make stuffed peppers, spoon picadillo mixture into poblanos or bell pepper halves. Cover with foil and bake until peppers are tender.

**Nutrition
information
per serving:**

Calories

230

Carbohydrate

23 g

Dietary Fiber

6 g

Protein

17 g

Total Fat

9 g

Saturated Fat

2.5 g

Trans Fat

0 g

Cholesterol

65 mg

Sodium

390 mg

Main Dish

**Nutrition
information
per serving:**

Calories

150

Carbohydrate

28 g

Dietary Fiber

6 g

Protein

5 g

Total Fat

3 g

Saturated Fat

1 g

Trans Fat

0 g

Cholesterol

Less than

5 mg

Sodium

100 mg

Mango Chile Relleno al Carbon

Enjoy the flavors of sweet mangos with spicy peppers in this lively dish.

Makes 4 servings. 1 chile relleno per serving. | Prep time: 15 minutes | **Cook time:** 10 minutes

1. Put poblano peppers in the oven and broil for a few minutes on each side to blacken skin. Place in a small paper bag and fold over the top; let stand for 5 minutes.
 2. Rub off skins and very carefully cut open and remove seeds, leaving stems attached.
 3. Place about $\frac{2}{3}$ of the mango slices inside peppers then place 1 tablespoon of cheese in each.
 4. Chop remaining mango and place in a medium bowl with all remaining ingredients for the mango salsa.
 5. Place stuffed peppers on a foil lined baking sheet and bake at 425°F for 5 minutes or until cheese is melted.
 6. Remove from oven and top with mango salsa.
 7. Serve immediately.
- 4 small poblano peppers
 - 2 large fresh mangos, peeled, pitted, and sliced, divided
 - 4 tablespoons shredded, reduced fat Cheddar and Monterey Jack (Mexican blend) cheeses
 - $\frac{1}{4}$ cup finely chopped red onion
 - $\frac{1}{4}$ cup chopped green bell pepper
 - 1 tablespoon lime juice
 - 1 tablespoon finely chopped fresh cilantro
 - $\frac{1}{2}$ tablespoon finely chopped canned chipotle peppers in adobo sauce

Chicken Mole Enchiladas

This recipe is packed with flavor, easy to make, and fun to share with friends and family.

Makes 6 servings. 2 enchiladas per serving. | Prep time: 30 minutes **| Cook time:** 30 minutes

Mole

- 1 (14.5-ounce) can no salt added diced tomatoes**
- 3 dried ancho chiles, stemmed and seeded**
- 3 cloves garlic, chopped**
- 1 cup chopped onion**
- 2 cups canned chicken broth**
- ⅓ cup raisins**
- 1½ teaspoons dried oregano**
- ½ teaspoon ground cumin**
- ¼ teaspoon cinnamon**

Enchiladas

- 2 cups chopped or shredded, cooked chicken breast**
- 1 cup onion**
- 12 (6-inch) corn tortillas, warmed**
- 1¾ cups crumbled Queso Fresco cheese, divided**

Optional Toppings

- Avocado slices**
- Light sour cream**
- Chopped fresh cilantro**

MOLE

1. Place tomatoes, chiles, garlic, onion, broth, raisins, and seasonings in a blender container and cover with a tight fitting lid. Blend until smooth.
2. Transfer to a medium saucepan and cook over medium heat for about 15 minutes to thicken mole, stirring often. (You should have about 4¼ cups of mole.)

ENCHILADAS

1. Place chicken in a medium bowl and stir in onion and 1 cup of mole.
2. Preheat oven to 400°F. Put about 1 cup of warm mole in a large, shallow baking dish. Place one tortilla on a plate, keeping the rest warm as you work. Dip tortilla in warm mole, shaking off excess. Place a few tablespoons of chicken mixture in the center, then top with a heaping tablespoon of cheese. Roll up and place seam side down in the baking dish.
3. Repeat with remaining tortillas, chicken, and cheese.
4. Pour remaining mole over the top and sprinkle with remaining cheese and bake for 15 minutes.
5. Serve hot with avocado slices, light sour cream, and cilantro, if you like.

tip:

Mole can be made up to 1 week ahead and refrigerated until ready to make enchiladas.

**Nutrition
information
per serving:**

Calories

370

Carbohydrate

43 g

Dietary Fiber

7 g

Protein

26 g

Total Fat

12 g

Saturated Fat

4 g

Trans Fat

0 g

Cholesterol

50 mg

Sodium

470 mg

**Nutrition
information
per serving:**

Calories

190

Carbohydrate

30 g

Dietary Fiber

5 g

Protein

8 g

Total Fat

5 g

Saturated Fat

1.5 g

Trans Fat

0 g

Cholesterol

10 mg

Sodium

470 mg

Sopes

Make sopos a meal by serving them with Mexican Vegetable Rice (page 41).

Makes 4 servings. *1 sope per serving.* | **Prep time:** 20 minutes | **Cook time:** 45 minutes

1. Preheat oven to 425°F, and line a baking sheet with foil and set aside.
 2. Stir together masa and baking powder; then stir in chicken broth, adding a little more broth if dough is too dry. (It should be very moist, but not sticky.)
 3. Quickly shape dough into four circles that are 3-inches wide with a ½-inch rim. Place on baking sheet.
 4. Spray the dough heavily with nonstick cooking spray. Bake for 30 minutes. Remove pan from oven and spray two or three times more during cooking to make them crisp.
 5. While sopos are cooking, spray a small skillet with nonstick cooking spray and place over medium-high heat. Add onion and cook for a few minutes, stirring frequently.
 6. Stir in peppers, tomato, and chorizo and cook for 5 more minutes.
 7. Spoon a heaping tablespoon of beans onto each sope then top with equal amounts of vegetable mixture. Sprinkle each with a tablespoon of cheese and bake for 5 more minutes.
 8. Serve immediately.
- 1 cup masa harina (corn flour)**
 - ½ teaspoon baking powder**
 - 1 cup canned chicken broth**
 - Nonstick cooking spray**
 - ¼ cup chopped red onion**
 - ½ cup roasted, peeled, seeded, and chopped poblano peppers (about 2 medium peppers)**
 - 1 cup diced tomato**
 - 2 tablespoons chorizo**
 - ⅓ cup canned fat free refried beans**
 - ¼ cup Queso Fresco cheese**

Chipotle Potato Stuffed Poblanos

This recipe is great for a festive breakfast, dinner, or a family gathering.

Makes 4 servings. 1 stuffed poblano pepper per serving. | **Prep time:** 15 minutes | **Cook time:** 20 minutes

- 4 large poblano peppers**
- 1 pound russet potatoes (about 2 large potatoes), cut into small cubes**
- $\frac{3}{4}$ cup diced tomato**
- $\frac{1}{3}$ cup sliced green onion**
- $\frac{1}{2}$ cup prepared salsa verde**
- 1 tablespoon chopped canned chipotle peppers in adobo sauce**
- 1 teaspoon adobo sauce from can**
- 4 tablespoons shredded Asadero or Oaxaca cheese**

1. Put poblano peppers in the oven and broil for a few minutes on each side to blacken skin. Place in a small paper bag and fold over the top; let stand for 5 minutes.
2. Rub off skins and very carefully cut open and remove seeds, leaving stems attached. Place on a small baking sheet and set aside.
3. Place potatoes in a medium bowl. Cover and microwave on high for about 7 or 8 minutes or until potatoes are soft. Mash well.
4. Stir tomato, green onion, salsa, chipotle pepper, and adobo sauce into mashed potatoes.
5. Spoon about $\frac{2}{3}$ cup potato mixture into each broiled pepper and sprinkle each with a tablespoon of cheese.
6. Broil stuffed poblanos for 1 or 2 minutes or until cheese is melted.
7. Serve immediately.

tip: The key to keeping the roasted peppers firm is to blacken the peppers quickly at a high temperature, then placing in a paper bag to steam for only 5 minutes. Cooking or steaming too long will make the peppers fall apart.

**Nutrition
information
per serving:**

Calories

140

Carbohydrate

27 g

Dietary Fiber

5 g

Protein

5 g

Total Fat

2.5 g

Saturated Fat

1.5 g

Trans Fat

0 g

Cholesterol

5 mg

Sodium

160 mg

Main Dish

Sides & Snacks

Nutrition information per serving:

Pico de Gallo:

Calories	Protein	Trans Fat
35	1 g	0 g
Carbohydrate	Total Fat	Cholesterol
8 g	0 g	0 mg
Dietary Fiber	Saturated Fat	Sodium
2 g	0 g	105 mg

Pear Mango Salsa:

Calories	Protein	Trans Fat
65	1 g	0 g
Carbohydrate	Total Fat	Cholesterol
13 g	2 g	0 mg
Dietary Fiber	Saturated Fat	Sodium
3 g	0 g	100 mg

Tomatillo Salsa:

Calories	Protein	Trans Fat
60	2 g	0 g
Carbohydrate	Total Fat	Cholesterol
13 g	2 g	0 mg
Dietary Fiber	Saturated Fat	Sodium
4 g	0 g	150 mg

Pico de Gallo

Makes 6 servings. *½ cup per serving.*

Prep time: 20 minutes

- 1 pound ripe tomatoes (about 2 medium tomatoes), chopped**
- 1½ cups chopped onion**
- ⅓ cup chopped fresh cilantro**
- 3 jalapeño peppers, seeded and chopped**
- 2 tablespoons lime juice**
- 2 cloves garlic, finely chopped**
- ¼ teaspoon salt**

1. Mix all ingredients in a medium bowl.
2. Serve or cover and refrigerate for up to 3 days.

Pear Mango Salsa

Makes 6 servings. *¼ cup per serving.*

Prep time: 30 minutes

- 2 medium pears, peeled, cored, and cut into small pieces**
- ½ mango, peeled, seeded, and cut into small pieces**
- ⅓ cup finely chopped yellow bell pepper**
- ⅓ cup finely chopped red bell pepper**
- ¼ cup finely chopped red onion**
- 1 small jalapeño pepper, seeded and finely chopped**
- 3 tablespoons finely chopped fresh cilantro**
- 2 teaspoons vegetable oil**
- Lime juice to taste**
- Salt to taste**

1. Mix all ingredients in a bowl and refrigerate in a covered container for at least 30 minutes or up to 3 hours before serving.
2. Serve with tortilla chips, quesadillas, or grilled or roasted meats or fish.

Tomatillo Salsa

Makes 4 servings. *½ cup per serving.*

Prep time: 20 minutes

- 18 medium tomatillos (about 2 cups), husks removed**
- 2 serrano peppers**
- ½ cup chopped onion**
- ½ cup chopped fresh cilantro**
- 1 tablespoon fresh lime juice**
- ¼ teaspoon salt**
- ¼ teaspoon sugar**

1. Put tomatillos and peppers in medium pot. Bring to a boil over high heat. Lower heat to low for 10 minutes, until tomatillos and peppers are tender.
2. Remove tomatillos and peppers from heat and let cool. Reserve ½ cup of liquid.
3. Put all ingredients in a blender container, cover with a tight fitting lid, and blend until smooth. Add reserved liquid, if needed.
4. Serve or cover and refrigerate for up to 3 days.

Spicy Mashed Avotatoes

Don't peel the potato skins. They add fiber and vitamins!

Makes 6 servings. 1 cup per serving. | Prep time: 10 minutes | **Cook time:** 12-15 minutes

- 2 pounds russet potatoes (about 4 large potatoes)**
- 1 cup prepared Pico de Gallo salsa**
- ½ cup shredded, reduced fat Cheddar and Monterey Jack (Mexican blend) cheeses**
- 3 tablespoons light sour cream**
- ½ teaspoon salt**
- 1 (4-ounce) can diced green chiles, drained**
- 2 ripe avocados, mashed**
- 2 tablespoons chopped fresh cilantro**

1. Scrub potatoes clean and place in a microwave safe container. Poke potatoes with a fork and cover with a lid or plastic wrap. Make sure the plastic doesn't touch the potatoes. Microwave on high for 7 or 8 minutes. Pierce with a sharp knife to see if potatoes are tender. If not, microwave for a few more minutes. (Potatoes may also be boiled and drained.)
2. Mash potatoes well and stir in salsa, cheese, sour cream, salt, and chiles. Microwave for another minute or two.
3. Stir in avocado and cilantro and serve immediately.

**Nutrition
information
per serving:**

Calories

230

Carbohydrate

33g

Dietary Fiber

7g

Protein

6g

Total Fat

10g

Saturated Fat

2.5g

Trans Fat

0g

Cholesterol

10mg

Sodium

450mg

**Nutrition
information
per serving:**

Calories

270

Carbohydrate

55 g

Dietary Fiber

10 g

Protein

11 g

Total Fat

1.5 g

Saturated Fat

0 g

Trans Fat

0 g

Cholesterol

0 mg

Sodium

490 mg

Mexican Vegetable Rice

Try serving this rice dish with the Mango Chile Relleno al Carbon recipe (page 29) for a balanced meal.

Makes 6 servings. $\frac{3}{4}$ cup per serving. | **Prep time:** 10 minutes | **Cook time:** 25 minutes

1. In a medium saucepan, bring broth, salsa, rice, and onion to a boil over medium-high heat. Reduce heat and simmer, covered, for 20 minutes.
2. Stir corn, zucchini, bell pepper, and beans into hot rice and replace cover; let stand for 5 minutes.
3. Stir in cilantro and serve immediately.

**Want homemade salsa? See page 37 for three salsa recipes.*

1 $\frac{1}{3}$ cups canned chicken broth

1 cup prepared red or green salsa*

1 cup long grain rice

1 cup chopped onion

$\frac{3}{4}$ cup frozen corn, thawed

$\frac{1}{2}$ cup chopped zucchini

$\frac{1}{2}$ cup chopped bell pepper

1 (15-ounce) can reduced sodium black beans, rinsed and drained

1 tablespoon chopped fresh cilantro

tip: Fresh or canned corn (no salt added) can also be used in this recipe.

Corn and Squash Sauté

*To make this flavorful side dish a whole meal,
just add a can of drained and rinsed black beans.*

Makes 4 servings. $\frac{3}{4}$ cup per serving. | **Prep time:** 10 minutes | **Cook time:** 20 minutes

$\frac{1}{2}$ tablespoon vegetable oil
1 cup chopped onion
1 cup fresh or frozen corn,
thawed
1 cup chopped zucchini
1 teaspoon dried oregano
 $\frac{1}{4}$ teaspoon salt
2 cloves garlic, chopped
1 poblano pepper, seeded
and chopped
 $\frac{1}{4}$ cup crumbled
Queso Fresco cheese

1. In a medium nonstick skillet, heat oil over medium-high heat.
2. Add onion and cook for 10 minutes, stirring frequently.
3. Add vegetables and seasonings to skillet and cook for 8 minutes more, stirring occasionally.
4. Sprinkle with cheese and serve hot.

tip: Spoon into corn or whole wheat tortillas for a great meatless taco or burrito filling.

**Nutrition
information
per serving:**

Calories

100

Carbohydrate

16 g

Dietary Fiber

3 g

Protein

3 g

Total Fat

3 g

Saturated Fat

1 g

Trans Fat

0 g

Cholesterol

Less than

5 mg

Sodium

170 mg

**Nutrition
information
per serving:**

Calories

150

Carbohydrate

24 g

Dietary Fiber

9 g

Protein

8 g

Total Fat

2 g

Saturated Fat

1 g

Trans Fat

0 g

Cholesterol

Less than

5 mg

Sodium

590 mg

Jalapeño Black Bean Dip

This tasty dip has a bit of a kick! It's best served warm with fresh vegetables and baked tortilla chips.

Makes 8 servings. *½ cup per serving* | **Prep time:** 15 minutes | **Cook time:** 15 minutes

1. In a medium saucepan, stir together beans, onions, tomatoes, jalapeños, water, and seasonings.
2. Cook over medium heat for 5 minutes or until very hot, then cover and simmer over medium-low heat for 10 minutes.
3. Let cool slightly then pour into a blender container, cover with a tight fitting lid, and blend until almost smooth.
4. Pour bean dip into a serving dish and top with cheese and green onions, if you like.
5. Serve with cut fresh vegetables or baked chips*.

**For homemade baked chips, cut tortillas into wedges, spray on both sides with nonstick cooking spray. Bake in a single layer at 425°F for 10 to 12 minutes or until lightly browned and crisp.*

- 2 (15-ounce) cans black beans, rinsed and drained**
- ¾ cup chopped onion**
- ¾ cup chopped tomato**
- ¾ cup pickled jalapeño slices (including some of the liquid)**
- ¼ cup water**
- 1 teaspoon ground cumin**
- ½ teaspoon chili powder**
- 2 cloves garlic, chopped**

Optional Toppings

Crumbled Cotija cheese

Sliced green onions

tip: The beans can be mashed with a potato masher if you don't have a blender.

Mexican Pickled Vegetables

Served as an appetizer or a healthy snack, you'll love these spicy vegetables!

Makes 8 servings. 1 cup per serving. | **Prep time:** 15 minutes | **Cook time:** about 20 minutes

Chill time: best if chilled for at least 1 hour

- | | |
|---|---|
| <ul style="list-style-type: none">1 pound red potatoes (about 4 medium potatoes), cut into cubes3 medium carrots, peeled and sliced2 jalapeño peppers, stemmed and cut into thick slices2 cloves garlic, thinly sliced2 bay leaves1 bell pepper, cut into strips½ medium onion, cut into strips1 cup cider vinegar1 teaspoon dried oregano½ teaspoon salt½ teaspoon sugar | <ul style="list-style-type: none">1. Place potatoes in a saucepan with ¼-inch of water (or place in a steamer basket). Bring water to a boil; cover and steam for 5 minutes.2. Add carrots; cover and steam for 5 minutes more or until potatoes are tender. Remove from heat and run under cold water to quickly cool vegetables.3. Place in a large bowl/jar or resealable bag with all remaining ingredients. Cover and refrigerate for at least 1 hour or overnight, stirring occasionally.4. Serve chilled. |
|---|---|

**Nutrition
information
per serving:**

Calories

60

Carbohydrate

15 g

Dietary Fiber

3 g

Protein

1 g

Total Fat

0 g

Saturated Fat

0 g

Trans Fat

0 g

Cholesterol

0 mg

Sodium

170 mg

**Nutrition
information
per serving:**

Calories

70

Carbohydrate

14 g

Dietary Fiber

4 g

Protein

2 g

Total Fat

1 g

Saturated Fat

0 g

Trans Fat

0 g

Cholesterol

0 mg

Sodium

80 mg

Roasted Corn, Pepper, and Nopales Salsa

Try this salsa in your favorite tacos for a fresh twist.

Makes 8 servings. $\frac{1}{2}$ cup per serving. | **Prep time:** 20 minutes | **Cook time:** 10 minutes

1. Place all peppers and corn on a baking sheet. Broil for about 10 minutes, turning to lightly char all sides of the peppers and corn.
 2. Place peppers in a small paper bag and fold over the top; let stand for 5 minutes. Rub off skins and remove seeds and stems.
 3. Chop poblano and jalapeño peppers.
 4. Cut corn off cob and place in a medium bowl; add chopped peppers and all remaining ingredients and stir. Cover and refrigerate until ready to serve.
- 4 poblano peppers, stemmed, seeded
 - 2 jalapeño peppers, stemmed, seeded, and halved
 - 2 ears fresh corn
 - $1\frac{1}{2}$ cups chopped tomato
 - $\frac{1}{2}$ cup chopped, cleaned, raw nopales (cactus leaves)
 - $\frac{1}{2}$ cup chopped red onion
 - 2 tablespoons fresh lime juice
 - 2 tablespoons chopped fresh cilantro
 - $\frac{1}{4}$ teaspoon salt

tip: Try this recipe with frozen corn. Frozen vegetables are always in season and usually cost less.

Strawberry Pineapple Lemonade

This frothy, fruity lemonade is a perfect treat for big and small kids!

Makes 4 servings. *1½ cups per serving.* | **Prep time:** 5 minutes

4 cups 100% pineapple juice
2 cups sliced fresh or frozen strawberries

¼ cup fresh lemon juice
½ cup water
Ice

1. Put all ingredients except ice in a blender container; cover with a tight fitting lid, and blend until mixture is smooth.
2. Pour into glasses over ice cubes and serve.

Mango Pineapple Slush

For a tropical twist, add a few drops of coconut extract to this recipe.

Makes 6 servings. *1 cup per serving.* | **Prep time:** 5 minutes | **Chill time:** overnight

3 cups fresh or frozen mango cubes, thawed

2 cups 100% pineapple juice

1. Put mango in a blender container and cover with a tight fitting lid.
2. Blend until smooth. Add pineapple juice and stir.
3. Pour into a plastic or glass dish (freezer safe), cover and freeze overnight or until very firm.
4. Scrape the mixture with a fork until fluffy. Freeze again and then scrape with a fork. Mixture may be frozen again or served immediately.

Sodium
130 mg

第一册
 第二册
 第三册
 第四册
 第五册
 第六册
 第七册
 第八册
 第九册
 第十册
 第十一册
 第十二册
 第十三册
 第十四册
 第十五册
 第十六册
 第十七册
 第十八册
 第十九册
 第二十册
 第二十一册
 第二十二册
 第二十三册
 第二十四册
 第二十五册
 第二十六册
 第二十七册
 第二十八册
 第二十九册
 第三十册
 第三十一册
 第三十二册
 第三十三册
 第三十四册
 第三十五册
 第三十六册
 第三十七册
 第三十八册
 第三十九册
 第四十册
 第四十一册
 第四十二册
 第四十三册
 第四十四册
 第四十五册
 第四十六册
 第四十七册
 第四十八册
 第四十九册
 第五十册
 第五十一册
 第五十二册
 第五十三册
 第五十四册
 第五十五册
 第五十六册
 第五十七册
 第五十八册
 第五十九册
 第六十册
 第六十一册
 第六十二册
 第六十三册
 第六十四册
 第六十五册
 第六十六册
 第六十七册
 第六十八册
 第六十九册
 第七十册
 第七十一册
 第七十二册
 第七十三册
 第七十四册
 第七十五册
 第七十六册
 第七十七册
 第七十八册
 第七十九册
 第八十册
 第八十一册
 第八十二册
 第八十三册
 第八十四册
 第八十五册
 第八十六册
 第八十七册
 第八十八册
 第八十九册
 第九十册
 第九十一册
 第九十二册
 第九十三册
 第九十四册
 第九十五册
 第九十六册
 第九十七册
 第九十八册
 第九十九册
 第一百册

**Nutrition
information
per serving:**

Calories	170
Carbohydrate	37 g
Dietary Fiber	5 g
Protein	5 g
Total Fat	1.5 g
Saturated Fat	0 g
Trans Fat	0 g
Cholesterol	0 mg
Sodium	450 mg

Pineapple with Sweet Mole

An unusual, yet refreshing dessert that tastes as good as it looks.

Makes 6 servings. 1 pineapple slice with 1 tablespoon mole per serving.

Prep time: 10 minutes | **Cook time:** 10 minutes

1. Cut top and bottom off pineapple then cut into 6 round slices.
2. Cook pineapple slices on a hot grill or in a hot skillet for about 2 to 3 minutes on each side to lightly blacken and heat.
3. In a small saucepan, stir together mole and honey; cook until warm.
4. Spoon 1 tablespoon over each slice of warm pineapple, and serve immediately.

**Do not give honey to children under the age of one.*

1 fresh pineapple

6 tablespoons Mole (page 30)

½ tablespoon honey*

Cinnamon-Orange Glazed Sweet Potatoes

Top with a little grated orange peel for extra flavor.

Makes 6 servings. *¾ cup per serving.* | **Prep time:** 10 minutes | **Cook time:** 30 minutes

1. In a medium saucepan, bring orange juice, honey, cinnamon, and chili powder to a boil.
2. Add sweet potatoes to the saucepan and simmer, covered, for 15 minutes.
3. Remove cover and add raisins; cook over medium-high heat for 5 minutes or until orange sauce has thickened.
4. Serve immediately.

**Do not give honey to children under the age of one.*

- 1½ cups 100% orange juice
- 2 tablespoons honey* or brown sugar
- 1 teaspoon cinnamon
- ¼ teaspoon chili powder (optional)
- 2 pounds fresh sweet potatoes (about 2 large sweet potatoes), peeled and cut into small cubes
- ¼ cup raisins

**Nutrition
information
per serving:**

Calories

180

Carbohydrate

44 g

Dietary Fiber

4 g

Protein

3 g

Total Fat

0 g

Saturated Fat

0 g

Trans Fat

0 g

Cholesterol

0 mg

Sodium

45 mg

Dessert

Acknowledgements

This material was produced by the California Department of Public Health's Network for a Healthy California with funding from USDA SNAP-Ed, known in California as CalFresh. These institutions are equal opportunity providers and employers. CalFresh provides assistance to low-income households and can help buy nutritious food for better health. For CalFresh information, call 1-877-847-3663. For important nutrition information, visit www.CaChampionsForChange.net.

For more consumer information, visit us at www.CaChampionsForChange.net.

For partner information, visit us at www.networkforahealthycalifornia.net.

The *Network for a Healthy California—Latino Campaign* would like to recognize key contributors in the development of this cookbook; Patty Mastracco (recipe development), Kent Lacin Media Services (food photography), Julie Smith (food styling), Marketing by Design (graphic design), and Ana Rojas (recipe testing). A special thanks to the team of Latina moms who cooked and tested all of the recipes in this cookbook.

For more information about the
Network for a Healthy California, visit us at
www.CaChampionsForChange.net or
write to us at:

Network for a Healthy California
P.O. Box 997377, MS 7204
Sacramento, CA 95899-7377

