

FN1387 (Reviewed August 2021)


## Tasty, Healthful Meals on a Budget

# Week 5: Time-saving Tips, Menus and Recipes

**Julie Garden-Robinson**, Ph.D., R.D., L.R.D. Food and Nutrition Specialist  
**Grete Peterson**, Former Program Assistant  
**Tera Sandvik**, R.D., Former Project Assistant

### Time vs. Money


Which statement is true of you?  
 Mark with an "X."

- I plan menus and write grocery lists, so I have meal ideas and the food I need.
- I sometimes prepare portions of a meal in advance.
- I sometimes use leftovers as the basis for another meal.
- Other people in my household help with meal preparation and cleanup.
- I focus preparation efforts on one portion of the meal. For example, if the main course is time-consuming, I fix a simple vegetable or salad.
- I assemble equipment, cooking utensils and ingredients before I begin meal preparation.
- I use time-saving equipment, such as slow cookers and microwave ovens.
- I use the one-pot method. For example, I add vegetables to pasta that is cooking.

Think about the items you marked and the ones you did not mark. These are time-saving strategies, and some may work for you.

In today's busy world, cooking a meal completely from scratch may be difficult. However, convenience foods usually cost more and may be higher in calories, fat and sodium.

This is the fifth in a series of publications to help you eat well but spend less at the grocery store. It includes time/money-saving tips and sample menus with recipes that you can adapt to meet your family's tastes.


### Plan for Busy Times

Meal planning and advance food preparation can save you time and money. Find a block of time when you can make a few recipes at once and then freeze them for a later date. Invite your family to help. When you're in a time crunch, allow the dish to thaw in the refrigerator for the day. Reheat in a microwave, add a side salad and dinner is ready.

**Example 1:** Make extra chili on Monday for "planned-overs" on Wednesday. Use the rest of the chili to:

- Top baked potatoes
- Make an easy casserole by combining cooked pasta shells with planned-over chili
- Make a quick and easy taco salad by topping lettuce with planned-over chili, diced tomatoes and shredded cheese

**Example 2:** Use a slow cooker to simmer your evening meal to perfection while you are at work or busy doing other things. Mix planned-over beef or


chicken, vegetables and broth in your slow cooker before you leave in morning; set on low. Serve with bread, crackers and fruit for a hearty evening meal.

### Save Money When Eating Out

With busy lifestyles, sometimes grabbing a meal on the go is unavoidable. Eating out can be an occasional treat that does not have to break your budget. Consider these tips:

- When eating out, take advantage of “two for one” deals, coupons or “kids eat free” specials.
- Drink water instead of ordering soda pop.
- Share a meal, or have an appetizer as your main course.
- Order a kid’s combo when possible. Often the “kid-sized meal” has the accurate portion size for adults.
- If the portions are large, ask for a “to go” box early. Put half of your meal in the box and enjoy the rest for lunch the next day. This practice cuts calories, and it provides a second meal for you.

### MyPlate Portion Equivalents

The MyPlate food plan uses cups and ounces instead of “servings” and calls them “equivalents.” These are some of the equivalents for the food groups:

<b>Grain Group</b>	1 slice of bread 1 cup ready-to-eat cereal ½ c. cooked rice, pasta or cooked cereal	1 ounce
<b>Vegetable Group</b>	1 cup raw or cooked vegetables or vegetable juice, 2 cups raw leafy greens	1 cup
<b>Fruit Group</b>	1 cup 100% fruit juice, 1 cup fruit, ½ cup dried fruit	1 cup
<b>Dairy Group</b>	1 cup milk or yogurt, 1½ ounces natural cheese, 2 ounces processed cheese	1 cup
<b>Protein Foods Group</b>	1 egg; 1 ounce meat, poultry or fish; ¼ cup cooked dry beans; 1 tablespoon peanut butter; ½ ounce nuts or seeds	1 ounce


## What's Your MyPlate Plan?

You can find the latest nutrition recommendations at [www.choosemyplate.gov](http://www.choosemyplate.gov).

Each person has different needs based on gender, age and level of physical activity. Learn what each of your family members needs at his or her particular calorie levels by visiting the website or contacting your local Extension agent for “MyPlate Plans” handouts for different age groups. The MyPlate Plans are available online at <https://www.ag.ndsu.edu/publications/food-nutrition/myplate-plans-for-adults>.

### Size up your portions with these visual clues.

As shown, one-half of a baseball is the same size as ½ cup mashed potatoes.


 ½ baseball	=	½ cup of mashed potatoes
 large egg OR golf ball	=	¼ cup of dried cranberries
 pingpong ball	=	2 tablespoons of peanut butter
 check book	=	3 ounces of fish
 card deck	=	3 ounces of meat or poultry
 4 dice	=	1½ ounces of natural cheese (cheddar, Swiss)
 thumb tip	=	1 teaspoon of margarine or butter

Example:

MyPlate Plan and three-day menu plan for a **14-year-old female who gets less than 30 minutes of physical activity per day\***

**MyPlate Plan\***

- Grains..... 6 ounces
- Vegetables..... 2.5 cups
- Fruit ..... 1.5 cups
- Dairy ..... 3 cups
- Protein Foods ..... 5 ounces


**Three-day Menu Plan for a 14-year-old Female\***

	Meal 1	Meal 2	Meal 3	Snack
<b>Day 1</b>	<ul style="list-style-type: none"> <li>1 c. oatmeal</li> <li>½ English muffin with 1 Tbsp. peanut butter</li> <li>½ c. orange slices</li> <li>1 c. nonfat milk</li> </ul>	<ul style="list-style-type: none"> <li>Tuna Salad Sandwich* (2 slices whole-wheat bread, ¼ c. tuna salad)</li> <li>½ c. carrots</li> <li>1 Tbsp. low-fat ranch</li> <li>1 c. nonfat milk</li> </ul>	<ul style="list-style-type: none"> <li>1 serving Oven-fried Chicken*</li> <li>1 c. Oven Fries*</li> <li>½ c. steamed broccoli</li> <li>1 dinner roll</li> <li>1 c. nonfat milk</li> </ul>	<ul style="list-style-type: none"> <li>1 medium banana</li> </ul>
<b>Day 2</b>	<ul style="list-style-type: none"> <li>¾ c. Yogurt Fruit Crunch*</li> <li>1 slice whole-wheat toast</li> <li>1 Tbsp. peanut butter</li> <li>½ c. orange juice</li> <li>1 c. nonfat milk</li> </ul>	<ul style="list-style-type: none"> <li>3 oz. chicken (leftover) on whole-wheat bun with lettuce and tomato</li> <li>½ c. Potato Salad*</li> <li>½ c. celery sticks</li> <li>1 c. nonfat milk</li> </ul>	<ul style="list-style-type: none"> <li>1 c. Chili*</li> <li>1 c. tossed salad</li> <li>2 Tbsp. low-fat ranch</li> <li>8 saltine crackers</li> <li>1 c. apple wedges</li> <li>1 c. nonfat milk</li> </ul>	<ul style="list-style-type: none"> <li>1 c. cereal</li> <li>½ c. nonfat milk</li> </ul>
<b>Day 3</b>	<ul style="list-style-type: none"> <li>1 hard-cooked egg</li> <li>2 slices whole-wheat toast</li> <li>1 tsp. soft margarine</li> <li>½ c. orange juice</li> <li>1 c. nonfat milk</li> </ul>	<ul style="list-style-type: none"> <li>1 ½ c. vegetable beef soup</li> <li>8 saltine crackers and 1 oz. cheese</li> <li>½ c. carrots and celery</li> <li>1 nonfat milk</li> </ul>	<ul style="list-style-type: none"> <li>1 broiled or grilled 3-oz. hamburger patty</li> <li>1 Tbsp. ketchup</li> <li>½ c. mashed potatoes</li> <li>1 tsp. soft margarine</li> <li>½ c. green beans</li> <li>1 dinner roll</li> <li>1 c. canned pears</li> <li>1 c. nonfat milk</li> </ul>	<ul style="list-style-type: none"> <li>2 c. popcorn</li> </ul>

\* indicates recipe is included

**Look for Key Words on the Menu When Eating Out**

Some foods prepared with less fat are considered a healthier option when eating out. Try to choose items that are baked, broiled, grilled, roasted, poached, steamed or blackened. Limit fried, braised, basted, creamed, scalloped, au-gratin, sautéed or stuffed and any foods marinated in oil.

For a healthful twist on restaurant-style foods, try the recipes for “Oven Fries” and “Crispy Baked Chicken” included in this publication.

**Remember Food Safety on the Run**

If you bring food along, be sure to keep perishable foods, such as meat sandwiches, milk and cut-up fruit, cold. Use insulated lunch boxes and bags with frozen gel packs or frozen juice boxes.

# Week 5

## Weekly Meal Planner (\* indicates recipe is included)

	Meal 1	Meal 2	Meal 3	Snack
<b>Day 1</b>	Oatmeal English muffin Orange slices Nonfat milk	Tuna Salad Sandwich* Carrot sticks Tomato juice Nonfat milk	Oven-fried Chicken* Oven Fries* Steamed broccoli Dinner roll Nonfat milk	Banana
<b>Day 2</b>	Yogurt Fruit Crunch* Whole-wheat toast with peanut butter Orange juice Nonfat milk	Chicken (planned-over) on whole-wheat bun with lettuce and tomato Potato Salad* Celery sticks Nonfat milk	Chili* Tossed salad Crackers Apple wedges Nonfat milk	Cereal with nonfat milk
<b>Day 3</b>	Hard-cooked egg Whole-wheat bagel with jam Orange juice Nonfat milk	Vegetable beef soup (canned) Crackers and cheese Nonfat milk	Broiled/grilled hamburger patties Mashed potatoes Green beans Dinner roll Canned pears Nonfat milk	Popcorn
<b>Day 4</b>	Ready-to-eat cereal Whole-wheat English muffin Orange slices Nonfat milk	Tomato juice Egg Salad Sandwich* Raw veggies with dip Nonfat milk	Spicy Baked Fish* Peas and carrots Wild rice blend Nonfat milk	Graham cracker with peanut butter
<b>Day 5</b>	Pancakes with "lite" syrup Orange juice Nonfat milk	Tacos* Refried beans (canned) Apple slices with cinnamon Nonfat milk	Cheeseburger Loaf* Baked potato Coleslaw* Bread Nonfat milk	Celery and carrot sticks with low-fat ranch dressing
<b>Day 6</b>	Ready-to-eat cereal Whole-wheat toast Banana Nonfat milk	Bean soup (canned) Meatloaf sandwich (planned-over) Coleslaw* (planned-over) Nonfat milk	Homemade Pizza* Carrot sticks Canned pears Nonfat milk	Fruitsicle* (orange)
<b>Day 7</b>	Oatmeal with raisins Whole-wheat toast Orange slices Nonfat milk	Pizza (planned-over) Tossed salad Apple slices Nonfat milk	Beef and Cabbage Casserole* Green beans Bread Nonfat milk	Sugar and Spice Snack Mix*

Menus adapted from publications by Cynthia Gardner, former NDSU Student Dietitian, and Suzanne Fundingsland, former Nutrition Specialist, NDSU


# Week 5

## Recipes

### Key to Abbreviations

tsp. = teaspoon  
Tbsp. = tablespoon  
c. = cup  
oz. = ounce  
pkg. = package  
g = grams  
mg = milligrams  
lb. = pound

### Oven-fried Chicken

2 tsp. margarine or butter  
 $\frac{2}{3}$  c. Master Mix\*\*  
1½ tsp. paprika, if desired  
½ tsp. salt  
¼ tsp. pepper  
3 lb. chicken

#### Equipment you will need

- cutting board
- measuring cup
- sharp knife
- measuring spoons
- baking dish
- tongs or fork
- plastic bag

Cut the chicken into serving-sized pieces and take off the skin. Heat the oven to 425 degrees. Melt the margarine in the baking dish in the oven. Mix the Master Mix, paprika, salt and pepper in the plastic bag. Add the chicken pieces and shake. Put the chicken in the baking dish. Bake for 35 minutes, then turn the chicken over and bake 15 minutes more (50 minutes total).

**Serves six.** Per serving: 340 calories, 9 g fat, 52 g protein, 9 g carbohydrate, 0 g fiber and 480 mg sodium.


### Spicy Baked Fish

1 lb. frozen cod fillets, without skin  
vegetable oil  
¼ c. chopped onion  
¼ c. chopped green pepper  
1 c. (8-oz. can) chopped tomatoes  
⅓ tsp. pepper  
½ tsp. oregano  
1 c. grated cheese, if you like

#### Equipment you will need

- cutting board
- small sharp knife
- baking dish
- small pan
- mixing spoon
- cheese grater

Thaw frozen fish in the refrigerator. Cut fish into six servings. Oil baking dish and spread fish in dish. Bake fish in 350-degree oven for 20 minutes. While fish is baking, chop the onion and green pepper. Cook the onion and green pepper in a small pan in a little water for three minutes. Add tomatoes and spices. Cook on stovetop for 10 minutes to blend flavors. When fish is done, pour liquid off. Pour vegetable sauce over fish. Bake 10 minutes. Grate cheese and put over fish. Bake two or three minutes to melt cheese.

**Serves six.** Per serving: 150 calories, 7 g fat, 18 g protein, 3 g carbohydrate, 1 g fiber and 250 mg sodium.

### Yogurt Fruit Crunch

2 c. low-fat yogurt  
(plain or vanilla)  
1 c. fruit, fresh (1 banana) or  
canned in light syrup (drained)  
1 c. dry cereal, crunchy

#### Equipment you will need

- small mixing bowl
- mixing or serving spoon
- 4 small serving dishes
- measuring cup

Drain fruit if using canned fruit or cut up the fresh fruit. Mix the yogurt and fruit together in a mixing bowl. Spoon the mixture into small serving dishes. Sprinkle ¼ cup cereal on top of each serving.

**Serves four.** Per serving: 170 calories, 1.5 g fat, 7 g protein, 33 g carbohydrate, 1 g fiber and 135 mg sodium.


### Quick Skillet Hot Dish

1 lb. ground turkey or beef  
1 (5 oz.) package macaroni  
1 (1 oz.) package dried onion  
soup mix  
1 (15 oz.) can kidney beans  
1 (15 oz.) can corn  
1 (10½ oz.) can tomato soup or 1 (8 oz.) can tomato  
sauce plus 1 can water  
2 c. water

#### Equipment you will need

- frying pan
- measuring cup
- can opener
- cooking spoon

Brown ground turkey or beef in a frying pan. Drain fat. Add the other ingredients, plus 2 cups water. Cook at a low heat for 10 minutes or until the macaroni is cooked and all the liquid is gone.

**Serves six.** Per serving: 360 calories, 7 g fat, 26 g protein, 4 g carbohydrate, 6 g fiber and 790 mg sodium.

Developed by the dietetic students at the College of St. Benedict and St. John's University, Minnesota.


### \*\*Master Mix

9 c. flour  
⅓ c. baking powder  
1 Tbsp. salt  
2 tsp. cream of tartar  
4 Tbsp. sugar  
1 c. nonfat dry milk powder  
1 c. vegetable oil

#### Equipment you will need

- measuring cups
- measuring spoons
- large mixing bowl
- pastry blender or fork or 2 knives
- mixing spoon
- storage containers

Measure flour, baking powder, salt, cream of tartar, sugar and dry milk into mixing bowl. Stir with a spoon to mix well. Measure and add oil. Blend the oil into the dry mix using the pastry blender, the fork or the knives. The mix should look like coarse cornmeal. Store the mix in covered plastic or glass storage containers in the refrigerator.

To use the Master Mix in a recipe, stir the mix in the container, then spoon it carefully into a cup and level it off with a knife.

**Makes 11 cups.** Use in recipes similar to commercial baking mix.

Ask your local NDSU Extension office for more recipes featuring "Master Mix."

## Homemade Pizza

Nonstick cooking spray or vegetable oil  
½ lb. ground beef  
1 tsp. oregano  
2 c. Master Mix\*\*  
½ c. low-fat milk  
flour  
1 (10 oz.) can pizza sauce  
1 c. chopped vegetables of choice, pepper, onion, tomatoes  
1 can (8 oz.) mushrooms, drained  
½ c. grated mozzarella cheese

### Equipment you will need

- cookie sheet or pizza pan
- frying pan
- measuring spoons
- measuring cup
- mixing bowl
- mixing spoon
- can opener
- cheese grater
- cooking spoon

Heat oven to 450 degrees. Spray with nonstick cooking spray or lightly oil cookie sheet. Brown the ground beef in the frying pan and drain the fat. Add oregano and mix well. Let sit. Measure Master Mix and milk into a bowl. Mix lightly to make a dough. Spread flour on the counter. Dump dough onto flour and knead six times. Pat half of dough to fit size of cookie or pizza pan. Move dough to lightly oiled cookie sheet. Pinch the edges of the dough to make a rim. Spread pizza sauce on the dough. Cover with half the ground beef, assorted toppings and grated cheese. Bake at 450 degrees for 15 or 20 minutes. Repeat with second half of dough.

**Serves eight.** Per serving: 230 calories, 8 g fat, 12 g protein, 26 g carbohydrate, 0 g fiber and 630 mg sodium.

*Note:* This recipe makes two pizzas, so you will have “planned-overs” for lunch, too.


## Egg Salad Sandwich

4 hard-cooked eggs  
1 stalk celery, chopped  
¼ c. mayonnaise\*  
8 slices whole-wheat bread  
tomato slices and lettuce leaves, if desired

### Equipment you will need

- small pan
- measuring cup
- small bowl
- mixing spoon
- small sharp knife
- cutting board

Put eggs in pan. Cover with cold water. Put pan on the stove and heat until the water starts to boil. Take pan of eggs off the stove, cover the pan and let it stand for 15 minutes. Wash and chop the celery and put in small bowl. When eggs have stood for 15 minutes, pour cold water over them. Take out of water and peel the eggs. Cut eggs on cutting board and put in bowl. Measure and add mayonnaise and mix well. Place four slices of bread on cutting board. Put one-quarter of egg mix on each slice. Spread egg mix over bread, top with tomato slices and lettuce, and put another slice of bread on top. Cut sandwiches in half and serve.

**Serves four.** Per serving: 220 calories, 7 g fat, 12 g protein, 30 g carbohydrate, 0 g fiber and 390 mg sodium.

## Beef and Cabbage Casserole

½ lb. ground beef  
½ c. chopped onion  
pepper  
1 tsp. chili powder  
½ c. uncooked rice  
1 small head cabbage, sliced thin (about 2 c.)  
1 (15 oz.) can tomato soup, mixed with 1 can water

### Equipment you will need

- cutting board
- small sharp knife
- frying pan
- measuring spoon
- measuring cup
- can opener
- mixing bowl or large measuring cup
- covered casserole dish

Brown meat in the frying pan and pour off the fat. Chop onion and add to meat. Add pepper and chili powder and mix well. Slice about one-half a head of cabbage into thin strips. Place half of the cooked ground beef in the bottom of a casserole dish. Spoon half the uncooked rice and half the cabbage over the meat. Repeat the meat, rice and cabbage layers. Mix the soup and water in a bowl. Pour soup over the top of the casserole. Cover and bake for one hour at 350 degrees.

**Serves four.** Per serving: 220 calories, 3.5 g fat, 16 g protein, 33 g carbohydrate, 5 g fiber and 310 mg sodium.


## Sugar and Spice Snack Mix

3 c. toasted oat squares cereal  
3 c. small pretzel twists  
2 Tbsp. margarine, melted  
1 Tbsp. firmly packed brown sugar  
½ tsp. ground cinnamon  
1 c. raisins or dried fruit of choice

### Equipment you will need

- mixing bowl
- mixing spoon
- airtight container or resealable bags

Preheat oven to 325 F. In a large plastic bag with a tight seal, combine oat squares and pretzels. In a small bowl, stir together melted margarine, brown sugar and cinnamon. Pour over cereal mixture. Seal bag and gently shake mixture until well coated. Transfer to a baking sheet. Bake, uncovered, for 25 minutes, stirring once or twice. Spread mixture onto paper towels to cool. Add dried fruit and stir to mix. Store at room temperature for up to two weeks.

**Serves 14.** Per serving: 140 calories, 2.5 g fat, 2 g protein, 27 g carbohydrate, 1 g fiber and 250 mg sodium.


## Oven Fries

4 medium potatoes  
1 Tbsp. vegetable oil, such as canola oil or sunflower oil  
paprika (optional)  
grated Parmesan cheese (optional)

Wash potatoes, but don't peel. Slice into ½-inch-thick strips. Blot dry with paper towels; toss potatoes with oil in a bowl until coated. Sprinkle with paprika if desired. Spread on baking sheet and bake at 425 degrees for 20 to 25 minutes. Toss with Parmesan cheese (optional).

**Serves eight.** Per serving: 100 calories, 2 g fat, 2 g protein, 18 g carbohydrate, 2 g fiber and 10 mg sodium.

## Chili

½ c. chopped onion  
½ lb. ground beef  
2 tsp. chili powder  
pepper  
1 can (16 oz. or 2 c.) tomatoes, plain or stewed  
1 can (8 oz. or 1 c.) tomato sauce  
1 can (15 oz. or 2 c.) kidney beans, undrained

Chop the onion. Brown the ground beef and onion in a large frying pan. Pour off the fat. Stir in the rest of the food. Heat for 10 minutes and serve.

**Serves four.** Per serving: 230 calories, 3.5 g fat, 20 g protein, 30 g carbohydrate, 8 g fiber and 540 mg sodium.

### Equipment you will need

- cutting board
- small sharp knife
- frying pan
- can opener
- mixing spoon


## Tacos

½ lb. ground beef  
1 (16 oz.) cans kidney, pinto or red beans  
1 onion, chopped  
1 pkg. taco seasoning or 1 Tbsp. chili powder  
grated cheese  
chopped lettuce  
chopped tomatoes  
8 soft tortillas (corn or flour)  
salsa

Chop onion. Brown onion and ground beef in frying pan. Pour off the fat. Drain one can beans and mash with a fork or potato masher, or blend in a blender. Drain other can of beans and add it and mashed beans to ground beef. Mix well. Fill warm, soft tortillas with ground beef and beans, grated cheese, lettuce and tomatoes. Serve with salsa.

**Serves four.** Per serving: 460 calories, 13 g fat, 29 g protein, 58 g carbohydrate, 8 g fiber and 820 mg sodium.

### Equipment you will need

- sharp knife
- cutting board
- frying pan
- can opener
- cooking spoon
- fork, potato masher or blender


## Tuna Salad Sandwich

1 (7 oz.) can tuna  
1 stalk celery, chopped  
¼ c. mayonnaise\*  
8 slices whole-wheat bread

Open tuna can and drain tuna. Put tuna in small bowl. Wash and chop celery on cutting board. Measure ¼ cup mayonnaise. Add celery and mayonnaise to tuna in bowl. Mix well. Place four slices of bread on cutting board. Put one-quarter of tuna mix on each slice. Spread tuna over bread and put another slice of bread on top. Cut sandwiches in half and serve.

**Serves four.** Per serving: 190 calories, 2 g fat, 16 g protein, 30 g carbohydrate, 0 g fiber and 450 mg sodium.

\*To cut calories and fat, use nonfat or low-fat mayonnaise, or use half nonfat yogurt.

### Equipment you will need

- cutting board
- can opener
- small sharp knife
- small bowl
- measuring cup
- mixing spoon

## Cheeseburger Loaf

1 egg  
⅓ c. low-fat milk  
2 slices bread, torn into small pieces  
¼ c. chopped onion  
¾ lb. ground beef  
1 c. grated cheddar cheese

Beat egg in mixing bowl. Add milk and bread pieces and let soak a few minutes. Chop onion and grate cheese. Add to mixing bowl. Mix in ground beef. Shape into a loaf and put in baking dish. Bake at 350 degrees for one hour.

**Serves seven.** Per serving: 160 calories, 8 g fat, 15 g protein, 5 g carbohydrate, 0 g fiber and 180 mg sodium.

*Quick tip:* Buying a block of cheese and grating your own can save you money. Compare the unit prices of block cheese and grated cheese.

### Equipment you will need

- mixing bowl
- measuring cup
- cutting board
- small sharp knife
- cheese grater
- baking dish or loaf pan


## Potato Salad

4 medium potatoes  
2 hard-cooked eggs  
1 stalk chopped celery  
¼ finely chopped onion  
1 tsp. prepared mustard  
2 tsp. sugar  
2 tsp. vinegar  
¾ c. mayonnaise  
(use part yogurt to cut calories)  
½ tsp. salt  
pepper

Wash, scrub and peel potatoes. Cut into ½-inch cubes. Put potatoes in covered pan in 1 inch of water and cook until potatoes are tender (10 to 15 minutes). Put the two eggs in another pan and cover with 1 inch of cold water. Bring to a boil on the stove, remove from the burner and let sit for 10 minutes. Mix all the other ingredients together in a mixing bowl. When eggs are cooked, peel and cut them. Drain potatoes. Add eggs and potatoes to everything in the mixing bowl. Mix well. Refrigerate two hours or overnight to let flavors blend.

**Serves four.** Per serving: 360 calories, 3 g fat, 11 g protein, 74 g carbohydrate, 7 g fiber and 740 mg sodium.

### Equipment you will need

- peeler
- scrub brush
- small sharp knife
- cutting board
- 2 covered pans
- medium mixing bowl
- measuring cups
- measuring spoons
- mixing spoon


## Fruitsicles

Fruit juice of your choice  
(½ c. for each fruitsicle)  
— use apple, orange, or grape


Pour juice into the paper cups. Add a Popsicle stick or plastic spoon. The stick can be at an angle. Put filled cups in freezer to freeze juice. Tear off paper cup when you are ready to eat the fruitsicle.

Per fruitsicle: 60 calories, 0 g fat, 0 g protein, 15 g carbohydrate, 0 g fiber and 0 mg sodium.

### Equipment you will need

- small paper cups
- Popsicle sticks or plastic spoons

# A "Grocery List" of cost-savings ideas


Check the following if you use the tip or plan to use it.

Currently use	Plan to use	Not applicable	
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<b>Spend about 30 minutes planning your weekly menus.</b> Use the sale ads and write a shopping list. Keep the list in a handy spot.
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<b>Avoid shopping when you're hungry or tired.</b> Almost everything looks tasty when you're hungry. If you're tired, you may be likely to grab convenience foods, which cost more and often are less nutritious.
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<b>Avoid using a credit card for food purchases unless you intend to pay off the balance each month.</b> You may end up adding credit card interest rates onto the food cost.
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<b>Shop in one or two stores. Consider your gas, too.</b> If you drive to several stores for special deals, it may not be a "deal."
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<b>Be familiar with the store layout.</b> Only go down the aisles that include items on your list.
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<b>For quick shopping trips, shop the perimeter of the store.</b> Most staples, such as milk, fresh produce and bread, are around the perimeter.
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<b>Compare store brands with national brands and choose the one with the lower price.</b> Most store brands are similar in quality to name brands, but lower in price.
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<b>Clip coupons, but only for the things you need.</b> Some stores double the value of coupons to a certain point.
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<b>Compare price using "unit prices."</b> The unit pricing on the front edge of shelving helps you know quickly whether the regular-priced super-sized package is a better deal than the sale-priced regular-sized package.
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<b>Check your receipt and change.</b> Although mistakes are not intentional, they can happen. Look carefully at your receipt to be sure you received the sale price.

## Eat Smart. Play Hard. Together

- For more information about food safety and nutrition, contact your county office of NDSU Extension.
- Visit the NDSU Extension website at [www.ag.ndsu.edu/food](http://www.ag.ndsu.edu/food).
- Visit [www.ChooseMyPlate.gov](http://www.ChooseMyPlate.gov) for more information about healthful eating for the entire family.

This material was funded by the U.S. Department of Agriculture's Supplemental Food Assistance Program (SNAP). SNAP provides nutrition assistance to people with a low income. It can help you buy nutritious foods for a better diet. To find out more, contact your county social services office.


## My Goal

---


---


---


---

Date \_\_\_\_\_

NDSU Extension does not endorse commercial products or companies even though reference may be made to tradenames, trademarks or service names. NDSU encourages you to use and share this content, but please do so under the conditions of our Creative Commons license. You may copy, distribute, transmit and adapt this work as long as you give full attribution, don't use the work for commercial purposes and share your resulting work similarly. For more information, visit [www.ag.ndsu.edu/agcomm/creative-commons](http://www.ag.ndsu.edu/agcomm/creative-commons).

## For more information on this and other topics, see [www.ndsu.edu/extension](http://www.ndsu.edu/extension)

County commissions, North Dakota State University and U.S. Department of Agriculture cooperating. NDSU does not discriminate in its programs and activities on the basis of age, color, gender expression/identity, genetic information, marital status, national origin, participation in lawful off-campus activity, physical or mental disability, pregnancy, public assistance status, race, religion, sex, sexual orientation, spousal relationship to current employee, or veteran status, as applicable. Direct inquiries to Vice Provost for Title IX/ADA Coordinator, Old Main 201, NDSU Main Campus, 701-231-7708, [ndsu.eoaa@ndsu.edu](mailto:ndsu.eoaa@ndsu.edu). This publication will be made available in alternative formats for people with disabilities upon request, 701-231-7881.

1M-9-08, 1M-5-09, web-8-21