

girl scouts

My name is Nina Moss and I am a senior at Ridgefield High School.

This cookbook is the result of my Girl

Scout Gold Award. The Gold Award is the highest award a Girl Scout can earn, teaching girls about leadership and volunteering through the completion of an 80 hour service project. I have been a Girl Scout in troop 50338 since I was six years old. For my project I created this cookbook filled with easy, healthy recipes that are composed of

where necessary, and created a list of recipes covering all meals of the day. I met with several dietitians to enhance the health benefits wherever possible. My goal was to create

Adapted from:

a book that can help people prepare easy and healthy meals for their families. Bon appétit!

— Nina

Adapted from: allrecipies.com food.com veganheaven.org cooks.com detoxinista.com health.com

TABLE OF CONTENTS

BREAKFAST	
✓ Banana Muffins	5
✓ Oatmeal	3-4
✓ Chocolate Oatmeal	4
✓ Peach Oatmeal	
✓ Peanut Butter and Jelly Oatmeal	3
✓ Pumpkin Oatmeal	
LUNCH	
✓ Pumpkin Soup	7
✓ Tuna and Green Bean Pasta Salad	
DINNER	
✓ Chicken Jambalaya	12
✓ Chicken Pasta Primavera	
✓ Shepherd's Pie	
✓ Spaghetti and Bean Balls	
✓ Vegetarian Chili	
DESSERT	
✓ Cake	13
✓ Healthy Box Cake	
✓ Pineapple Vanilla Cake	
✓ Peanut Butter Rice Krispie Treats	
SNACK	
✓ Pumpkin Peanut Butter Oatmeal Bars	15
i ampani i canat batter camear barb	10

For all of these recipes, add
whichever sweetener you like
the most! Honey, white or
brown sugar, artificial
sweetener, agave/ maple
syrup, etc. all work in these

OATMEAL EACH RECIPE SERVES 1

Peach Oatmeal

PEACH OATMEAL

Ingredients:

- ✓ ¼ cup oats
- ✓ ½ cup water
- ✓ ¼ cup canned sliced peaches in juice (5 peach slices and ⅓ cup of juice)
- ✓ 1/8 teaspoon cinnamon
- ✓ 1/8 teaspoon vanilla extract
- ✓ 1 teaspoon sweetener of choice

Peanut Butter and Jelly Oatmeal

Directions:

- 1. Measure and cut peaches into small pieces
- 2. In a bowl add oats, water, and peaches with juice
- 3. Microwave for 2 minutes then stir. Continue microwaving in 1 minute increments until cooked (each microwave is different, mine took about 6 minutes in total)
- 4. Once cooked, take out of microwave and add cinnamon, vanilla extract, and sweetener
- 5. Mix well and enjoy!

Make sure you watch the microwave while your oatmeal is cooking to make sure it doesn't overflow!

PEANUT BUTTER AND JELLY OATMEAL

Ingredients:

- ✓ ½ cup oats
- ✓ ½ cup milk
- ✓ 1 tablespoon jam or jelly of choice
- ✓ 1 tablespoon peanut butter

- 1. In a bowl add oats and milk
- 2. Microwave for 2 minutes
 - ✓ Or in a medium sauce pan bring the milk to a boil. Add oats, reduce heat to low, and simmer for 5 minutes
- 3. Once cooked, take out of microwave and add peanut butter and jelly
- 4. Mix well and enjoy!

PUMPKIN OATMEAL

Ingredients:

- ✓ ½ cup oats
- ✓ ½ cup milk
- ✓ ¼ cup canned pumpkin puree
- ✓ ¼ teaspoon pumpkin pie spice
- ✓ 1 teaspoon cinnamon sugar
- ✓ 2 teaspoons sweetener

Pumpkin Oatmeal

CHOCOLATE OATMEAL

Ingredients:

- ✓ ¹/3 cup oats
- ✓ ½ cup water
- ✓ 1 teaspoon cocoa powder
- \checkmark 2 teaspoons sweetener

Add ingredients: The chocolate oatmeal is delicious with bananas or any of your favorite fruits! Nuts and raisins are also a wonderful and healthy addition.

Directions:

- 1. In a bowl add oats and milk
- 2. Microwave for 2 minutes (watch to make sure it doesn't overflow!), stir then microwave for another minute
- 3. Once cooked, take out of microwave and add pumpkin puree, pumpkin pie spice, cinnamon sugar, and sweetener
- 4. Mix well and enjoy!

Chocolate Oatmeal

- 1. In a bowl mix oats and cocoa powder (making sure lumps of cocoa powder are broken up)
- 2. Add water and microwave for 2 minutes (watch to make sure it doesn't overflow!); microwave more to reach desired consistency if necessary
- 3. Once cooked, take out of microwave and add sweetener
- 4. Mix well and enjoy!

BANANA MUFFINS

SERVES 9

Ingredients:

- ✓ 2 mashed ripe bananas
- ✓ 2 tablespoons canola oil
- ✓ 1 egg
- ✓ ½ cup milk
- ✓ ¾ teaspoon vanilla extract
- ✓ ²/₃ cup flour
- ✓ ½ cup oats
- ✓ ¼ cup sugar
- ✓ 1 ¾ teaspoon baking powder
- ✓ ½ teaspoon cinnamon

- 1. Preheat oven to 375°F and grease 9 muffin cups. Fill the last 3 muffin cups with water so the pan doesn't burn in the oven
- 2. Mash bananas and mix with oil, egg, milk, and vanilla
- 3. Add the flour, oats, sugar, baking powder, and cinnamon and mix until just combined
- 4. Spoon 1/3 cup of batter into each cup
- 5. Bake for 20 minutes or until toothpick comes out clean

TUNA AND GREEN BEAN PASTA SALAD

SERVES 6-8

Ingredients:

- ✓ 1 box (12 oz) pasta
- ✓ 1 can (10 oz) tuna
- ✓ 1 can (15 oz) green beans
- ✓ 1 ½ cups mayonnaise
- ✓ Salt and pepper to taste

Directions:

- 1. Cook and drain pasta of your choice
- 2. Drain and rinse the green beans (cut to desired size if necessary)
- 3. Drain, rinse, and separate tuna chunks
- 4. Add the green beans, tuna, and mayonnaise to the pasta, using only enough mayonnaise to make the salad creamy
- 5. Add desired amount of salt and pepper
- 6. Stir well
- 7. Chill for an hour before serving

Ingredient replacement:
Canned tuna can always be replaced with canned chicken!
Green Beans can be replaced with any of your favorite

PUMPKIN SOUP

SERVES 6

Ingredients:

- \checkmark 2 tablespoons unsalted butter
- ✓ 1 small onion (¼ cup) finely chopped
- ✓ 2 tablespoons all-purpose flour
- ✓ 4 cups (two 14.5 oz cans) chicken broth
- ✓ 1 can (15 oz) pumpkin puree (mashed sweet potato or squash works as well)
- ✓ ½ cup applesauce
- ✓ 1 teaspoon ground ginger
- ✓ 1 cup cream or milk
- ✓ Salt and pepper to taste

- 1. Finely chop the onion
- 2. Melt butter in a saucepan over medium heat. Add the onion and cook until tender and beginning to brown, stirring occasionally
- 3. Add the flour to the saucepan and stir for 1 minute
- 4. Pour in the chicken broth, pumpkin puree, applesauce, and ginger. Heat to a boil and then reduce heat to low
- 5. Cover and cook for 20 minutes
- 6. Stir in milk and cook until the soup reaches a boil
- 7. Remove from heat and season to taste

VEGETARIAN CHILI

SERVES 4-6

Ingredients:

- ✓ 1 can (15 oz) tomato sauce
- \checkmark 1 can (15 oz) beans
- ✓ 1 can (15 oz) green beans
- ✓ 1 can (15 oz) corn
- ✓ 1 package (1 ¼ oz) chili seasoning
- ✓ 1 tablespoon water

Ingredient replacement: The corn and green beans can be replaced with any of your favorite vegetable (add softer vegetables at the end)

Directions:

- 1. Drain and thoroughly rinse the beans, green beans, and corn
- 2. Put the beans, corn, chili seasoning, and water in the pot
- 3. Stir for 1 minute at medium-high temperature
- 4. Add the tomato sauce
- 5. Stir for 3 minutes
- 6. Add green beans
- 7. Stir and let simmer on medium low heat for 2 minutes or until warmed through
- 8. Serve with shredded cheese, sour cream, and/or crushed crackers if available

and desired

Any canned beans can be used

CHICKEN PASTA PRIMAVERA

SERVES 4-6

Ingredients:

- ✓ 1 ½ cups pasta
- ✓ 1 (10.75 oz) can cream of mushroom soup
- ✓ ¾ cup milk
- ✓ ¼ cup parmesan cheese
- ✓ $^{1}/_{8}$ teaspoon ground black pepper
- ✓ ½ teaspoon garlic powder
- ✓ 1 can (15 oz) vegetable of choice
- ✓ 1 can (10 oz) chicken

- 1. Cook pasta until al dente according to the instructions on the box
- 2. In a medium saucepan, mix together cream of mushroom soup, milk, parmesan cheese, pepper, and garlic powder
- 3. Bring sauce to a boil and then reduce to low and simmer for 10 minutes stirring occasionally
- 4. Drain and rinse canned vegetables and pour them into the sauce
- 5. Drain, rinse, and shred the chicken and add to the sauce
- 6. Stir in drained pasta and heat through

SPAGHETTI AND BEAN BALLS

SERVES 4

Ingredients:

- \checkmark 1 (15 oz) can of beans
- ✓ ½ tablespoon olive oil
- ✓ 1 large garlic clove or 1/8 teaspoon garlic powder
- ✓ ½ medium onion, chopped
- ✓ 1 teaspoon oregano
- ✓ 1 teaspoon basil

- ✓ 1 tablespoon tomato paste
- ✓ 1 teaspoon soy sauce
- ✓ ½ cup rolled oats
- ✓ Salt and pepper to taste
- ✓ 1 ½ cup spaghetti sauce (or more to your liking)
- √ 1 (16 oz / 1 lb) box spaghetti

- Cook pasta in boiling water until cooked, then drain
- 2. While pasta is cooking, rinse and drain the beans, then put them in a medium bowl and mash
- 3. In a medium pan, heat oil and sauté onions until cooked, about 3 minutes
- 4. Add the minced garlic and cook for another minute
- 5. Add the onion and garlic, oregano, basil, tomato paste, soy sauce, and oats into the mashed beans
- 6. Season with salt and pepper to taste
- 7. Roll mixture into balls, roughly the size of golf balls
- 8. In a medium pan, heat some olive oil over medium heat and gently roast the bean balls on each side until they are golden
- 9. Reduce to low heat and pour in spaghetti sauce
- 10. Cover and let simmer for 2-3 minutes until sauce is heated through
- 11. Pour sauce and beanballs into the pasta and mix

SHEPHERD'S PIE

SERVES 4-6

Ingredients:

- \checkmark 1 (15 oz) can of beans
- \checkmark 1 (15 oz) can of corn
- \checkmark 1 (15 oz) can of peas and carrots
- ✓ 2 small cans of gravy (10.5 oz)
- ✓ 4 cups of instant boxed mashed potatoes (about 7.5 oz)
- ✓ Garlic powder to taste
- ✓ ¼ cup parmesan cheese for topping

- 1. Preheat the oven to 350°F
- 2. Drain and rinse the vegetables
- 3. Place beans and garlic power in a saucepan at medium heat for 2 minutes
- 4. Pour in the gravy and allow to warm on the stove for another 2 minutes
- 5. Pour in the vegetables and mix
- 6. Pour gravy, bean, and vegetable mixture into the casserole dish
- 7. Prepare potatoes in the microwave according to the directions on the box
- 8. Place a layer of mashed potatoes on the top of the casserole dish
- 9. Sprinkle a layer of parmesan cheese on top of the potatoes
- 10. Bake for 20-30 minutes (you know it is ready when the gravy starts boiling up the sides of the dish)

CHICKEN JAMBALAYA

SERVES 3-4

Ingredients:

- ✓ 1 tablespoon olive oil
- ✓ ½ pepper, diced
- ✓ ¼ ½ medium onion, diced
- ✓ 1 can (10 oz) chicken
- ✓ 3 teaspoons taco seasoning
- ✓ 1 can (16 oz) chicken broth
- ✓ 1 can (8 oz) diced or crushed tomatoes
- ✓ 1 cup instant rice

Ingredient replacement: The fresh pepper can be replaced with a can of your favorite canned vegetable

- Heat oil in a pot over medium-high heat and sauté pepper and onion for about 5 minutes
- 2. Drain, rinse, and shred the canned chicken
- 3. Stir chicken and taco seasoning into the vegetable mixture
- 4. Pour chicken broth and tomatoes into the pot and bring to a boil
- 5. Add the instant rice and stir
- 6. Bring the mixture to a boil, then reduce heat to medium-low, cover and simmer for 5 minutes.
- 7. Remove cover, stir, and continue to simmer until the rice has absorbed the liquid and is tender, about 5 minutes more.

CAKE

EACH RECIPE SERVES 12

This recipe can also be used

PINEAPPLE VANILLA CAKE

Ingredients:

- ✓ 1 (16 oz) package vanilla cake mix
- ✓ 1 (20 oz) can crushed pineapple with 100 % juice

Pineapple vanilla cake

HEALTHY BOX CAKE

Ingredients:

- ✓ 1 box cake mix
- ✓ Amount of called for oil → replace with applesauce (1:1 ratio)
- ✓ Amount of called for water
- ✓ Amount of called for eggs

Directions:

- 1. Preheat oven to 350°F
- 2. Spray a 9 x 13 inch pan with vegetable oil spray (or grease with butter)
- 3. In a large bowl, combine cake mix with the whole can of pineapple (with juice).
- 4. Mix until well blended.
- 5. Pour batter into prepared 9 x 13 inch pan.
- $6.\;$ Bake for 25 minutes or until golden brown.

Let cool

Healthy Box Cake

- 1. Preheat the oven to 325°F or 350°F (depending on your pan: see box)
- 2. Whisk the egg in a large bowl
- 3. Add the applesauce and water to the egg and stir
- 4. Add in the cake mix and mix thoroughly
- 5. Pour into greased pan
- 6. Bake for the suggested time on the box according to your pan size

PEANUT BUTTER RICE KRISPIE TREATS

SERVES 9

Ingredients:

- ✓ 2 cups rice krispie cereal
- ✓ ¼ cup honey
- ✓ ¼ cup creamy peanut butter

- 1. Line a 9 x 9 inch square pan with parchment paper and set aside
- 2. In a small saucepan over medium heat, bring the honey to a boil and allow it to boil for one minute. Remove the boiled honey from the heat, then stir in the peanut butter until smooth
- 3. Place the cereal in a large bowl, then pour the peanut butter and honey mixture over the top
- 4. Stir well, until all of the cereal is well coated
- 5. Press the mixture firmly into the prepared pan
- 6. Cool completely before slicing and serving

PUMPKIN PEANUT BUTTER OATMEAL BARS

SERVES 8

Ingredients:

- ✓ ¼ cup smooth peanut butter
- ✓ ½ cup pumpkin puree
- ✓ 1 cup oats
- ✓ ½ cup light brown sugar, packed
- ✓ ¼ cup granulated sugar
- ✓ 1 ½ teaspoon pumpkin pie spice
- ✓ ½ teaspoon cinnamon
- ✓ 1 ½ teaspoon vanilla extract

- 1. Preheat oven to 350°F and grease an 8 x 8 or 9 x 9 inch pan
- 2. Combine all ingredients into a mixing bowl and stir by hand
- 3. Spread batter (it will be pretty moist) into pan
- 4. Bake 25-27 minutes or until toothpick inserted in center comes out clean. The bars may still look underdone, but that's ok because they will continue to set up as they cool
- 5. Allow to cool well before slicing