

Welcome to the Balanced Menus Recipe Toolkit. This toolkit contains entrée recipes submitted by health care facilities across the country to assist you in providing nutritious, delicious meals to your patients, visitors, and staff as you participate in the [Balanced Menus Challenge](#)

ENTRÉE RECIPES

Acorn Squash with Wild Rice Pilaf
Akara (Black Eyed Pea Fritters)
Asparagus and Ricotta Cheese Quesadillas
Baked Tilapia Fresco
Bean and Kale Soup
Chicken Chili with White Beans
Chicken Primavera
Dal Tadka
Good Shepherd Chili
Grilled Chicken Quinoa Pilaf
Herb Crusted Trout
Iranian Stuffed Tomatoes
Jewish Stuffed Cabbage Rolls
Organic Asian Pear Salad
Oven Poached Salmon
Pumpkin Chili
Quinoa Garbanzo Bean Tabbouleh
Seared Sea Bass over Bulgur Wheat with Lemon Vinaigrette
Southwestern Stuffed Peppers
Spinach Corn Casserole
Tofu Steaks with Red Pepper Sauce
Vegan Pasta Primavera
Vegetable Tofu Stir Fry
Vegetarian Meatloaf
Wild Rice Mushroom Soup
Whole Wheat Fettuccini with Winter Greens

Enjoy these recipes as you work to create foodservice operations that are healthy for people, your community, and our environment!

Developed by Members of the Sustainable Foods in Health Care taskforce
A network relationship of the American Dietetic Association's Hunger and Environmental Nutrition Dietetic Practice Group and Health Care Without Harm.