

SOURCE OF INSPIRATION

FLAVOURFUL RECIPES FOR A HEALTHY DIET

Recipes created for the institutional sector

Approved by Maryse Falardeau, Pdt

BONDUELLE FOOD SERVICE, YOUR SOURCE OF INSPIRATION FOR HEALTHY MENU OPTIONS

Maryse Falardeau, PDt
Member of the **Ordre professionnel**
des diététistes du Québec (OPDQ)

Maryse Falardeau, dietitian, has been working in food services for 20 years. During this time, she developed expertise in a number of fields, including menu design and updating for numerous businesses, nutritional analysis, and recipe standardization for local communities.

www.marysefalardeau.com

In the institutional sector, providing a comforting and nutritious meal is essential to satisfying the demands and expectations of customers. But this can be challenging when strict dietary requirements and restrictions must be met. Bonduelle Food Service believes that such challenges should not limit the taste or variety of meals. That is why we have developed a complete range of healthy recipes that address these considerations, as well as respect provincial nutritional policies and guidelines.

Inside this brochure, you will find an assortment of recipes packed with nutrients, vitamins and protein and low in sodium, fat and cholesterol. Each recipe has been developed or adapted to meet these requirements creatively but simply, for example by replacing cream with puréed legumes and by using vegetables in dressings and desserts. Meeting the complex demands of the institutional sector is very important to us, and we seek to continually surpass expectations while bringing a smile to customers' faces with every bite.

TABLE OF CONTENTS

Creamy broccoli soup with rotini and parmesan.....	5
Moroccan butternut squash soup.....	7
Asian salad with mango and ginger	9
Mexican six bean salad	11
Parmesan breaded haddock with orange and basil vegetables.....	13
Chick pea and quinoa patties.....	15
Vegetable stew with tofu and star anise.....	17
Minestrone lasagna	19
Lentil and strawberry squares.....	21
Red velvet cupcakes.....	23
Gravy made with black beans	25
Curry yogurt sauce	27

CREAMY BROCCOLI SOUP WITH ROTINI AND PARMESAN

Preparation Time:
10 minutes

Cooking Time:
20 minutes

25 servings
of 350 mL

Low in saturated fatty acids

Free of trans fatty acids

Low in cholesterol

High source of dietary fibre

Excellent source of Vitamin A

Excellent source of Vitamin C

Source of calcium

Source of iron

INGREDIENTS

- 5 tbsp (75 g) Canola oil
- 1 cup (150 g) **Arctic Gardens** Diced Onions 3/4"
- 1 tbsp (15 g) Garlic, chopped
- 4 cups (1 L) 2% milk
- 1 1/2 tbsp (15g) Corn starch
- 16 cups (4 L) Low sodium chicken stock
- 2.84 L **Bonduelle** Navy Beans, drained
- 1 1/2 tbsp (3 g) Herbes de Provence
- 1 tsp (1 g) Chili flakes
- 1 tsp (1 g) Ground black pepper
- 2 cups (250 g) Uncooked rotini (yields 500 g cooked rotini)
- 1/2 bag (1 kg) **Arctic Gardens** Broccoli Cuts
- 1/2 bag (1 kg) **Arctic Gardens** Diced Carrots
- 1/2 cup (125 g) Parmesan, grated

DIRECTIONS

- In a stock pot, heat oil and sweat onions and garlic for 2 minutes.
- Mix together the milk and cornstarch. Add to the onions and garlic. Cook for another 2 minutes.
- Process the navy beans and half of the chicken stock with a hand mixer.
- Add the beans to the pot, then incorporate the remaining chicken stock.
- Add spices and cook for 15 minutes on medium.
- Cook the rotini according to package instructions. Let cool.
- Add the broccoli and diced carrots and cook for 5 minutes on medium.
- Add the grated parmesan and cooked rotini.
- Serve hot.

Valeur nutritive Nutrition Facts

Par portion (350 ml)	
Per serving (350 ml)	
Teneur Amount	% valeur quotidienne % Daily Value
Calories / Calories 240	
Lipides / Fat 7 g	11 %
saturés / Saturated 2 g	10 %
+ trans / Trans 0 g	
Cholestérol / Cholesterol 10 mg	
Sodium / Sodium 260 mg	11 %
Glucides / Carbohydrate 32 g	11 %
Fibres / Fibre 6 g	24 %
Sucres / Sugars 5 g	
Protéines / Protein 14 g	
Vitamine A / Vitamin A	70 %
Vitamine C / Vitamin C	50 %
Calcium / Calcium	20 %
Fer / Iron	20 %

MOROCCAN BUTTERNUT SQUASH SOUP

Preparation Time:
15 minutes

Cooking Time:
30 minutes

25 servings
of 350 ml

Low in saturated fatty acids

Free of trans fatty acids

Low in cholesterol

Low in sodium

Source of dietary fibre

Good source of Vitamin C

Source of calcium

Good source of iron

INGREDIENTS

- 1 tbsp (30 ml) Canola oil
- 1/2 cup (100 g) Onion, chopped
- 1 bag (2 kg) **Arctic Gardens** Diced Butternut Squash
- 1/2 bag (1 kg) **Arctic Gardens** Diced Potatoes
- 16 cups (4 L) Low sodium chicken stock
- 5 tbsp (50 g) Garlic, chopped
- 1 1/2 tsp (7 g) Ground cinnamon
- 4 tsp (21 g) Ground coriander
- 4 tsp (21 g) Ground cumin
- 1 1/2 tsp (7 g) Ground black pepper
- 4 cups (1 L) 2% milk
- 1 1/2 tsbp (15 g) Corn starch
- 2.84 L **Bonduelle** Chick Peas, drained (may be replaced with **Bonduelle** Navy Beans)
- 2 tsbp (2.5 g) Fresh cilantro, chopped

DIRECTIONS

- In a stock pot, heat oil and sweat onions for 2 minutes.
- In a small bowl, mix together the milk and cornstarch. Add to onions and cook for 2 minutes.
- Add squash, half of the chicken stock, garlic and spices. Cook for 15 minutes on medium heat.
- Process the chick peas (or beans) and the remaining chicken stock with a hand blender.
- To the stockpot, add potatoes and cook for 10 minutes.
- Garnish with fresh cilantro and serve.

Valeur nutritive Nutrition Facts

Par portion (350 ml) Per serving (350 ml)		
Teneur Amount	% valeur quotidienne % Daily Value	
Calories / Calories	210	
Lipides / Fat	5 g	8 %
saturés / Saturated	0,5 g	3 %
+ trans / Trans	0 g	
Cholestérol / Cholesterol	5 mg	
Sodium / Sodium	160 mg	7 %
Glucides / Carbohydrate	33 g	11 %
Fibres / Fibre	5 g	20 %
Sucres / Sugars	3 g	
Protéines / Protein	12 g	
Vitamine A / Vitamin A		6 %
Vitamine C / Vitamin C		30 %
Calcium / Calcium		10 %
Fer / Iron		20 %

ASIAN SALAD WITH MANGO AND GINGER

Preparation Time:
15 minutes

Cooking Time:
5 minutes

25 servings
of 150 g

Low in saturated fatty acids

Free of trans fatty acids

Cholesterol free

Low in sodium

High source of dietary fibre

Good source of Vitamin A

Good source of Vitamin C

Source of iron

Vegetarian

INGREDIENTS

SALAD

- 1 bag (2 kg) **Bonduelle** Fusion Blend
- 1/2 bag (200 g) Uncooked rice vermicelli (yields 500 g cooked)
- 2/3 cup (80 g) Red onion, finely sliced
- 1/2 cup (80 g) Red pepper, julienned
- 1 1/2 cups (160 g) Bean sprouts

VINAIGRETTE

- 2 cups (200 g) **Arctic Gardens** Diced Carrots
- 1/2 cup (125 ml) Rice vinegar
- 2/3 cup (170 ml) Mango juice
- 2 tsp (10 g) Fresh ginger, grated
- 2 tbsp (30 ml) Honey
- 1/2 cup (125 ml) Canola oil
- 2 tbsp (6 g) Fresh mint, chopped

DIRECTIONS

- Cook Fusion Blend in boiling water or steam for 3 to 4 minutes. Rinse under cold water and set aside.
- Cook rice vermicelli according to package instructions.
- Process chopped carrots, rice vinegar, mango juice, fresh ginger, honey and canola oil.
- Mix together all salad vegetables with the rice vermicelli. Dress with vinaigrette and garnish with chopped mint.

Valeur nutritive Nutrition Facts

Par portion (150 g) / Per serving (150 g)

Teneur Amount	% valeur quotidienne % Daily Value
Calories / Calories 180	
Lipides / Fat 7 g	11 %
saturés / Saturated 0,5 g + trans / Trans 0,2 g	4 %
Cholestérol / Cholesterol 0 mg	
Sodium / Sodium 15 mg	1 %
Glucides / Carbohydrate 26 g	9 %
Fibres / Fibre 5 g	20 %
Sucres / Sugars 5 g	
Protéines / Protein 6 g	
Vitamine A / Vitamin A	15 %
Vitamine C / Vitamin C	15 %
Calcium / Calcium	4 %
Fer / Iron	10 %

MEXICAN SIX BEAN SALAD

Preparation Time:
10 minutes

Cooking Time:
None

25 servings
of 120 g

Low in saturated fatty acids

Free of trans fatty acids

Low in cholesterol

Low in sodium

High source of dietary fibre

Excellent source of Vitamin C

Source of calcium

Good source of iron

Vegetarian

INGREDIENTS

- 2.84 L **Bonduelle** Six Bean Blend, drained (may be replaced with 2 kg bag of **Bonduelle** frozen 7 Bean Salad)
- 1 cup (175 g) Red onion, chopped
- 1 cup (175 g) Green peppers, chopped
- 2 cups (350 g) Red peppers, chopped (reserve half for the vinaigrette)
- 1/4 cup (6 g) Fresh cilantro, chopped
- 1/2 cup (125 ml) Canola oil
- 2 tbsp (10 g) Ground cumin
- 3 tbsp (15 g) Fresh garlic, chopped
- 4 tbsp (60 ml) Cider vinegar
- 6 tbsp (90 ml) Lemon juice

DIRECTIONS

- In a food processor, add lemon juice, cider vinegar, cumin, half of the red peppers and canola oil. Process.
 - Add garlic and cilantro to the vinaigrette. Set aside.
 - Add onion and remaining peppers to the bean mixture.
 - Dress the salad and put in the fridge.
- Optional: Serve the vinaigrette separately.

Valeur nutritive Nutrition Facts

Par portion (125 g) / Per serving (125 g)

Teneur Amount	% valeur quotidienne % Daily Value
Calories / Calories 170	
Lipides / Fat 6 g	9 %
saturés / Saturated 0,5 g + trans / Trans 0 g	3 %
Cholestérol / Cholesterol 0 mg	
Sodium / Sodium 135 mg	6 %
Glucides / Carbohydrate 22 g	7 %
Fibres / Fibre 5 g	20 %
Sucres / Sugars 2 g	
Protéines / Protein 7 g	
Vitamine A / Vitamin A	4 %
Vitamine C / Vitamin C	40 %
Calcium / Calcium	10 %
Fer / Iron	15 %

PARMESAN BREADED HADDOCK WITH ORANGE AND BASIL VEGETABLES

Preparation Time:
15 minutes

Cooking Time:
15 minutes

25 servings
of 200 g

Low in saturated fatty acids

Free of trans fatty acids

High source of dietary fibre

Good source of Vitamin A

Good source of Vitamin C

Source of calcium

Source of iron

INGREDIENTS

- 1 bag (2 kg) **Arctic Gardens** Prince Edward Blend
- 2/3 cup (170 ml) Juice of 3 oranges
- 2 tbsp (20 g) Zest of 3 oranges
- 4 cups (1 L) Low sodium chicken stock
- 2 tbsp (16 g) Fresh garlic, chopped
- 2 tbsp (16 g) Fresh basil, chopped
- 2 cups (250 g) **Arctic Gardens** Diced Onions 3/4"
- 4 tbsp (60 ml) Lemon juice
- 1 tsp (1 g) Chili flakes

PARMESAN BREADING

- 25 portions (2.125 kg) Haddock in 85 g portions
- 1 tsp (4 g) Lemon pepper
- 1 cup (80 g) Panko
- 1/2 cup (80 g) Parmesan, grated
- 2 tbsp (30 ml) Olive oil
- 1/2 cup (50 g) Fresh parsley, chopped

PURÉE

- 2 x 540 ml (1 kg) **Bonduelle** Chick Peas, drained and puréed

DIRECTIONS

- In a stock pot, bring the Prince Edward Blend and chicken stock to a boil and simmer for 10 minutes.
- Add orange juice and zest, garlic, basil, onions, lemon juice and chili flakes. Return to a boil. Reduce heat and keep warm.
- Mix together lemon pepper, panko, parmesan, olive oil and parsley.
- Preheat the oven to 500 °F (260 °C).
- Place haddock on baking sheet and spread with 1 tablespoon of breadcrumb mixture.
- Bake in the centre of the oven for 3 minutes or until golden.
- Separate the garden mix into 25 servings of 80 g each. Spread 1/2 cup of the chick pea purée onto each portion and top with a piece of breaded haddock.

Valeur nutritive Nutrition Facts

Par portion (240 g) / Per serving (240 g)

Teneur Amount	% valeur quotidienne % Daily Value
Calories / Calories 210	
Lipides / Fat 4 g	6 %
saturés / Saturated 1 g + trans / Trans 0 g	5 %
Cholestérol / Cholesterol 60 mg	
Sodium / Sodium 390 mg	16 %
Glucides / Carbohydrate 19 g	6 %
Fibres / Fibre 5 g	20 %
Sucres / Sugars 4 g	
Protéines / Protein 24 g	
Vitamine A / Vitamin A	15 %
Vitamine C / Vitamin C	20 %
Calcium / Calcium	10 %
Fer / Iron	10 %

CHICK PEA AND QUINOA PATTIES

Preparation Time:
15 minutes

Cooking Time:
30 minutes

25 serving
of 115 g

Low in saturated fatty acids

Free of trans fatty acids

Very high source of dietary fibre

Source of Vitamin A

Excellent source of Vitamin C

Source of calcium

Good source of iron

Vegetarian

INGREDIENTS

- 2.84 L **Bonduelle** Chick Peas, drained
- 1^{2/3} cups (225 g) **Arctic Gardens** Diced Onions 3/4"
- 1^{1/4} cups (75 g) Fresh cilantro, chopped
- 3 tbsp (35 g) Fresh garlic, chopped
- 2 tbsp (7.5 g) Zest of 5 lemons
- 5 tbsp (75 ml) Juice of 5 lemons
- 2 tbsp (7.5 g) Curry powder
- 2 tbsp (7.5 g) Ground coriander
- 10 Whole eggs
- 2^{1/2} cups (500 g) Cooked quinoa (1^{1/4} cups uncooked quinoa)
- 1^{2/3} cups (200 g) Store-bought toasted breadcrumbs
- 1 cup (250 g) **Arctic Gardens** Diced Red Peppers

DIRECTIONS

- Purée chick peas.
- Beat eggs.
- Add all the ingredients to the chick peas and mix well.
- Form patties with 1/2 cup (130 g) of mixture.
- Cook patties directly on the BBQ grill or on a baking sheet at medium heat for 8 to 10 minutes on each side.
- Serve with a yogurt-based sauce*

COMMENT:

Quinoa can be replaced by an equal amount of tuna, salmon or drained and chopped imitation crab

Valeur nutritive Nutrition Facts

Pour 1 portion (115 g)
Per 1 serving (115 g)

Teneur Amount	% valeur quotidienne % Daily Value
Calories / Calories 200	
Lipides / Fat 5 g	8 %
saturés / Saturated 1 g	5 %
+ trans / Trans 0 g	
Cholestérol / Cholesterol 75 mg	
Sodium / Sodium 250 mg	10 %
Glucides / Carbohydrate 30 g	10 %
Fibres / Fibre 6 g	24 %
Sucres / Sugars 4 g	
Protéines / Protein 10 g	
Vitamine A / Vitamin A	8 %
Vitamine C / Vitamin C	30 %
Calcium / Calcium	6 %
Fer / Iron	15 %

* See curry yogurt sauce recipe

VEGETABLE STEW WITH TOFU AND STAR ANISE

Preparation Time:
30 minutes

Cooking Time:
40 minutes

25 servings
of 280 g

Low in fat

Low in saturated fatty acids

Free of trans fatty acids

Low in cholesterol

Very high source of dietary fibre

Good source of Vitamin A

Excellent source of Vitamin C

Source of calcium

Good source of iron

Vegetarian*

INGREDIENTS

- 8 cups (2 L) Low sodium chicken or vegetable stock*
- 1 tsp (5 ml) Whole thyme
- 3 Bay leaves
- 3 tbsp (15 g) Fresh garlic, chopped
- 3 Whole star anise
- 2 x 540 ml **Bonduelle** Dark Red Kidney Beans, drained
- 2 bags (4 kg) **Bonduelle** Fall Medley
- 2 cups (500 g) Firm tofu, cubed
- 4 tbsp (60 ml) Light soya sauce
- 2 tbsp (50 g) Toasted sesame seeds

DIRECTIONS

- In a stock pot, add stock, thyme, bay leaves and garlic. Bring to a boil.
- Reduce the heat and simmer for 30 minutes. Add kidney beans and reduce to a purée with a hand mixer.
- Add vegetable mix, star anise and tofu. Bring to a boil and let simmer for 10 minutes.
- Add soya sauce and serve.
- Top with toasted sesame seeds.
- Serve with jasmine rice.

Valeur nutritive Nutrition Facts

Par portion (280 g) / Per serving (280 g)

Teneur Amount	% valeur quotidienne % Daily Value
Calories / Calories 110	
Lipides / Fat 2 g	3 %
saturés / Saturated 0,4 g + trans / Trans 0 g	2 %
Cholestérol / Cholesterol 0 mg	
Sodium / Sodium 220 mg	9 %
Glucides / Carbohydrate 16 g	5 %
Fibres / Fibre 6 g	24 %
Sucres / Sugars 2 g	
Protéines / Protein 10 g	
Vitamine A / Vitamin A	15 %
Vitamine C / Vitamin C	100 %
Calcium / Calcium	8 %
Fer / Iron	15 %

*For a vegetarian recipe, replace the chicken stock with a vegetable stock

MINISTRONE LASAGNA

Preparation Time:
20 minutes

Cooking Time:
55 minutes

25 servings
of 250 g

High source of
dietary fibre

Excellent
source of
Vitamin A

Source of
Vitamin C

Source of
calcium

Source of iron

Vegetarian

INGREDIENTS

- 3 tbsp (45 ml) Olive oil
- 2 tbsp (20 g) Garlic, chopped
- 1 bag (2 kg) **Arctic Gardens** Minestrone Mix
- 8 cups (2 L) Unsalted store-bought tomato sauce
- 2 x 540 ml Undrained diced tomatoes
- 2 x 540 ml **Bonduelle** Lentils, drained
- 2 Bay leaves
- 1 tbsp (2 g) Whole oregano
- 1 tbsp (2 g) Whole basil
- 1/3 cup (20 g) Fresh parsley, chopped
- 18 Ready-to-bake lasagne noodles
- 2 cups (300 g) Mozzarella, grated

CHEESE FILLING

- 2 cups (520 g) Low-fat ricotta
- 1/4 cup (30 g) Parmesan, grated
- 1/2 cup (40 g) Panko
- 1/4 cup (75 g) **Arctic Gardens**, Chopped Spinach, squeezed

DIRECTION

- In a stock pot, heat olive oil. Add garlic and Minestrone mix. Cook for 5 minutes.
- Add tomato sauce, chopped tomatoes, lentils and herbs. Simmer for 15 minutes.
- In a large bowl, mix together ricotta, parmesan, panko and spinach.
- In a casserole dish, add one third of the sauce and 6 lasagna noodles.
- Add a second layer of the sauce and 6 other lasagna noodles.
- Spread the ricotta mixture well.
- Add a third layer of sauce, the last 6 lasagna noodles and the grated mozzarella.
- Bake for 35 minutes at 425 °F (220 °C).
- Let stand for 10 minutes before serving.

Valeur nutritive Nutrition Facts

Par portion (250 g) / Per serving (250 g)

Teneur Amount	% valeur quotidienne % Daily Value
Calories / Calories 340	
Lipides / Fat 8 g	12 %
saturés / Saturated 3,5 g + trans / Trans 0 g	18 %
Cholestérol / Cholesterol 20 mg	
Sodium / Sodium 250 mg	10 %
Glucides / Carbohydrate 51 g	17 %
Fibres / Fibre 7 g	28 %
Sucres / Sugars 4 g	
Protéines / Protein 17 g	
Vitamine A / Vitamin A	50 %
Vitamine C / Vitamin C	20 %
Calcium / Calcium	20 %
Fer / Iron	25 %

LENTIL AND STRAWBERRY SQUARES

Preparation Time:
15 minutes

Cooking Time:
45 minutes

25 servings
of 45 g

Low in sodium

Source of dietary fibre

Source of Vitamin A

Source of iron

Vegetarian

INGREDIENTS

COOKIE

- 2 1/2 cups (360 g) Whole wheat flour
- 1/2 cup (100 g) Brown sugar
- 1 tsp (6 g) Baking powder
- 1 tsp (3 g) Ground cinnamon
- 1 cup (200 g) Light margarine
- 2 Whole eggs
- 1/2 cup (150 g) Low in sugar strawberry jam

LENTIL CRUMBLE

- 540 ml **Bonduelle** Lentils, drained and puréed
- 3/4 cup (150 g) Brown sugar
- 1/4 cup (60 g) Whole wheat flour
- 1 1/2 tsp (8 g) Baking powder
- 1/2 tsp (2.5 ml) Vanilla extract
- 2 Whole eggs
- 3/4 cup (80 g) Unsweetened coconut, grated
- 1/2 cup (60 g) Walnut, chopped

PREPARATION

- Preheat the oven to 375 °F (190 °C).
- In a bowl, mix together cookie ingredients. Add margarine with a pastry blender and mix until grainy and resembles coarse meal.
- Add eggs and mix gently.
- Press the pastry into a baking pan 26" x 18" (66 x 45 cm) and bake for 10 minutes. Let cool.
- In another bowl, mix together dry ingredients for the crumble.
- Add lentil purée, vanilla, eggs and coconut.
- Spread the jam evenly onto the cookie.
- Add the lentil mixture and walnuts.
- Reduce oven temperature to 350 °F (180 °C) and bake for 35 minutes.
- Let cool then cut into squares and serve.

COMMENT:

Strawberry jam can be replaced with jam of your choice.

Valeur nutritive Nutrition Facts

Pour 1 carré (45 g)
Per 1 square (45 g)

Teneur Amount	% valeur quotidienne % Daily Value
Calories / Calories 210	
Lipides / Fat 8 g	12 %
saturés / Saturated 2,5 g	13 %
+ trans / Trans 0 g	
Cholestérol / Cholesterol 30 mg	
Sodium / Sodium 135 mg	6 %
Glucides / Carbohydrate 30 g	10 %
Fibres / Fibre 3 g	12 %
Sucres / Sugars 13 g	
Protéines / Protein 5 g	
Vitamine A / Vitamin A	10 %
Vitamine C / Vitamin C	2 %
Calcium / Calcium	4 %
Fer / Iron	10 %

RED VELVET CUPCAKES

Preparation Time:
20 minutes

Cooking Time:
20 minutes

25 servings
of 60 g

Low in sodium

Source of iron

Vegetarian

INGREDIENTS

- 4 cups (600 g) All-purpose flour
- 1 1/2 cups (300 g) Cane sugar
- 6 tbsp (50 g) Cocoa powder
- 1 tbsp (16 g) Baking powder
- 1/3 cup (150 g) Melted Becel margarine
- 1/3 cup (170 g) **Bonduelle**, Diced Beets, drained and puréed (reserve juice)
- 1 1/2 cups (360 g) Vanilla yogurt 2.9% M.F.
- 4 Whole eggs
- 1 tsp (3 g) Orange zest
- 2 tbsp (30 ml) Orange juice
- 6 tbsp (90 ml) Reserved beet juice

FROSTING

- 1/2 cup (120 g) Light cream cheese
- 3 tbsp (45 g) Unsalted Becel margarine
- 1/2 tsp (2.5 ml) Vanilla extract
- 2 cups (200 g) Icing sugar

DIRECTIONS

- Preheat oven to 375 °F (190 °C).
- In a bowl, sift together flour, sugar, baking powder and cocoa powder.
- In a separate bowl, mix together margarine, pureed beets, reserved beet juice, yogurt, eggs, orange zest and juice.
- Gradually add the dry mixture to the wet and mix until smooth.
- Fill each muffin tin with about half a cup (65 g) of batter and bake for 20 minutes.
- In a large bowl, whip together the cheese, margarine and vanilla. Gradually add the sugar and beat on high for one minute.
- Frost each cupcake with 2 tablespoons (15 g) of frosting.

Valeur nutritive Nutrition Facts

Pour cupcake (60 g)
Per cupcake (60 g)

Teneur Amount	% valeur quotidienne % Daily Value
Calories / Calories 260	
Lipides / Fat 9 g	14 %
saturés / Saturated 2 g	10 %
+ trans / Trans 0 g	
Cholestérol / Cholesterol 35 mg	
Sodium / Sodium 90 mg	4 %
Glucides / Carbohydrate 41 g	14 %
Fibres / Fibre 1 g	4 %
Sucres / Sugars 22 g	
Protéines / Protein 5 g	
Vitamine A / Vitamin A	2 %
Vitamine C / Vitamin C	2 %
Calcium / Calcium	4 %
Fer / Iron	10 %

GRAVY MADE WITH BLACK BEANS

Preparation Time:
10 minutes

Cooking Time:
20 minutes

25 servings
of 75 ml

Fat-free

Free of saturated fatty acids

Free of trans fatty acids

Cholesterol free

Vegetarian*

INGREDIENTS

- 1/2 cup (60 g) **Arctic Gardens** Diced Onions 3/4"
- 1 tsp (1.25 g) Whole thyme
- 1/4 tsp (1 g) Garlic, granulated
- 1 tbsp (15 ml) Tomato paste
- 6 1/2 cups (1.625 L) Water
- 6 cups (1.5 L) Store-bought low sodium beef stock *
- 540 ml **Bonduelle** Black Beans, drained
- 1 tsp (5 ml) Worcestershire sauce
- 6 tbsp (90 ml) Cornstarch

DIRECTIONS

- In a pot, add all of the ingredients except cornstarch and 1/2 cup (125 ml) of water.
- Simmer for 20 minutes.
- Once cooked, process with a hand mixer.
- In a bowl, add cornstarch and the remaining water.
- Add this mixture to the sauce a little at a time.
- Cook for 5 minutes.
- Pass through a sieve, if desired.
- Serve very hot.

Valeur nutritive Nutrition Facts

Pour 1/3 tasse (75 ml)

Per 1/3 cup (75 ml)

Teneur Amount	% valeur quotidienne % Daily Value
Calories / Calories 30	
Lipides / Fat 0 g	0 %
saturés / Saturated 0 g	0 %
+ trans / Trans 0 g	
Cholestérol / Cholesterol 0 mg	
Sodium / Sodium 150 mg	7 %
Glucides / Carbohydrate 5 g	2 %
Fibres / Fibre 1 g	4 %
Sucres / Sugars 0 g	
Protéines / Protein 2 g	
Vitamine A / Vitamin A	0 %
Vitamine C / Vitamin C	0 %
Calcium / Calcium	2 %
Fer / Iron	2 %

*For a vegetarian recipe, replace the beef stock with a vegetable stock

CURRY YOGURT SAUCE

Preparation Time:
10 minutes

Cooking Time:
None

25 servings
of 45 ml

Source of calcium

Vegetarian

INGREDIENTS

- 3 1/2 cups (875 ml) Plain Greek yogurt 2% M.F.
- 3 1/2 cups (875 ml) Light mayonnaise
- 3/4 cup (185 ml) Dijon mustard
- 3 tbsp (35 g) Curry powder
- 1 cup (250 ml) Aquafaba (liquid in a can of chick peas)
- 3 tsp (15 ml) Worcestershire sauce

Aquafaba is the liquid found in a can of chick peas, it is often used in recipes as a substitute for egg whites.

DIRECTION

- Whisk aquafaba until stiff peaks form.
- Add remaining ingredients and mix well.

COMMENT:

Use as sauce for chicken, chick pea patties, fish and bean salads or as a dip for raw veggies*

Valeur nutritive Nutrition Facts

Pour 3 c. à soupe (45 ml)
Per 3 tbsp (45 ml)

Teneur Amount	% valeur quotidienne % Daily Value
Calories / Calories 160	
Lipides / Fat 13 g	17 %
saturés / Saturated 2,5 g + trans / Trans 0,1 g	13 %
Cholestérol / Cholesterol 15 mg	
Sodium / Sodium 360 mg	16 %
Glucides / Carbohydrate 6 g	2 %
Fibres / Fibre 1 g	4 %
Sucres / Sugars 3 g	
Protéines / Protein 4 g	
Vitamine A / Vitamin A	2 %
Vitamine C / Vitamin C	0 %
Calcium / Calcium	8 %
Fer / Iron	4 %

* see chick pea and quinoa patties recipe

Present in over 100 countries, Bonduelle is the world's undisputed leader of processed vegetables. The Canadian division oversees more than 2,000 employees and 800 growers who harvest and prepare vegetables in 8 plants across the country.

www.bonduelle-foodservice.ca