
Kitchen
Make it Fast:Make it Fast:

Tips

This material was funded by USDA’s Supplemental Nutrition
Assistance Program (SNAP). The Supplemental Nutrition

Assistance Program provides nutrition assistance to people with low
income. It can help you buy nutritious foods for a better diet. To find
out information on all programs and how to apply, contact the Office

of Family Support at 1-888-LAHELPU (1-888-524-3578).

Louisiana Community
Nutrition Programs

Contents
Souper Meals..4
What’s for Supper?..6
Meatless Meals..8
Breakfast: A Good Start!...12
Fix it Fast, but Fix it Healthy..14
Cooking in the Microwave..18
Measurements Matter.. 22
Kitchen Safety..24
Kitchen Math.. 28
Kitchen Tools... 32
Kitchen Clues: Make it Delicious and Nutritious..........36

3

Souper Meals
Chicken, turkey, beef, carrots, potatoes and
onions can go together in the soup pot. You can
use leftover meat for meatballs to add to the
soup. You’ll have a full, delicious meal! Cook
the meatballs first, or let them cook in the soup.
Noodles are good to add to a hot soup, too,
especially when you use meat. Even without
meat, vegetable soups taste great! You can use
fresh, frozen or canned vegetables. To add lots of
fiber, use mashed cooked beans to thicken your
soups.

No time to prepare a soup? Buy frozen or
canned soups that have less than 400 milligrams
of sodium and less than 3 grams of fat per
serving. Add 1/2 cup of chopped vegetables
for each cup of soup. This will add color and
nutrients.

A bowl of hot soup is perfect
for a cold winter day. Soups
are easy to make and are
nutritious and delicious. You
don’t need to buy special foods.
Just use leftovers! You can
serve soup as a side dish or
make it a meal. Make a big pot
of soup, and freeze some for
later.

4

Remember, you don’t need special recipes
for soups. Just use what you have on hand.
Or try this recipe and enjoy a warm bowl
of nutrition!

Beef and Noodle Soup

1 cup diced cooked lean beef
1/2 cup chopped onion
1 can (14 1/2 ounce) low-sodium beef broth
2 1/4 cups water
1/8 teaspoon black pepper
1/4 teaspoon chopped garlic
1 3/4 cup uncooked noodles
1/2 cup chopped mushrooms (optional)
1 teaspoon dried parsley flakes (or fresh parsley)

In a large saucepan sprayed with fat-free
cooking spray, saute beef and onion.
Add beef broth, water, black pepper
and garlic. Bring to a boil. Reduce
heat. Simmer 10 minutes. Add noodles,
mushrooms and parsley. Cover and cook
for 10 more minutes or until the noodles
are tender. Makes 4 servings (serving
size: 1 1/2 cup).

Each serving has 158 calories, 5 grams fat (1.6 grams saturated fat), 46 milligrams cholesterol,
15.5 grams protein, 12 grams carbohydrate, 51 milligrams sodium.

5

“What’s for
Supper?”

Does this question scare you?
If your answer is yes, read this news. You will learn
how to prepare a healthy supper every day without
spending hours in the kitchen. Also, you do not
need to exceed your food budget to eat healthfully.
Plan your meals in advance, and use a grocery list.
This way you will have all the food items you need
to prepare the meals. It will save you time and
money!

Supper is a family mealtime.
It is important to sit at the table and eat with
your family at least once a day. It will help you
communicate better with your family, and your
children will feel secure and safe. Kids can learn
how to set the table, and they can help you in the
kitchen.

This may be a good time to offer new foods to
your family. Remember not to force your kids to
eat new foods. If you eat something different, they
will at least try it.

6

“My family is home and hungry! The
supper is not ready yet. What do I do?”

These tips may help you:

 Have nutritious snacks handy until the meal
is on the table. Offer a glass of milk, some string
cheese, low-fat yogurt or a piece of fruit.

 Start with a salad. This will give you time to
heat the main dish.

 Involve the whole family in meal preparation.
Have the kids set the table and help fix the salad.

 Prepare the main dish the night before. This
will save time.

7

Meatless Meals If you are a vegetarian (don’t eat meat), you
need to eat a lot of foods from the grain group.
Choose whole-wheat breads, breakfast cereals,
brown rice and pasta. Don’t forget about five-
a-day; eat five servings of fruits and vegetables
every day! Fruits and vegetables have lots of
minerals and vitamins (especially vitamins A
and C). They help protect us against cancer,
heart disease, hypertension and diabetes. Also,
have two to three servings of milk, yogurt and
cheese daily. Choose low-fat or skim milk
products.

Meals without meat can be healthful,
but you need to plan ahead. Include
foods from all five groups of the USDA
Food Guide to get the nutrients you
need. Meat has protein and vitamin
B12. But you also can get these from
other foods like beans, nuts, eggs or
milk.

8

Do you want a nutritious meatless meal?
Follow these tips:

 Stuff vegetables (eggplants, bell
peppers, zucchini) with cooked grains
(rice, oats).

 Toss cooked grains with stir-fried
vegetables.

 Add grains to soups or stews.

 Add beans, nuts or seeds to salads,
steamed vegetables or pasta for a quick
meal.

 Top salads with red beans instead of
cheese.

 Serve fruits for snacks and desserts.

 Try a new fruit or vegetable every week.

 Go easy on high-fat foods. Even if they
come from plants, it doesn’t mean they are
low in fat.

 Prepare pasta sauces, pizza toppings or
soups as you always do, but skip the meat
and add more chopped vegetables.

 Add vegetables to your omelettes.

9

Snack:
1 medium apple

2 graham crackers

Dinner:	
1/2 cup Easy Baked Beans served over
	 1/2 cup cooked rice

1 slice french bread

1 cup steamed broccoli with lemon juice

1/2 cup fresh fruit salad

Snack:
Low-fat yogurt

		

Vegetarian meals can be easy to
prepare and enjoyed by everyone
at the table. This is an example:

Breakfast:	
1 cup oatmeal with 2 tablespoons raisins

1 cup skim milk

2 slices whole-wheat toast with honey

3/4 cup orange juice

Lunch:	
1 cup vegetable soup

1 cup green salad with tomatoes and 			
topped with sunflower seeds

1 whole-grain muffin

water with fresh lemon

10

Easy Baked Beans

4 cups cooked beans (any kind)
1 medium onion, diced
3/4 cup tomato sauce
3/4 cup grape jelly (or any other kind of jelly)
1/2 cup water
Other seasonings to taste (optional)

Preheat oven to 350 degrees F. Drain the
beans and pour into a 1 1/2- to 2-quart
casserole dish. In a small bowl, mix together
onion, tomato sauce, jelly and water and
pour onto beans. Cover. Bake for one hour,
stirring from time to time. Add more water, if
needed, until beans are bubbly. Makes about
8 servings, 1/2 cup each.

Each 1/2 cup serving has 171 calories, 1.5
grams fat, 0 milligrams cholesterol, 8 grams
protein, 8.5 grams fiber, 147 milligrams
sodium, 444 milligrams potassium.

11

Breakfast:
A Good Start!

Breakfast is the most important meal of the day.
It gives you energy and makes you feel better.
Encourage your children to eat breakfast. If
they don’t eat at home, they can have breakfast
at school.

Did you know that eating a morning meal
makes a difference in how your kids do in
school?

Children who eat breakfast learn better, are
healthier and have more energy. Adults should
eat breakfast, too. It helps you work better and
have more energy. You won’t get as hungry later
in the morning, and eating breakfast will help
you keep a healthful weight.

12

These quick tips will help you
eat breakfast:

• No time? Make breakfast the night
before. Have family members help you
prepare breakfast. Choose nutritious, low-
fat foods such as cereal, skim milk, bran
muffins or bagels. Add fruit or fruit juice
to your breakfast.

• Are you in a hurry? Take it to go. String
cheese, low-fat yogurt, dry cereal in a bag
or a banana will make a nutritious and
delicious breakfast.

• Not hungry yet? Drink some fruit juice.
Something is better than nothing. Have
some whole-wheat bread or crackers with
low-fat cheese later in the morning.

These quick and
healthy breakfast
ideas also will
help you:

• Power Breakfast: In a tall glass
put fresh, canned or dried fruit, low-fat
yogurt and cereal.

• Pizza Power: Top an English muffin or
bagel with tomato sauce, low-fat mozzarella
cheese and mushrooms (you can use
any vegetable). Heat in a toaster oven or
microwave.

• Shake It Up: Put a scoop of ice, 1 cup of
fresh fruit and 6 ounces of orange juice in a
blender. Blend until smooth.

13

Fix it Fast, but
Fix it

Planning meals for the week helps you
cook quickly and save money. You will
spend less time in the kitchen, be more
relaxed and enjoy the meals, too. For
healthful eating, don’t forget to use the
USDA Food Guide when you plan meals.

Healthful

14

Dashboard dining is quick,
but it may not be very

healthy.

Breakfast
• Ready-to-eat cereal with fruit
and low-fat milk, fruit juice

• Pancakes with syrup, low-fat
milk

• Fruit low-fat milkshake and
whole-wheat toast

15

Take a look at these “quick”
healthful ideas for breakfast,
lunch, dinner or snacks:

Lunch
• Tossed salad with low-fat
dressing, fruit

• Tuna-apple salad on
lettuce leaves, whole-wheat
crackers, fruit juice

• Peanut butter and jelly
sandwich with whole-wheat
bread, fresh fruit

Dinner
• Stir-fried or steamed
vegetables, baked chicken, fruit
juice

• Homemade pizza (you can use
English muffins or whole-wheat
pita instead of pizza crust). Also,
you can use leftovers to make
your own pizza!

• Chicken and vegetable
casserole

These tips help you fit a healthful diet into your
busy day and save money, too:

 Check the label for the amount of fat and sodium
per serving. Many prepared foods are high in fat,
sodium or both.

 If you eat a food high in fat or sodium, choose
other foods that are lower in those things for the rest
of the day.

 Keep your meals simple! Go easy on added fat
and salt. Add herbs and spices to your vegetables.

 Many “meals-on-the-go” are low in vitamins,
minerals and fiber. Add a fresh green salad, raw
vegetables and fresh fruits to these meals.

 Always keep fresh fruits and vegetables in your
home for a quick salad or a delicious snack.

 Choose a variety of foods. A slice of whole-wheat
bread, fresh or frozen vegetables, green salad with a
little oil and vinegar and grated cheese, broiled meat
or fish should take less than 30 minutes to prepare.

Do you want to spend less time
in the kitchen?

Do you want a delicious and

nutritious meal on the table?

Do you want to enjoy the meal
with your family?

16

Use these simple tips:

 Broiling and stovetop cooking are
faster than oven cooking.

 If you use oven cooking, cook more
than one food at a time.

 Try stir-frying. It has flavor, speed,
nutrition and is low in cost.

 When in a hurry, bake potatoes in
the microwave instead of the oven.

Cauliflower and Cheese
1 medium head cauliflower,
		 washed and cleaned
1/2 cup fat-free ranch salad dressing
		 (or other fat-free dressing)
1 teaspoon mustard
1 cup shredded mozzarella cheese made from 		
	skim milk
Creole seasoning (optional)

Break cauliflower into florets. Steam until
tender. Mix salad dressing and mustard. Top
cauliflower florets with the dressing mixture
and then the cheese. Microwave covered for
2 minutes. Sprinkle with creole seasoning, if
desired. Makes 6 servings.

Each serving has 117 calories, 4 grams fat
(2 grams saturated fat, 27% calories from
fat), 4 grams fiber, 327 milligrams sodium,
67 milligrams vitamin C.

17

Cooking
in the
Microwave
Microwave cooking is very
different from cooking in an
electric or gas oven.
Your microwave oven is
especially good for cooking
vegetables, rice, ground meat,
fish and sauces, as well as
for defrosting and reheating
foods. Check your microwave
cookbook for instructions.

18

19

General Microwaving Tips
The higher the microwave wattage, the faster it will cook.

Use the cookbook that came with your microwave for recipes tested for the wattage of
your oven.

The amount of time it takes to cook food increases as the amount of food increases. If
one potato takes 4 minutes to bake, two potatoes will take 6 to 8 minutes.

Use a tight-fitting cover on foods you want to steam such as rice, broccoli or corn on the
cob.

Cover foods such as leftovers with a paper towel (not made from recycled paper) to hold
heat in but not steam foods.

Cook meats right after thawing in the microwave oven.

Remove covers and wraps from heated foods very carefully. Allow steam to escape away
from your hands and face.

Use only cookware you know to be safe for use in a microwave oven such as glass
mixing bowls, glass measuring cups, casseroles and plastics labeled microwave safe.

Don’t run the microwave oven when it is empty. You could damage the oven.

Don’t heat infant formula or baby food in the microwave. They could have hot spots and
burn your child.

Keep your microwave oven clean. A dirty oven will increase cooking time.

Cooking Vegetables
Vegetables cooked in
the microwave are more
nutritious, colorful and
flavorful than those cooked
on top of the stove because
of the quick cooking time
and small amounts of
water needed.

Corn
Corn on the cob can be microwaved in
the husk (remove silks before cooking) or
wrapped in plastic wrap. Cook two ears on
high for 6 to 7 minutes.

Sliced Carrots
Place 2 cups thinly sliced carrots in a
1-quart casserole. Add 1/4 cup water.
Cover. Microwave 4 to 6 minutes, stirring
once if needed. Drain. Add small amount
of margarine, salt and pepper.

20

Broccoli
Divide one bunch of broccoli into
individual spears. Cut off 1 to 1 1/2
inches of tough ends. Place in 12-by-8-
inch baking dish. Arrange broccoli with
heads toward center. Add 1/4 cup water.
Cover with plastic wrap and microwave
on high 6 to 8 minutes.

Cabbage
Cut 1 pound of cabbage into four wedges.
Arrange like a wheel in spokes in 10-inch
casserole. Add 1/4 cup water. Cover.
Microwave on high 3 to 4 minutes.

Potatoes
Scrub well and pierce with a fork. When
cooking three or more potatoes, arrange
potatoes in a circle. Cook on high for 4
minutes for one potato. Add 3 minutes
for each additional potato. Turn potatoes
halfway through cooking time.

Tip: Sweet potatoes are best cooked in
a conventional oven. Microwave ovens
cook too rapidly for sweet potatoes to
develop that wonderful sweetness. You
can, however, cook a large pan of sweet
potatoes, wrap each in foil, freeze and
then reheat in the microwave oven.

21

Measurements
Matter
Use exact measurements when
cooking. This is especially true if
you don’t have a lot of experience in
cooking or if you are baking things
like cakes or breads.

Use standard measuring cups and
spoons. There are measuring cups
for dry ingredients and others for
liquid ingredients.

Dry measuring cups come in sets of four to six
nested cups that measure 1/4, 1/3, 1/2, 2/3, 3/4
and 1 cup. Use these to measure dry or solid
ingredients.

Fill the cup lightly with the dry ingredients until
the cup is heaping full. Take the straight edge of
a knife or spatula and slide or level across the
cup. This makes a level cup.

Fat and brown sugar are measured differently.
To measure fat or brown sugar, press or pack
firmly into the dry measuring cup. Level off
with the straight edge of
knife. Brown sugar and
fat will hold the shape
of the cup when
turned out.

22

The measuring cup for liquids has
a lip for pouring. There is a rim or
extra space above the last measuring
mark. This space lets you pick up the
cup and not spill anything. Liquid
measuring cups are marked for 1/4,
1/3, 1/2, 2/3 and 1 cup.

To measure liquids, always place the
measuring cup on a flat surface and
read the measurement at eye level.
Fill the cup to the line
you need. Look at the
measuring cup with your
eye even with the line.
You will see a curve. The
correct measure is at the
bottom of the curve.

Standard measuring spoons are sold
in sets. A set has spoons that hold 1
tablespoon, 1 teaspoon, 1/2 teaspoon and
1/4 teaspoon. Use the straight edge of a
spatula or back of a table knife and level
dry ingredients in the spoon.

23

Kitchen
Safety
Bacteria from foods can
make you and those you
care about sick. To keep
food safe to eat, follow
these four simple rules:

Clean,
separate,

cook
and

chill.

Clean
Keep your kitchen clean!

 Wash your hands with hot soapy
water before handling food and after
handling pets or using the bathroom.

 Use paper towels to clean up your
kitchen. If you use cloth towels, wash
them often in hot water.

 Use plastic instead of wood cutting
boards. Wash cutting boards, dishes,
utensils and counter tops with hot,
soapy water after preparing each food
and before you handle the next one.

24

Separate
Separate raw foods from cooked
foods. Bacteria can go from one
food to another.

 Don’t put cooked food on the same plate
with raw meat.

 Separate raw meat from the other
products in your grocery shopping cart and
in your refrigerator.

 If possible, use a different
cutting board for raw meat
products.

Cook
Cook foods all the way through!
It’s safe to bite when the
temperature is right!

 Use a thermometer to make sure meat is
safely cooked.

 Cook roasts and steaks to 145 degrees F,
ground beef to 165 degrees F and chicken
to 180 degrees F. Never eat ground beef
that is still pink inside!

 Bring sauces, soups and gravies to a boil
when reheating. Heat leftovers thoroughly
to at least 165 degrees F.

25

Chill
Refrigerate promptly!

 Refrigerate perishable or
prepared foods and leftovers.

 Never defrost at room temperature!
Thaw food in the refrigerator, under
cold water or in the microwave.
Marinate foods in the refrigerator.

 Don’t pack the refrigerator. Cool air
must circulate to keep foods safe.

26

27

Remember,
the most important rule that
will keep you away from any
foodborne illness is:

When in doubt, throw it out!

Kitchen
Math

Do you think math can help you
only at school? The answer is
NO. Math also can help you a lot
in the kitchen.

Think about a recipe you want
to change or a food item you
need to add. If you don’t do the
right math, you may end up with
something you can’t eat. With
kitchen math, you can prepare
nutritious and delicious recipes!

You want to prepare a recipe and you notice you do not
have one of the food items. What do you do? Try these
helpful hints. They may save you money and a trip to the
grocery store.

INSTEAD OF................................... USE

• 1 egg	 2 egg whites or 1/4 	
	 cup egg substitute

• 1 cup whole milk	 1 cup skim or 1 		
	 percent milk

• 1 cup sour cream	 1 cup yogurt

• 1 tablespoon margarine or 	 3/4 tablespoon 		
 butter	 vegetable oil

• 1 cup shortening	 1/2 cup shortening 		
	 plus 1/2 cup apple 		
	 sauce

• 1 cup mayonnaise	 1 cup plain yogurt

28

• 1 cup cream	 1 cup evaporated skim milk

• 1 teaspoon baking powder	 1/4 teaspoon baking soda plus 1/8 teaspoon cream of tartar

• 1 cup buttermilk	 1 tablespoon lemon juice or vinegar plus enough regular
	 milk to make 1 cup

• 1 tablespoon cornstarch	 2 tablespoons flour

• 1 teaspoon dry mustard	 1 tablespoon prepared mustard

• 1 cup tomato juice	 1/2 cup tomato sauce plus 1/2 cup water

• 1 cake (3.5 ounce) yeast	 1 package (1/4 ounce) active dry yeast

INSTEAD OF.................................... USE

29

Also remember these equal measurements or keep them handy:

• 1 stick of butter or margarine is equal to 1/2 cup; 1/2 stick is 1/4 cup

• 2 1/4 cups sugar = 1 pound

• 4 cups sifted flour = 1 pound			

• 1 tablespoon = 3 teaspoons

• 16 ounces = 1 pound			

• 1 cup = 16 tablespoons

• 8 fluid ounces = 1 pound				

30

31

Carrot Cake
3 cups flour
2 teaspoons baking powder
1 teaspoon baking soda
1 teaspoon cinnamon
1 cup applesauce
1 cup light brown sugar
3/4 cup white sugar
Egg substitute equal to 3 eggs (or substitute egg whites)
1 orange (1/3 cup orange juice, 1 teaspoon grated rind)
3 cups peeled, shredded carrots
3/4 cup raisins

Preheat oven to 350 degrees F. Sift flour, baking powder, baking soda and cinnamon into a
medium bowl. Set aside. In a large bowl, beat together applesauce, brown and white sugars,
egg substitute, orange juice and carrots. Blend in flour mixture, beating until just smooth. Stir
in raisins. Pour batter into a 9-by-13-inch pan coated with nonstick vegetable spray. Bake for
1 hour or until done. Serves 12 (serving size: 1 slice).

Each slice has 290 calories, 5 grams protein, 66 grams carbohydrate, 1 gram fat (2%
calories from fat), 0.2 milligram cholesterol, 2 grams dietary fiber and 152 milligrams
sodium.

Kitchen
Tools
A good cook learns and uses
the right utensils to do the
job! Let’s learn about some
of the utensils that help us
become good cooks.

Grater – Grates foods into small pieces,
from fine to coarse.

Vegetable Parer – Peels potatoes, carrots
and other vegetables or fruits very thinly.

Long-blade and saw-tooth-edge knives –
Use for slicing bread.

Long, narrow-blade knife – Use for
slicing meats.

French chef’s knife – Use for dicing,
cubing, chopping and shredding foods
placed on a cutting board.

32

Cutting board – Place the food you are going to
cut on a cutting board. Cut away from you.

Spatula – Use a spatula or kitchen knife to level
off dry ingredients when measuring and to help
remove products from baking pans. Also, you can
remove baked cookies from the cookie sheet with a
knife or spatula.

Rubber spatula – Use a rubber spatula to clean
out ingredients from measuring cups, spoons and
mixing bowls.

Wooden spoon – Use a wooden spoon when you
stir something hot instead of using a metal spoon.

Pastry blender – Use to cut margarine into flour
or sugar.

33

Kitchen equipment, like pans, skillets,
bowls, cups or utensils, comes in
different sizes. Select the right size for
your recipe! To do that, think of all the
ingredients you will put together. Then
have enough room for foaming, stirring
or beating. Many manufacturers will
tell you the dimensions of the pan or
how many cups it can hold.

Also, use the right measuring
equipment: plastic measuring cups
for dry ingredients or plastic or glass
measuring cups for liquids.

Pay attention to the
instructions on the recipe.

Get out all utensils you need before
you start cooking. If a recipe calls for
a certain temperature, be sure to use
that temperature. Set the oven before
you begin to prepare the recipe. By the
time you are ready to put the product
into the oven, the oven will be that
temperature.

34

Chicken and Pasta Salad
1 1/2 cups chopped peeled cucumber
1 cup frozen green peas, thawed
3/4 cup plain, fat-free yogurt
1/3 cup chopped onion
1/4 cup low-fat mayonnaise
2 teaspoons mustard
1/4 teaspoon salt
1/4 teaspoon pepper
4 cups chopped cooked chicken breast
	 (about 1 pound)
1 cup cooked pasta (bow tie or any other
	 kind of short pasta)

Combine the first eight ingredients in a medium bowl. Then add the chopped chicken
breast and the cooked pasta and toss mixture well. Cover salad and chill 1 hour. Makes
6 servings (6 cups).

Each 1-cup serving has 188 calories, 4 grams fat, 22 grams protein, 15 grams
carbohydrate, 1 gram fiber, 50 milligrams cholesterol, 2 milligrams iron, 296
milligrams sodium, 86 milligrams calcium.

35

Kitchen Clues:
Make it
Delicious and
Nutritious

Nutritious food is important in good
health. Most foods are eaten cooked, but
some, like fruits and vegetables, are eaten
raw, too. We cook food for three main
reasons:

	 1) to make it easier to digest,

	 2) to destroy harmful bacteria,

	 3) to make it taste good.

Know these terms, and you will be a
better cook, and your family will have
better meals.

36

Beat	 Combine two or more
ingredients well. Use a spoon,
fork, hand beater, wire whisk
or mixer. The mixture is lifted
over with each beat. Beating
takes muscle or an electric
mixer.

Blend	 Mix everything thoroughly,
until smooth.

Chop 	 Cut into small pieces with
knife.

Combine	 Mix to combine or unite
ingredients.

37

Cut In	 Cut solid fat into dry
ingredients by chopping with
two knives or pastry blender
until fine.

Flour	 Dust food or greased pan with
flour until well coated. Shake
off extra flour.

Fold	 Combine gently, bringing
rubber spatula or spoon down
through mixture, across
bottom, up and over top
until blended.

Grease	 Rub a thin film of cooking
fat or oil over surface of pan,
griddle or cookie sheet.

38

Melt	 Heat until liquid.

Knead	 Work dough with your hands
by folding back and pressing
forward.

Saute	 Cook in a small amount of
fat.

Sift	 Put through a flour sifter or fine
sieve.

Soft Shortening

	 Butter, margarine or solid
shortening left at room
temperature so it can be
measured and mixed easily.

Steam	 Cook in steam, with or
without pressure.

Stir	 Mix round and round with a
spoon.

39

Stir-fry	 Cook in a very small
amount of fat (1 tablespoon)
or broth; flip the food, using
two spatulas, until crisp-
tender.

Whip	 Beat rapidly to get air into
product. Use a wire whip,
rotary eggbeater or electric
mixer.

Author:
Annrose M. Guarino, Ph.D., R.D., L.D.N.
Assistant Professor
Community Nutrition Programs
School of Human Ecology

Louisiana State University Agricultural Center
William B. Richardson, Chancellor
Louisiana Agricultural Experiment Station
David J. Boethel, Vice Chancellor and Director
Louisiana Cooperative Extension Service
Paul Coreil, Vice Chancellor and Director

Pub. 2891	 (10M)		 09/10 Rev.

The LSU AgCenter provides equal opportunities in programs
and employment.

Visit our website: www.LSUAgCenter.com

