
This cookbook was developed by:

HOME COOKING
WITHOUT A KITCHEN

In partnership with:

Table of Contents
Introduction
 Welcome .. 2
 Simple Cooking Tools ... 3
 Measuring Ingredients without Measuring Cups or Spoons ... 4
 Tips for Making Packaged Meals and Soups More Nutritious ... 5
 Selecting Frozen and Prepared Meals ... 6

Basic Microwave Cooking
 Microwave Safety Tips .. 7
 Microwave-Safe Containers .. 8
 Pasta ... 9
 Potatoes .. 10
 Rice ... 11
 Fresh Vegetables: Cooking Steps ... 12
 Fresh Vegetables: Cooking Times .. 13

Recipes
 About Our Recipes .. 14
 Nutrition Criteria ... 15
 Three-Day Meal Plan ... 16
 Recipes by Ingredient ... 17
 Recipe Index .. 18
 Breakfast ... 19
 Sandwiches and Salads .. 23
 Hot Meals .. 33
 Snacks and Sides .. 37

Additional Information
 Additional Resources .. 40
 About JF&CS Nutrition Services and Project Bread ... 41
 Acknowledgements .. 42

© 2014 JF&CS of Greater Boston All Rights Reserved.

HOME COOKING WITHOUT A KITCHEN2

Introduction
Welcome to Home Cooking without a Kitchen.

Whether you’ve been cooking since the moment you could walk or you have only just
begun, this cookbook is for you. Inside, you will find meal ideas to savor without needing a
full kitchen. You don’t even need to like to cook to use this cookbook. But we think you will
like these recipes. You might find that a few of them become your go-to favorites.

In addition to simple-to-prepare, tasty, and kid-approved recipes, you will find how
to cook almost any fresh food in a microwave and learn new ways to use ordinary
ingredients.

We hope you like it so much that Home Cooking without a Kitchen becomes your new
cooking staple.

Happy eating!

HOME COOKING WITHOUT A KITCHEN 3

1. Microwave-Safe Bowl

Use your microwave-safe bowl to mix ingredients together, serve meals, store
leftovers, or reheat food in the microwave. See page 8 for more information
about containers that are safe for the microwave.

2. Good Knife

A “chef knife” is a large knife that you can use to cut vegetables, meat, fruit, nuts,
or any other ingredient. A sharp knife is always safer than a dull knife.

3. Cutting Board

A cutting board gives you a clean surface to cut and prepare ingredients for your
recipes.

4. Can Opener

Use a can opener to open canned ingredients such as tuna, beans, vegetables,
and fruits.

5. Strainer

Use a strainer to wash fruits and vegetables, drain and rinse the salt from canned
beans and vegetables, and drain pasta after cooking.

6. Measuring Cups and Spoons

All recipes tell you how much of each ingredient to add. Use measuring spoons
and cups to make sure that you are adding the right amounts. If you don’t have
measuring cups or spoons, you can estimate quantities using the guide on page 4.

Simple Cooking Tools
You can prepare many healthy, no-cook, or microwave recipes with only a few simple kitchen tools.
You can buy these items at a grocery store or dollar store.

Introduction

HOME COOKING WITHOUT A KITCHEN4

Introduction
Measuring Ingredients without
Measuring Cups or Spoons

Even if you don’t have measuring cups or spoons, you can still make many recipes. Here
are some easy ways to estimate amounts.

½ cup – handful or 1 light bulb

1 cup – 1 fist

1 teaspoon – the tip of your index finger

1 Tablespoon – 1 thumb

HOME COOKING WITHOUT A KITCHEN 5

Choose frozen meals with less than 600mg of sodium per serving and canned soups with less
than 500mg of sodium per serving.

If the meal or soup comes with a flavor packet, only use half or none of it.

Choose meals that include:
 • lean protein (such as chicken, turkey, tofu, or beans);
 • whole grains (such as brown rice or whole grain pasta); and
 • vegetables.

Add fresh, frozen, or low-sodium canned vegetables to your meal to make the meal bigger and
more satisfying.

Add canned beans or pre-cooked meat for extra protein.

Introduction
Tips for Making Packaged Meals and Soups
More Nutritious

HOME COOKING WITHOUT A KITCHEN6

Selecting Frozen and Prepared Meals

INGREDIENTS:

Calories: Most healthy adults need
about 2000 calories per day, so aim
for less than 600 calories per meal.
Children generally need fewer
calories.

Saturated Fat: Look for 10% or less
of the Daily Value.
Trans Fat: Look for 0g.
Cholesterol: Aim for 20% or less of
the Daily Value.

Saturated fat, trans fat, and
cholesterol raise blood cholesterol
levels, so choose foods that are as
low as possible in these areas.

If you buy frozen or prepared meals, check if they are healthy! Look at the Nutrition Facts label for the
following information:

Introduction

Nutrition Facts
Serving Size 1 package
Servings Per Container 1

Amount Per Serving

Calories 400 Calories from Fat 25
% Daily Values*

Total Fat 3g 5%
Saturated Fat 0.5g 3%
Trans Fat 0g

Cholesterol 30mg 10%
Sodium 490mg 20%
Total Carbohydrate 51g 17%

Dietary Fiber 2g 8%
Sugars 4g

Protein 22g 44%

Vitamin A 25% • Vitamin C 55%
Calcium 4% • Iron 4%
*Percent Daily Values are based on a 2,000 calorie diet. Your Daily
Values may be higher or lower depending on your calorie needs.

Calories 2,000 2,500
Total Fat Less than 65g 80g
 Sat Fat Less than 20g 25g
Cholesterol Less than 300mg 300mg
Sodium Less than 2400mg 2400mg
Total Carbohydrate 300g 375g
 Dietary Fiber 25g 30g

Healthier Frozen Meal Label

Sodium (salt): Aim for less than
600mg of sodium per frozen meal
or 500mg per serving of soup.
Low-sodium foods are best because
sodium can raise blood pressure.

Serving size: The amount of food
the nutrition facts are based on.
The recommended portion is often
smaller than we think! Be sure to
check how many servings are in the
container.

Whole Grains: Check the ingredient list when selecting a meal that includes a grain (such as rice or pasta).
Look for the term “whole” before the first grain listed (ex: whole wheat). Brown rice, popcorn, oatmeal,
and quinoa are also whole grains.

INGREDIENTS
Sugar: Compare prepared meals to find the lowest-
sugar option. Sugar occurs naturally in fruits and
unsweetened dairy products, but it gets added to
a lot of foods, cereals, and flavored yogurts. This
“added sugar” adds calories without any nutrition.

HOME COOKING WITHOUT A KITCHEN 7

• Use microwave-safe containers such as glass and ceramic. Some plastics (such as Tupperware®) are
microwave-safe as well. See a list of microwave-safe containers on the next page.

• Do not put metal into a microwave! This can cause a fire.

• Always check the food package for microwave directions and follow them.

• Arrange foods evenly on the plate to help cook food thoroughly.

• Place a plate or paper towel over your food so it cooks evenly and doesn’t splatter or make a mess.

• Stir food halfway through the cooking time to be sure that the food heats evenly.

• Let food cool for 2 minutes. Then test food to ensure it is not too hot before removing from the
microwave.

• Be careful of hot steam when taking the cover off of foods cooked in the microwave.

Basic Microwave Cooking

Microwave Safety Tips

Many foods that are usually cooked on a stove or in an oven can also be cooked in a microwave.
Read on for how to safely cook common foods in the microwave.

HOME COOKING WITHOUT A KITCHEN8

Microwave-Safe Containers
Before you begin cooking in a microwave, you need to have the proper cooking containers.
Here is a list of which containers are safe and unsafe to use in a microwave.

Graphic courtesy of the Food Bank of Western Massachusetts

Basic Microwave Cooking

HOME COOKING WITHOUT A KITCHEN 9

 Uncooked pasta Add water Microwave time* Amount of cooked pasta

1 cup 2 1/2 cups 12 minutes 2 cups

2 cups 5 cups 24 minutes 4 cups

3 cups 7 1/2 cups 36 minutes 6 cups

Pasta
1. Place pasta in a bowl or other container that is safe for the microwave. The pasta will

expand as it cooks. Make sure to choose a container that is big enough to fit the amount of
cooked pasta.

2. Add water.

3. Cook on high per cooking times below.

4. Stir halfway through the cooking time.

5. When pasta is tender, drain excess water and serve with your favorite toppings.

* As a general rule, cook for 12 minutes for each cup of uncooked pasta.

Basic Microwave Cooking

HOME COOKING WITHOUT A KITCHEN10

Basic Microwave Cooking
Potatoes
(White or Sweet)

1. Rinse potatoes to remove dirt.

2. Pierce the potato with a fork in about 5 to 8 places on all sides.

3. Place potatoes on a microwave-safe plate. Wrap them in a
damp paper towel.

4. See chart below for cooking times. Cook according to the times below.

5. Let cool, then remove from the microwave. Slice potato in half and serve with your favorite
toppings.

 Number of medium-sized potatoes Microwave time

1 7 minutes, or until tender

2 12 minutes, or until tender

3 17 minutes, or until tender

HOME COOKING WITHOUT A KITCHEN 11

 Number of medium-sized potatoes Microwave time

1 7 minutes, or until tender

2 12 minutes, or until tender

3 17 minutes, or until tender

Rice
1. Place rice in a bowl or other container that is safe for the microwave.

The rice will expand as it cooks. Make sure to choose a container that
is big enough to fit the amount of cooked rice.

2. Add water. For extra flavor, you can cook rice in low-sodium chicken,
vegetable, or beef broth. However, this will add extra sodium to your rice.

3. Cover and cook on high in microwave.

4. After cooking, leave the rice in the microwave for a couple of minutes to cool. This will help the rice
finish cooking.

 Uncooked rice Add water Microwave time Amount of cooked rice

1 cup 1 cup 6 minutes 2 cups

2 cups 2 cups 8 minutes 4 cups

3 cups 3 cups 10 minutes 6 cups

INSTANT WHITE RICE

 Uncooked rice Add water Microwave time Amount of cooked rice

½ cup 1 cup 6 minutes 2 cups

1 cup 1 3/4 cups 8 minutes 4 cups

1½ cups 2 1/2 cups 10 minutes 6 cups

INSTANT BROWN RICE

 Uncooked rice Add water Microwave time Amount of cooked rice

½ cup 1 cup 15 minutes 2 cups

1 cup 2 cups 20 minutes 4 cups

1½ cups 3 cups 25 minutes 6 cups

LONG-GRAIN WHITE RICE

 Uncooked rice Add water Microwave time Amount of cooked rice

½ cup 1 cup 20 minutes 1½ cups

1 cup 2 cups 25 minutes 3 cups

1½ cups 3 cups 30 minutes 4½ cups

LONG-GRAIN BROWN RICE

Basic Microwave Cooking

HOME COOKING WITHOUT A KITCHEN12

Fresh Vegetables: Cooking Steps
The method for cooking all fresh vegetables in the microwave is generally the same:

1. Rinse vegetables well.

2. Trim as necessary.

3. Chop into same-size pieces to ensure even cooking.

4. Place vegetables in a bowl that is safe for the microwave. Add water.
For every one cup of vegetables, add 3 tablespoons water. For every 1 cup of
greens, use 1 tablespoon water. See page 13 for cooking times. For more flavor,
you can use broth instead of water. However, this will add extra sodium to your
vegetables.

5. Cover the bowl with a plate, paper towel, or wax paper.

6. Cook on high heat until the vegetables are tender to your liking.
The vegetables will have slightly different cooking times depending on
their size and thickness.

7. Drain some of the liquid from the bowl after cooking to prevent vegetables
from getting soggy.

8. Add seasonings of your choice. Mix and serve.

Basic Microwave Cooking

+1 Cup of Chopped
Vegetables

3 Tablespoons
of Water

1 Cup of Greens 1 Tablespoon
of Water

+

HOME COOKING WITHOUT A KITCHEN 13

Vegetable Preparation Tips Cook Time*

bell peppers Cut tops off peppers, remove seeds, and cut
into ¼-inch strips. 5-6 minutes

broccoli Chop into pieces. 3-5 minutes

Brussels sprouts Rinse and remove any damaged outer leaves. 7 minutes

cabbage Peel outer leaves and cut into wedges. 4 minutes, then stir and
cook 4 minutes longer

carrots Slice into ¼-inch thick rounds. 5 minutes

cauliflower Chop into pieces. 3-4 minutes

collards Remove stems and center ribs and discard. Cut
the leaves into ½-inch strips. 5 minutes

corn

Don’t husk the corn - just pull off any brown silk,
rinse, and then place them in the microwave
on a damp paper towel on a plate. Arrange
the corn so that the narrow end of each to the
center of the plate. Cook up to 4 pieces of corn
at one time.

5 minutes, then
turn over and cook
5 minutes longer

eggplant Discard stem. Cut into rounds or cubes. 10 minutes

green beans Snap off ends of beans. 3-4 minutes

kale Discard thick stems. Chop leaves and thinner
stems. 2 minutes

onions
Remove top and bottom, then peel off outer
skin and first layer of the onion. Slice into
¼-inch pieces.

5-6 minutes

spinach Remove thick stems. 2-3 minutes

zucchini/
summer squash Slice in rounds. 6-8 minutes

Fresh Vegetables: Cooking Times
Here are some common vegetables and their cooking times, as well as preparation tips.

Basic Microwave Cooking

* Cook time may vary depending on your microwave and how crunchy or soft you like your vegetables.

HOME COOKING WITHOUT A KITCHEN14

About Our Recipes
These recipes will give you some new ideas about how
to prepare delicious, healthy food with the most simple
kitchen supplies.

All of the recipes:
• Taste good
• Can be prepared in 30 minutes or less
• Are low in cost
• Can be made in a microwave or do not need to be cooked
• Are kid-friendly
• Use healthy ingredients, including: whole grains, fruits and vegetables, lean meats,
 beans, eggs, reduced fat cheese, low fat milk and yogurt, and healthy oils
• Meet strict nutrition guidelines (for more information, see our recipe criteria on page 15)

These recipes are meant to be flexible. Use whatever ingredients you have if:
• You are missing some of the ingredients
• You do not have the healthiest options such as those suggested
• You have a food allergy
• The suggested ingredients are too expensive

Recipes

HOME COOKING WITHOUT A KITCHEN 15

All recipes in this cookbook meet strict nutrition criteria based on the Dietary Guidelines for Americans,
2010 and American Heart Association recommendations. They include:

Recipes

Nutrition Criteria Rationale

Main recipe ingredients are the following:
whole grains, vegetables, fruits, lean proteins,
low-fat/skim or non-fat dairy.

Based on the Dietary Guidelines for
Americans recommended “foods to increase.”

Saturated and trans fat is less than 10% of
calories.

Based on the Dietary Guidelines for Ameri-
cans to promote heart health.

Added sugar is 5% of calories or less. Based on the American Heart Association
guideline of no more than 24 grams of added
sugar for women and 2,000 calories per day.

Sodium is less than 30% Daily Value for meals. Using the Dietary Guidelines for Americans
limit of 2,300mg per day, this is 690mg for
each meal.

Sodium is less than 10% Daily Value for side
dishes or snacks.

Using the Dietary Guidelines for Americans
limit of 2,300mg per day, this is 230mg for
each side dish or snack.

In addition
• Recipes are low in cost – less than $4.20 per serving.
• Recipes include readily available foods and 12 or fewer ingredients.
• Reading level is 6th grade or below.

How we calculate costs
• All recipes are priced using www.peapod.com prices in the Greater Boston area as of

June 2014.
• Costs include all ingredients, with the exception of optional ingredients.
• Costs only include the quantities used in the recipe (for example 1 Tablespoon of peanut

butter instead of the whole jar).

Nutrition Criteria

HOME COOKING WITHOUT A KITCHEN16

Three-Day Meal Plan

Recipes
Here is an example of a three-day meal plan that shows you how to use some of the same ingredients
(shown in bold) for several recipes. Feel free to come up with your own combinations as well!

Meal Day 1 Day 2 Day 3

Breakfast Warm Apple Oatmeal Banana in a Blanket Cool Summer Oatmeal

oats
skim or 1% milk
peanut butter or
nuts
apple
cinnamon

banana
whole wheat tortilla
peanut butter

oats
skim or 1% milk
peanut butter or nuts
canned peaches
cinnamon

Lunch Lemony Lentil Salad Smashed Chickpea Salad
Pocket

Salsa, Hummus, and
Bean Veggie Pockets

bell pepper
cucumber
onion
lemon juice
whole wheat pitas
dill
black pepper
canola oil
dijon mustard
canned salmon
canned lentils

bell pepper
cucumber
onion
lemon juice
whole wheat pitas
dill
black pepper
cabbage
reduced fat mayonnaise
canned chickpeas

bell pepper
canned black beans
salsa
tomato
whole wheat pitas
hummus

Snack Yogurt Parfait Cinnamon-Yogurt Fruit Dip Yogurt Parfait

yogurt
banana
nuts

yogurt
canned peaches
cinnamon

yogurt
apple
nuts

Dinner Veggie Quesadilla Pinwheel Wraps Vegetable & Bean Fajita

bell pepper
cheddar cheese
canned black beans
onion
salsa
avocado

cheddar cheese
canned black beans
cabbage
whole wheat tortilla
tomato
yogurt
avocado
salsa
corn
green onion

cheddar cheese
canned black beans
bell pepper
onion
whole wheat tortilla
tomato
yogurt
canola oil
Worcestershire sauce
chili powder
lime juice

HOME COOKING WITHOUT A KITCHEN 17

Ingredients Recipes that use this ingredient

apple Apple Chicken Salad Pockets; Turkey and Apple Wrap; Warm Apple Oatmeal; Yogurt Parfait

avocado Egg Sandwich; Pinwheel Wraps; Veggie Quesadilla

banana Banana in a Blanket; Yogurt Parfait

bell pepper Lemony Lentil Salad; Smashed Chickpea Salad Pocket; Salsa, Hummus, and Bean Veggie Pock-
ets; Stoplight Salad; Vegetable and Bean Fajita; Veggie Quesadilla

black beans, canned Pinwheel Wraps; Salsa, Hummus, and Bean Veggie Pockets; Southwestern Corn and Bean Salad;
Stoplight Salad; Vegetable and Bean Fajita; Veggie Quesadilla

broccoli or cauliflower, frozen Cheesy Potato Mash; Tuscan Tuna Salad; Vegetable Stir-Fry with Rice

cabbage Pinwheel Wraps; Smashed Chickpea Salad Pocket; Southwestern Corn and Bean Salad

cheese, cheddar Cheesy Potato Mash; Pinwheel Wraps; Veggie Quesadilla; Vegetable and Bean Fajita; Veggie
Quesadilla

cinnamon Warm Apple Oatmeal; Cool Summer Oatmeal; Cinnamon Yogurt Dip

corn, canned Pinwheel Wraps; Southwestern Corn and Bean Salad; Stoplight Salad; Tuscan Tuna Salad

cucumber Lemony Lentil Salad; Salsa, Hummus, and Bean Veggie Pockets; Smashed Chickpea Salad
Pocket; Tuna Boats

dill Lemony Lentil Salad; Smashed Chickpea Salad Pocket

garlic powder Stoplight Salad; Tuna Pomodoro; Tuscan Tuna Salad

green onion Pinwheel Wraps; Tuna Boats

lemon juice Lemony Lentil Salad; Smashed Chickpea Salad Pocket; Tuna Boats; Tuscan Tuna Salad

lettuce Smashed Chickpea Salad Pocket; Turkey and Apple Wrap

mayonnaise, reduced-fat Apple Chicken Salad Pockets; Smashed Chickpea Salad Pocket; Tuscan Tuna Salad; Turkey and
Apple Wrap

milk, skim or 1% Cheesy Potato Mash; Cool Summer Oatmeal; Warm Apple Oatmeal

mustard, dijon Lemony Lentil Salad with Salmon; Turkey and Apple Wrap

nuts Cool Summer Oatmeal; Warm Apple Oatmeal; Yogurt Parfait

oats Cool Summer Oatmeal; Warm Apple Oatmeal

onion Lemony Lentil Salad; Smashed Chickpea Salad Pocket; Southwestern Corn and Bean Salad;
Vegetable and Bean Fajita; Veggie Quesadilla

peaches, canned Cool Summer Oatmeal; Cinnamon Yogurt Dip; Yogurt Parfait

peanut butter Banana in a Blanket; Cool Summer Oatmeal; Warm Apple Oatmeal

pitas, whole wheat Apple Chicken Salad Pockets; Salsa, Hummus, and Bean Veggie Pockets; Lemony Lentil Salad;
Smashed Chickpea Salad Pocket

salsa Pinwheel Wraps; Salsa, Hummus, and Bean Veggie Pockets; Veggie Quesadilla

tomato Pinwheel Wraps; Salsa, Hummus, and Bean Veggie Pockets; Southwestern Corn and Bean Salad;
Tuna Pomodoro; Vegetable and Bean Fajita; Veggie Quesadilla

tortilla, whole wheat Banana in a Blanket; Pinwheel Wraps; Turkey and Apple Wrap; Vegetable and Bean Fajita; Veggie
Quesadilla

tuna, canned Tuna Boats; Tuna Pomodoro; Tuscan Tuna Salad

yogurt Apple Chicken Salad Pockets; Pinwheel Wraps; Yogurt Parfait; Cinnamon Yogurt Dip

Listed by Ingredient
Recipes

HOME COOKING WITHOUT A KITCHEN18

Recipes
Recipe Index

Apple Chicken Salad Pocket .. 23

Banana in a Blanket .. 19

Cheesy Potato Mash ... 37

Cinnamon-Yogurt Fruit Dip .. 38

Cool Summer Oatmeal ... 21

Egg Sandwich .. 20

Lemony Lentil Salad with Salmon ... 25

Pinwheel Wraps .. 24

Salsa, Hummus, and Bean Veggie Pocket ... 26

Smashed Chickpea Pocket .. 27

Southwestern Corn and Bean Salad .. 28

Stoplight Salad ... 29

Tuna Boats ... 30

Tuna Pomodoro ... 33

Turkey and Apple Wrap .. 32

Tuscan Tuna With Broccoli Salad .. 31

Vegetable and Bean Fajita ... 34

Vegetable Stir-Fry with Rice .. 36

Veggie Quesadilla ... 35

Warm Apple Oatmeal ... 22

Yogurt Parfait .. 39

HOME COOKING WITHOUT A KITCHEN 19

Banana in a Blanket
Makes: 1 serving | Preparation Time: 5 minutes

Ingredients:
1 whole wheat tortilla or 1 slice whole wheat bread
2 Tablespoons peanut butter, almond butter, or sunflower butter
1 medium banana

Preparation Instructions:

1. Lay the tortilla or bread on plate. Spread peanut butter evenly on the tortilla or bread.

2. Peel the whole banana and place on the tortilla or bread. Roll up and eat.

Tip:
If you like your tortilla warm, you can heat it in the microwave. Place a damp paper towel on a plate that is
safe for the microwave. Put the tortilla on top. Layer with another damp paper towel. Microwave the tortilla
for 30-45 seconds or until warm.

Recipes

Nutrition Analysis:

Per serving: 400 calories; 18g fat (3.5g saturated, 0g trans); 0mg cholesterol;
280mg sodium; 55g carbohydrate (8g fiber, 17g sugar); 13g protein.

Source: modified from www.pbhfoundation.org

Breakfast

HOME COOKING WITHOUT A KITCHEN20

Egg Sandwich

Makes: 1 sandwich | Preparation Time: 2 minutes

Ingredients:
1 egg
1/4 avocado
2 slices whole grain bread or whole wheat English muffin

Preparation Instructions:

1. Crack the egg into a bowl you can use in a microwave.

2. Cover with a plate or paper towel.

3. Heat the egg in the microwave for about 1 minute or until it is no longer runny.

4. Slice the avocado into thin stips. Place over the egg.

5. Serve on 2 slices of whole grain bread or whole wheat English muffin.

Recipes

Nutrition Analysis:

Per sandwich: 290 calories; 14g fat (3g saturated, 0g trans); 185mg
cholesterol; 300mg sodium; 28g carbohydrate (7g fiber, 4g sugar); 15g protein.

Source: Jewish Family & Children’s Service Nutrition Services

Breakfast

HOME COOKING WITHOUT A KITCHEN 21

Cool Summer Oatmeal
Makes: 1 serving | Preparation Time: 5 minutes + overnight

Ingredients:
½ cup dry original flavor oats
¾ cup skim or 1% milk
1 Tablespoon peanut butter or 2 Tablespoons chopped nuts
1 cup of your favorite fruit (such as berries or chopped canned peaches)

Optional Toppings:
1 teaspoon honey or brown sugar
¼ teaspoon vanilla extract
¼ teaspoon cinnamon

Preparation Instructions:

1. Combine the oats, ¾ cup milk, peanut butter or nuts, and fruit in a bowl. Stir to combine.

2. Place the oat mixture in the refrigerator overnight.

3. The next morning, take out the oat mixture and stir. Add your favorite toppings and serve.

Recipes

Nutrition Analysis:

Per serving: 400 calories; 11g fat (1.5g saturated, 0g trans); 0mg cholesterol;
160mg sodium; 62g carbohydrate (9g fiber, 26g sugar); 16g protein.

Source: Jewish Family & Children’s Service Nutrition Services

Breakfast

HOME COOKING WITHOUT A KITCHEN22

Warm Apple Oatmeal
Makes: 1 serving | Preparation Time: 5 minutes

Ingredients:
½ cup dry original flavor oats
½ cup skim or 1% milk
1 apple, chopped
1 Tablespoon peanut butter or 2 Tablespoons chopped walnuts

Optional Toppings:
1 teaspoon honey or brown sugar
¼ teaspoon vanilla extract
¼ teaspoon cinnamon

Preparation Instructions:

1. Mix the oats and milk together in a bowl that is safe for the microwave.

2. Heat in the microwave for 1½-2 minutes or until cooked.

3. Chop the apple into bite-sized pieces.

4. Stir in the apple and peanut butter (or nuts). If desired, add your favorite toppings.

Recipes

Nutrition Analysis:

Per serving: 380 calories; 11g fat (2g saturated, 0g trans); 0mg cholesterol;
140mg sodium; 62g carbohydrate (9g fiber, 27g sugar); 14g protein.

Source: Jewish Family & Children’s Service Nutrition Services

Breakfast

HOME COOKING WITHOUT A KITCHEN 23

Apple Chicken Salad Pocket
Makes: 4 servings | Preparation Time: 15 minutes

Ingredients:
1 (10 oz) can chicken breast
¼ cup reduced-fat mayonnaise
¼ cup plain, fat-free yogurt
⅛ teaspoon black pepper
2 medium apples
4 whole wheat pitas

Optional Ingredients:
2 Tablespoons chopped nuts

Preparation Instructions:

1. Drain the water from the canned chicken.

2. Mix the mayonnaise, yogurt, and black pepper in a large bowl.

3. Chop the apples.

4. Add the chicken, apples, and nuts (if using) to the mayonnaise mixture. Mix together.

5. Cut the pitas in half. Add ¼ of the mixture into each whole wheat pita pocket.

Tips:
Feel free to substitute tuna canned in water or canned salmon for the canned chicken. If you like your pita
warm, you can heat it in the microwave. Microwave the pita for 10 seconds or until warm.

Recipes

Nutrition Analysis:

Per serving: 220 calories; 6g fat (1.5g saturated, 0g trans); 50mg cholesterol;
490mg sodium; 28g carbohydrate (8g fiber, 8g sugar); 21g protein.

Source: Jewish Family & Children’s Service Nutrition Services

Sandwiches
& Salads

HOME COOKING WITHOUT A KITCHEN24

Pinwheel Wraps
Makes: 4 serving | Preparation Time: 30 minutes

Ingredients:
4 (10-inch) whole wheat tortillas
2 cups shredded cabbage
¼ cup chopped green onion or scallion
½ cup diced tomatoes
½ cup low sodium canned black beans or
refried beans

Preparation Instructions:

1. Chop the cabbage and green onion.

2. If using black beans, pour beans into a strainer and run water over them to rinse off the excess brine.
(Note: If you do not have a strainer, you can rinse the beans in the can. Open the can, add water to the
beans, and pour out the water, using the cover to keep the beans in the can. Repeat 4 or 5 times.)

3. Mash the black beans or refried beans with a fork. Spread the beans on the tortilla.

4. If using canned corn, pour out the water from the can. If using frozen corn, defrost it in the microwave.
Follow defrosting instructions on the package.

5. Sprinkle the corn, tomatoes, cabbage, green onion, and cheese onto the mashed black or refried beans.

6. In a small bowl, mash the avocado. Mix in the sour cream or yogurt, and salsa. Spread on top of the
vegetables and cheese.

7. Roll up the tortilla and serve immediately or chill. Slice into 1-inch pinwheels if desired.

Tips:
Add more beans or canned chicken for a more filling wrap. If you like your tortilla warm, you can heat it
in the microwave. Place a damp paper towel on a plate that is safe for the microwave. Put tortilla on top.
Layer with another damp paper towel. Microwave the tortilla for 20 seconds or until warm.

Recipes

Nutrition Analysis:

Per serving: 240 calories; 5g fat (1.5g saturated, 0g trans); 5mg cholesterol;
450mg sodium; 40g carbohydrate (7g fiber, 3g sugar); 10g protein.

Source: modified from www.diabetes.org

Sandwiches
& Salads

½ cup canned or frozen corn
¼ cup shredded reduced-fat cheese
½ cup avocado
¼ cup fat-free sour cream or plain yogurt
½ cup salsa

HOME COOKING WITHOUT A KITCHEN 25

Lemony Lentil Salad with Salmon
Makes: 6 servings | Preparation Time: 30 minutes

Ingredients:
2 (15 oz) can lentils
1 medium green or red bell pepper
1 cup diced cucumber
½ cup diced red onion
3 (5 oz) cans of salmon

Dressing (or use your favorite):
1/3 cup lemon juice
2½ Tablespoons dried dill (or other favorite herb)
2 teaspoons Dijon mustard
Black pepper, to taste
1/3 cup canola oil or olive oil

Preparation Instructions:

1. Pour the lentils into a strainer and run water over them to rinse off the brine. (Note: If you do not have
a strainer, you can rinse the lentils in the can. Open the can, add water to the lentils, and pour out the
water, using the cover to keep the lentils in the can. Repeat 4 or 5 times.)

2. Dice the bell peppers, cucumber, and red onion.

3. Drain the canned salmon. Flake with a fork.

4. Mix lemon juice, dill, mustard, and black pepper in a large bowl. Slowly mix in the oil.

5. Add the lentils, bell pepper, cucumber, onion, and salmon into the bowl. Mix to combine.

6. If desired, serve with whole wheat pita bread.

Recipes Sandwiches
& Salads

Nutrition Analysis:

Per serving: 330 calories; 18g fat (2g saturated, 0g trans); 45mg cholesterol;
450mg sodium; 21g carbohydrate (10g fiber, 4g sugar); 22g protein.

Source: modified from www.eatingwell.com

Optional Ingredients:
6 whole wheat pitas cut in half

HOME COOKING WITHOUT A KITCHEN26

Salsa, Hummus, and Bean
Veggie Pocket
Makes: 2 servings | Preparation Time: 5 minutes

Ingredients:
¼ cup low-sodium canned beans, any type
¼ cup hummus
¼ cup salsa
2 cups sliced vegetables, such as carrots, bell peppers, cucumbers, or tomatoes
2 whole wheat pitas or tortillas

Preparation Instructions:

1. Pour the beans into a strainer and run water over them to rinse off the excess brine. (Note: If you do not
have a strainer, you can rinse the beans in the can. Open the can, add water to the beans, and pour out
the water, using the cover to keep the beans in the can. Repeat 4 or 5 times.)

1. Mix the hummus and salsa together in a bowl. Add the beans and mix to combine.

2. Fill each pita or tortilla with 1 cup of the sliced vegetables plus one half of the salsa, hummus, and bean
mixture.

Tips:
This recipe can also be used as a dip instead of a sandwich.

If you like your pita warm, you can heat it in the microwave. Microwave the pita for 10 seconds or until
warm.

Recipes

Nutrition Analysis:

Per serving: 310 calories; 5g fat (1g saturated, 0g trans); 0mg cholesterol;
680mg sodium; 58g carbohydrate (12g dietary fiber; 8g sugar); 12g protein.

Source: Jewish Family & Children’s Service Nutrition Services

Sandwiches
& Salads

HOME COOKING WITHOUT A KITCHEN 27

Smashed Chickpea Pocket
Makes: 4 servings | Preparation Time: 15 minutes

Ingredients:
1 (15 oz) can chickpeas
5 Tablespoons reduced-fat mayonnaise
1 Tablespoon lemon juice
1 teaspoon dried dill (or other favorite herb)
¼ teaspoon black pepper
1 cucumber
½ green or red bell pepper
½ medium red onion
4 whole wheat pita pockets or 4 whole wheat tortillas
½ cup chopped lettuce or cabbage

Preparation Instructions:

1. Pour the chickpeas into a strainer and run water over them to rinse off the brine. (Note: If you do not
have a strainer, you can rinse the chickpeas in the can. Open the can, add water to the chickpeas, and
pour out the water, using the cover to keep the chickpeas in the can. Repeat 4 or 5 times.)

2. Combine the chickpeas, mayonnaise, lemon juice, dill, and black pepper in a large bowl. Mash with a
fork until almost smooth with small chunks.

3. Dice the cucumber, bell pepper, and red onion. Add to the chickpea mixture.

4. Cut the pita in half. Fill each pita pocket (or tortilla) with lettuce or cabbage and ¼ of the chickpea
mixture.

Tips:
Add canned tuna or chicken for a more filling sandwich. If you like your tortilla warm, you can heat it in the
microwave. Place a damp paper towel on a plate that is safe for the microwave. Put tortilla on top. Layer
with another damp paper towel. Microwave the tortilla for 20 seconds or until warm.

Recipes Sandwiches
& Salads

Nutrition Analysis:

Per serving: 340 calories; 10g fat (1g saturated, 0g trans); 5mg cholesterol;
620mg sodium; 58g carbohydrate (12g dietary fiber; 4g sugar); 12g protein.

Source: Jewish Family & Children’s Service Nutrition Services

HOME COOKING WITHOUT A KITCHEN28

Southwestern Corn and
Bean Salad
Makes: 2 servings | Preparation Time: 25 minutes

Ingredients:
1 (15 oz) can low-sodium black beans
1 (15 oz) can no-salt-added corn
1 cup chopped cabbage
½ large tomato
¼ cup chopped red onion

Dressing (or use your favorite):
2 Tablespoons lime juice or juice of 1 lime
1 Tablespoon canola oil or olive oil
¼ teaspoon salt
Black pepper, to taste

Optional Ingredients:
3 Tablespoons sunflower seeds
2 Tablespoons chopped cilantro

Preparation Instructions:

1. Pour the beans into a strainer and run water over them to rinse off the excess brine. (Note: If you do not
have a strainer, you can rinse the beans in the can. Open the can, add water to the beans, and pour out
the water, using the cover to keep the beans in the can. Repeat 4 or 5 times.)

2. Drain the canned corn.

3. Chop the cabbage, tomato, and red onion.

4. Whisk the lime juice, oil, salt, and black pepper in a large bowl.

5. Add the beans, corn, cabbage, tomato, and red onion to the bowl. Mix well.

6. If desired, add the sunflower seeds and cilantro.

Recipes

Nutrition Analysis:

Per serving: 400 calories; 9g fat (1g saturated, 0g trans); 0mg cholesterol;
480mg sodium; 70g carbohydrate (20g fiber, 11g sugar); 18g protein.

Tip: Leaving out the salt in this recipe will decrease sodium content to 190mg.

Source: modified from www.eatingwell.com

Sandwiches
& Salads

HOME COOKING WITHOUT A KITCHEN 29

Stoplight Salad
Makes: 4 servings | Preparation Time: 10 minutes

Ingredients:
1 (15 oz) can low-sodium black beans
1 (15 oz) can no-salt-added corn
2 medium red peppers, cut into ½-inch pieces
1½ cups edamame (soybeans), pre-shelled and
unsalted (or peas)

Dressing (or use your favorite):
3 Tablespoons balsamic vinegar
1½ Tablespoons canola oil or olive oil
¼ teaspoon garlic powder or 2 cloves minced garlic
1/8 teaspoon salt
Black pepper, to taste

Optional Ingredients:
4 whole wheat pitas, cut in half

Preparation Instructions:

1. Pour the beans into a strainer and run water over them to rinse off the excess brine. (Note: If you do not
have a strainer, you can rinse the beans in the can. Open the can, add water to the beans, and pour out
the water, using the cover to keep the beans in the can. Repeat 4 or 5 times.)

2. Drain the canned corn.

3. Chop the peppers into 1/2 inch pieces.

4. Mix together the vinegar, oil, garlic, salt, and black pepper in a large bowl.

5. Add the beans, corn, peppers, and edamame (or peas) to the bowl. Mix together.

6. Serve immediately or cover and refrigerate for up to one day. For a complete meal, serve in a whole
wheat pita pocket.

Tip:
This salad gets its name because it contains red, yellow, and green – all the colors of a traffic light.
Feel free to substitute your favorite beans or vegetables.

Recipes Sandwiches
& Salads

Nutrition Analysis:

Per serving: 320 calories; 9g fat (0g saturated, 0g trans); 0mg cholesterol;
150mg sodium; 45g carbohydrate (13g fiber, 11g sugar); 17g protein.

Source: Jewish Family & Children’s Service Nutrition Services

HOME COOKING WITHOUT A KITCHEN30

Tuna Boats
Makes: 4 servings | Preparation Time: 20 minutes

Ingredients:
2 large cucumbers
1 (5 oz) can tuna in water
1 (15½ oz) can of white beans (or other favorite beans)
3 Tablespoons lemon juice
2 green onions (scallions), chopped
2 Tablespoons canola oil or olive oil
⅛ teaspoon salt
¼ teaspoon black pepper

Preparation Instructions:

1. Wash and cut the cucumbers lengthwise. Scoop out the seeds with a spoon.

2. Drain the water from the tuna.

3. Pour the beans into a strainer and run water over them to rinse off the brine. (Note: If you do not have
a strainer, you can rinse the beans in the can. Open the can, add water to the beans, and pour out the
water, using the cover to keep the beans in the can. Repeat 4 or 5 times.)

4. Place the beans in a medium size bowl and mash them a little. Add the tuna, lemon juice, green onions
(scallions), oil, salt, and pepper.

5. Fill each cucumber half with ¼ of the tuna mixture and serve.

Recipes Sandwiches
& Salads

Nutrition Analysis:

Per serving: 170 calories; 7g fat (0.5g saturated, 0g trans); 15mg cholesterol;
390mg sodium; 17g carbohydrate (6g dietary fiber; 0g sugar); 12g protein.

Source: modified from www.cookingmatters.org

HOME COOKING WITHOUT A KITCHEN 31

Tuscan Tuna with Broccoli Salad
Makes: 2 servings | Preparation Time: 15 minutes

Preparation Instructions:

1. Open and drain the cans of tuna, corn, and olives. Set aside.

2. In a medium bowl, combine the tuna, mayonnaise, lemon juice, and oregano, as well as optional
spices if using.

3. Cook broccoli and cauliflower in the microwave according to package instructions. If desired, cut
them into smaller, bite size pieces. Add them to the tuna mixture.

4. Add the corn and olives to the tuna mixture. Mix together.

5. Stuff tuna salad into pita pockets.

Recipes

Ingredients:
1 (5 oz) can tuna in water
½ cup canned corn
1/4 cup canned sliced black olives
1 tablespoon reduced-fat mayonnaise
1 teaspoon fresh or ½ teaspoon bottled lemon juice
1 teaspoon dried oregano (or other favorite herb)
2 cups frozen broccoli and cauliflower mix
2 whole wheat pita pockets

Optional Ingredients:
½ teaspoon garlic powder
Black pepper to taste

Sandwiches
& Salads

Nutrition Analysis:

Per serving: 310 calories, 7 grams total fat (1 gram saturated fat), 30 mg
cholesterol, 670 mg sodium, 43 grams total carbohydrate (10 grams fiber, 3
grams sugar), 24 grams protein

Source: Jewish Family & Children’s Service Nutrition Services

HOME COOKING WITHOUT A KITCHEN32

Turkey and Apple Wrap
Makes: 1 serving | Preparation Time: 10 minutes

Ingredients:
4 thin slices of apple
1 whole wheat tortilla
2 teaspoons mustard
2 teaspoons reduced-fat mayonnaise
½ cup spinach or chopped lettuce
3 oz thinly sliced roast turkey breast (about 3 or 4 slices)

Optional Ingredients:
1 Tablespoon chopped nuts
1 Tablespoon raisins or dried cranberries

Preparation Instructions:

1. Slice the apple into thin slices. Set them aside.

2. Place tortilla on a cutting board or a large plate. Spread the mustard and mayonnaise on the tortilla.

3. Place the spinach or lettuce on the tortilla. Add the turkey. Lay the apple slices across the middle in a
row. Sprinkle with the nuts, raisins, or dried cranberries (if desired).

4. Roll up the tortilla tightly. Serve right away or wrap tightly in plastic wrap and put in the refrigerator for
up to 12 hours.

Recipes Sandwiches
& Salads

Nutrition Analysis:

Per serving: 270 calories; 3g fat (0.5g saturated, 0g trans); 70mg cholesterol;
520mg sodium; 30g carbohydrate (4g fiber, 3g sugar); 30g protein.

Tip: Substituting lower-sodium turkey breast will decrease sodium content to
370mg.

Source: modified from www.aicr.org

HOME COOKING WITHOUT A KITCHEN 33

Tuna Pomodoro
Makes: 2 servings | Preparation Time: 30 minutes

Preparation Instructions:

1. Combine the pasta and water in a large bowl you can microwave. Microwave uncovered for 24
minutes. Drain extra water.

2. Mix the tomatoes, oil, herbs, and spices in a medium bowl until combined. Microwave on high for
3 minutes.

3. Meanwhile, open and drain the can of tuna. Take the sauce out of the microwave and mix in the tuna.
Return the sauce to the microwave and cook for an additional 2 minutes or until heated through.

4. Toss with pasta.

Recipes

Ingredients:
2 cups dry whole wheat pasta
5 cups water
2 (7 oz) cans unsalted diced tomatoes
1 Tablespoon canola oil or olive oil
½ teaspoon garlic powder
1 teaspoon dried basil (or other favorite herb)
1/8 teaspoon crushed red pepper
1/8 teaspoon salt
Black pepper to taste
2 (5 oz) cans tuna in water

Hot Meals

Nutrition Analysis:

Per serving: 480 calories, 10 grams fat (1 gram saturated fat), 45mg
cholesterol, 560mg sodium, 66 grams total carbohydrate (9 grams fiber,
9 grams sugar), 31 grams protein

Source: Jewish Family & Children’s Service Nutrition Services

HOME COOKING WITHOUT A KITCHEN34

Vegetable and Bean Fajita
Makes: 4 servings | Preparation Time: 20 minutes

Ingredients:
1 medium onion
2 green bell peppers
1 large tomato
1 (15 oz) can low-sodium beans
 (black or other favorite beans)
4 whole wheat tortillas
¼ cup fat-free sour cream or plain, fat-free Greek yogurt
½ cup shredded reduced-fat cheddar (or other favorite cheese)

Preparation Instructions:

1. Remove the outer layers from the onion.

2. In a large bowl that is safe for the microwave, heat the onion and peppers whole on high for 5-6
minutes or until soft.

3. Remove the tops and seeds from the peppers. Slice the onion and peppers into thin strips.

4. Dice the tomato and set aside.

5. Pour the beans into a strainer and run water over them to rinse off the excess brine. (Note: If you do not
have a strainer, you can rinse the beans in the can. Open the can, add water to the beans, and pour out
the water, using the cover to keep the beans in the can. Repeat 4 or 5 times.)

6. Microwave beans on high until slightly softened (1 minute), then mash the beans with a fork until they
become a smooth paste.

7. Place a damp paper towel on a plate that is safe for the microwave. Put the tortillas on top. Layer with
another damp paper towel. Microwave the tortillas 20 seconds or until warm.

8. Spread ¼ of the beans on each tortilla. Top the beans with the peppers, onions, tomatoes, sour cream
or yogurt, and shredded cheese.

9. Combine the chili powder, lime juice, oil, and Worcestershire sauce in a small bowl and mix well.

10. Spoon 1 Tablespoon of the sauce onto each tortilla (if using). Roll up the tortilla and serve.

Sauce (optional):
½ teaspoon chili powder
1 teaspoon lime juice
2 Tablespoons canola oil or olive oil
4 teaspoons Worcestershire sauce

Recipes Hot Meals

Nutrition Analysis:

Per serving: 340 calories; 11g fat (2g saturated, 0g trans); 10mg cholesterol;
390mg sodium; 48g carbohydrate (12g fiber, 5g sugar); 16g protein.

Source: modified from www.microwaverecipe.net

HOME COOKING WITHOUT A KITCHEN 35

Veggie Quesadilla
Makes: 1 serving | Preparation Time: 10 minutes

Ingredients:
1 whole wheat tortilla
3 Tablespoons reduced-fat shredded cheese (such as cheddar or Monterey Jack)
2 Tablespoons low-sodium canned beans (black or other favorite beans)
2 Tablespoons chopped bell pepper
2 Tablespoons chopped onion
1 Tablespoon salsa
3 Tablespoons avocado

Preparation Instructions:

1. Place the tortilla on a plate that is safe for the microwave. Cover half the tortilla with half of the cheese.

2. Pour beans into a strainer and run water over them to rinse off the excess brine. (Note: If you do not have
a strainer, you can rinse the beans in the can. Open the can, add water to the beans, and pour out the
water, using the cover to keep the beans in the can. Repeat 4 or 5 times.)

3. Spread beans, peppers, and onion evenly across the cheese.

4. Cover beans and vegetables with the remaining cheese.

5. Fold the other half of the tortilla over the cheese. Microwave until cheese is melted (approximately 1½-2
minutes).

6. Remove from the microwave and eat with salsa and avocado.

Tip:
Add canned chicken and serve with a side salad for a more filling meal.

Recipes

Nutrition Analysis:

Per serving: 260 calories; 10g fat (3g saturated, 0g trans); 15mg cholesterol;
450mg sodium; 33g carbohydrate (8g fiber, 2g sugar); 12g protein.

Source: Jewish Family & Children’s Service Nutrition Services

Hot Meals

HOME COOKING WITHOUT A KITCHEN36

Vegetable Stir-Fry with Rice
Makes: 4 servings | Preparation Time: 30 minutes

Ingredients:
1 cup uncooked brown rice
1 (16 oz) bag frozen broccoli and cauliflower mixture
1 (14 oz) package extra firm tofu

Sauce (or use your favorite):
½ teaspoon garlic powder or 4 cloves garlic, finely chopped
¼ cup low-sodium soy sauce
3 Tablespoons canola oil or olive oil
1 Tablespoon brown sugar

Optional Ingredients:
½ cup unsalted nuts such as peanuts

Preparation Instructions:

1. Cook the brown rice according to the directions on page 11.

2. Defrost the frozen broccoli and cauliflower according to package directions.

3. Drain the tofu and pat dry with a paper towel. Chop the tofu into 1-inch pieces.

4. Mix the garlic, soy sauce, oil, and brown sugar in a large bowl that is safe for the microwave.

5. Add the vegetable and tofu to the bowl with the sauce. Mix well and microwave for 3-5 minutes until
heated.

6. Serve over rice. Top with the nuts if desired.

Tip:
You can substitute 4 cups of your favorite vegetables for the frozen mixed broccoli and cauliflower. Cook
according to the microwaving vegetables instructions on page 13.

Recipes Hot Meals

Nutrition Analysis:

Per serving: 470 calories; 17g fat (1g saturated, 0g trans); 0mg cholesterol;
580mg sodium; 59g carbohydrate (8g fiber, 9g sugar); 20g protein.

Source: Jewish Family & Children’s Service Nutrition Services

HOME COOKING WITHOUT A KITCHEN 37

Cheesy Potato Mash
Makes: 3 servings | Preparation Time: 30 minutes

Ingredients:
½ pound potatoes (approximately 2 medium potatoes)
2 cups frozen broccoli or cauliflower
¼ cup skim or 1% milk
½ cup shredded reduced-fat cheddar (or other favorite cheese)
Black pepper to taste

Preparation Instructions:

1. Cut potatoes into wedges. Follow the instructions on page 10 to cook the potatoes, microwaving for 12
minutes.

2. Thaw the broccoli or cauliflower according to package directions.

3. Place the potatoes and broccoli or cauliflower in a large bowl. Mash with a fork.

4. Add the milk, cheese, and black pepper. Mix all ingredients and serve.

Recipes Snacks &
 Sides

Nutrition Analysis:

Per serving: 120 calories; 1.5g fat (1g saturated, 0g trans); 5mg cholesterol;
150mg sodium; 17g carbohydrate (3g fiber, 3g sugar); 8g protein.

Source: modified from www.eatingwell.com

HOME COOKING WITHOUT A KITCHEN38

Cinnamon-Yogurt Fruit Dip
Makes: 4 servings | Preparation Time: 5 minutes

Ingredients:
1 cup plain, fat-free yogurt
1 teaspoon cinnamon
4 cups of your favorite sliced fruit

Preparation Instructions:

1. Place yogurt in small bowl, add cinnamon, and stir with a spoon. Serve with
sliced fruit.

Tip:
You can used canned, frozen, or fresh fruit in this recipe. If using canned fruit,
drain off the liquid before slicing. If using frozen fruit, defrost it in the microwave
following defrosting instructions on the package.

Recipes Snacks &
 Sides

Nutrition Analysis:

Per serving: 140 calories; 0g fat (0g saturated, 0g trans); 0mg cholesterol;
65mg sodium; 30g carbohydrate (1g fiber, 28g sugar); 5g protein.

Source: Jewish Family & Children’s Service Nutrition Services

HOME COOKING WITHOUT A KITCHEN 39

Yogurt Parfait
Makes: 1 serving | Preparation Time: 5 minutes

Ingredients:
½ cup of your favorite fruit
½ cup plain, fat-free yogurt
¼ cup dry whole grain cereal that is low in added sugar (such as original Cheerios, mulitgrain Cheerios, or
Wheat Chex)

Optional Ingredients:
1 Tablespoon chopped nuts

Preparation Instructions:

1. Chop fruit into bite-sized pieces.

2. Mix fruit, yogurt, and cereal in a cup or bowl. If desired, top with nuts.

Tip:
You can used canned, frozen, or fresh fruit in this recipe. If using canned fruit, drain off the liquid before
chopping. If using frozen fruit, defrost it in the microwave following defrosting instructions on the package.
Double ingredients including the nuts to make this a meal.

Recipes Snacks &
 Sides

Nutrition Analysis:

Per serving: 100 calories; 0.5g fat (0g saturated; 0g trans); 5mg cholesterol;
110mg sodium; 21g carbohydrate (2g fiber; 11g sugar); 6g protein.

Source: Jewish Family & Children’s Service Nutrition Services

HOME COOKING WITHOUT A KITCHEN40

Microwave recipe ideas
• allrecipes.com/recipes/everyday-cooking/cookware-and-equipment/microwave/

• www.MarthaStewart.com

• www.microwaverecipes.org

• www.eatingwell.com/recipes_menus/recipe_slideshows/healthy_recipes_for_your_microwave

Healthy recipe ideas
• www.chopchopmag.org

• www.cookinglight.com

• www.diabetes.org

• www.eatingwell.com

• www.eatright.org/kids/recipes.aspx

• www.fruitsandveggiesmorematters.org

• www.jfcsboston.org/recipes

Here are some additional resources to check out.

Additional Information

HOME COOKING WITHOUT A KITCHEN 41

ABOUT JF&CS NUTRITION SERVICES
At JF&CS Nutrition Services, we believe that access to nutritious food is an essential right and a foundation
for a better life. We value healthy eating and together with our clients, we explore ways for them to enjoy
more and better food. As part of a large, well-established agency that serves 17,000 people annually, we
can address our clients’ nutrition needs in the context of their lives and communities, and work with them
to create sustainable change.

jfcsboston.org | 1430 Main Street | Waltham, MA 02451 | 781-647-JFCS (5327)

Jewish Family & Children’s Service is the leading provider of
comprehensive human services, delivering personalized and integrated
care that improves people’s lives.

Project Bread takes a fresh approach to ending hunger. We believe that
the opposite of hungry isn’t simply full — it’s healthy. And because there’s
no single face of hunger, we develop multiple solutions that meet people
where they are — solutions that provide people of all ages and walks of
life with sustainable, reliable access to nutritious food.

projectbread.org | 617-723-5000 | info@projectbread.org

ABOUT PROJECT BREAD

Additional Information

Project Bread’s FoodSource Hotline

Need help finding food? Call Project Bread’s statewide FoodSource Hotline to get help applying for SNAP/
Food Stamps; finding a food pantry or meal program in your area; as well as other resources you need to
ensure your family has the food they need to stay healthy. The Hotline is free, anonymous, and can provide
translation services in over 160 languages.

CALL: 1-800-645-8333
TTY 1-800-377-1292

HOTLINE HOURS:
Monday - Friday — 8 A.M. - 7 P.M.
Saturday — 10 A.M. - 2 P.M.

HOME COOKING WITHOUT A KITCHEN42

Additional Information
Acknowledgements

We would like to thank the following people for helping to make this cookbook possible.

Lisa Foulger for your creativity in making the cookbook look so good. Students of Laura Goldin at Brandeis
University for sparking the idea of a cookbook for families without a kitchen. Jennifer Kong for your help
with shaping the cookbook into what it could be. Mali Reimer for figuring out all the nuts and bolts of what
it takes to publish a cookbook. Rachael Utstein for adding the final few recipes the cookbook needed.
Noreen Kelly for organizing and facilitating invaluable feedback directly from families. Justine Kahn for all
of your wonderful edits and questions. Guy Koppe for providing your chef expertise that helped to make
the focus groups a success. Rimma Zelfand, Alan Jacobson, Meredith Joy, Susan Tresch Fienberg, Robin
Kahn, Jamie Grossman, Laurie Brownstein, Betsy Cohen, James Rabb, Henry Kay, Jessica Myers, and Marci
Katz for seeing the inherent value of this cookbook from the start.

With gratitude,

Alison Kaufman
JF&CS Director of Hunger and Nutrition

Kristen Pufahl Schreck
JF&CS Nutrition Services Program Manager

www.jfcsboston.org www.projectbread.org

Whether you’ve been cooking since the moment you could walk, or you
have only just begun, this cookbook is for you. Inside, you will find meal
ideas to savor without needing a full kitchen. You don’t even need to like
to cook to use this cookbook. But we think you will like these recipes. You
might find that a few of them become your go-to favorites.

In addition to simple-to-prepare, tasty, and kid-approved recipes, you will
find how to cook almost any fresh food in a microwave, and learn new ways
to use ordinary ingredients.

We hope you like it so much that Home Cooking without a Kitchen becomes
your new cooking staple.

HOME COOKING
WITHOUT A KITCHEN

