

Easy & Tasty Recipe Ideas Using Udo's Oil

Udo's Fruit and Yogurt:

A nutritious breakfast is an essential start to a healthy daily routine. Plus, in our fast-paced world, we need a quick and easy way to get that energy in the morning. This fresh fruit, yogurt, and Udo's Oil™ 3•6•9 Blend dish is a perfect way to start your day right.

- 1/2 cup yogurt
- 1 Tbsp Udo's Oil™ 3•6•9 Blend
- 1 Tbsp honey
- 1 cup strawberries, sliced (or other berries or fruit)
- 1 banana, sliced

- Mix together yogurt, Udo's 3-6-9 Oil Blend and honey.
- Add fruit and mix together.

Also sprinkle a little Udo's Beyond Greens or Udo's Wholesome Fast Food Blend for additional nutrient value.

Makes 2 servings.

Pasta Dressing:

- 1 serving
- 1Tbsp. Oil Blend
- 1tsp. crushed or chopped garlic
- 1-2 tsp. of your favourite herbs to taste

Shake thoroughly and pour over hot or cold pasta.

Cracker Spread:

250ml cottage cheese

1 Tbsp. Oil Blend

Pinch of cayenne or black pepper

Chopped green onions (optional)

Thoroughly mix ingredients and spread on crackers or toast

Vegetable Dip:

Savoury:

1/4 cup drained yogurt

1 Tbsp. Ultimate Oil Blend

Add finely chopped or dried chives, oregano, basil, cayenne, and salt/pepper to taste

Sweet:

Add freshly grated or powdered ginger, lemon, honey, grated apple and raisins to taste

Protein Shake:

1 serving of your favourite non-GMO whey or soy protein powder (eg. Isowhey)
1-2 Tbsp. Oil Blend
12-16 oz soy or other milk substitute

- Blend together and drink

Optional ingredients:

1 Tbsp. Udo's Choice Beyond Greens

Spicy White Bean Spread:

1 19 oz can white beans (e.g., navy or white kidney)
3/4 cup liquid from beans
3 Tbsp fresh lemon juice
2 tsp minced garlic
2 Tbsp chopped parsley
1/2 tsp salt
1/4 tsp black pepper
1/4 tsp cayenne pepper (adjust to taste)
1/4 cup Udo's Oil™ 3•6•9 Blend
2 Tbsp Missing Link Master Nutrient Formula

- Blend all ingredients in a food processor or blender
- Spread onto bread, use in sandwiches, or use as a dip with pita bread or vegetables

Makes 2 1/2 cups

Noodles with Cabbage & Caraway Seeds:

6 oz dry broad egg noodles or bowtie noodles
1/2 cup chopped onions
2 cups shredded cabbage
1/2 cup chicken broth (or vegetable stock)
1 tsp caraway seeds
2 Tbsp Udo's Oil™ 3•6•9 Blend
1 1/2 Tbsp chopped parsley
salt and pepper to taste

- Cook noodles according to package instructions
- In a separate covered pan over medium heat, cook onions, cabbage and caraway seeds in chicken broth until vegetables are soft (approx 10 mins)
- Reduce heat. Drain noodles and add to the pan. Mix in Udo's Oil™ 3•6•9 Blend and parsley
- Season to taste

Makes four side servings

Grilled Vegetables with Balsamic Vinaigrette:

6 oz green zucchini, cut into 1/4" slices
6 oz yellow zucchini, cut into 1/4" slices
4 oz sweet white onion, cut into 1 1/2" pieces
2 oz red bell pepper, cut into 1 1/2" pieces
1 Tbsp Udo's Oil™ 3•6•9 Blend
1 tsp balsamic vinegar
1/4 tsp finely minced garlic
1 Tbsp chopped fresh parsley
salt and pepper to taste

- Grill vegetables until tender.
- In a large bowl, mix together Udo's Oil™ 3•6•9 Blend, vinegar, garlic and parsley.
- Add vegetables and toss with vinaigrette.
- Season to taste.

Makes two 1 cup servings

Corn Chowder:

1 14 oz can cream style corn
3/4 cup chicken broth (or vegetable stock)
1 small yellow potato, diced (1 cup)
1/3 cup diced red bell pepper
2 tsp minced jalapeño pepper
2 Tbsp Udo's Oil™ 3•6•9 Blend
2 Tbsp diced green onion
salt and pepper to taste

- In a saucepan, add corn, chicken broth and potatoes. Cover and bring to a boil. • Lower heat and simmer for 15 minutes, stirring occasionally. • Add peppers and simmer for another 15 minutes, stirring occasionally. • Stir in Udo's Oil™ 3•6•9 Blend and green onions.
- Season to taste.

Makes two 1 1/2 cup servings

Date Walnut Clusters:

1 cup pitted dried dates (8 oz)
1/4 cup chopped walnuts
2 Tbsp Udo's Oil™ 3•6•9 Blend
1 Tbsp Udo's Choice® Wholesome Fast Food Blend
6 Tbsp unsweetened flaked coconut, toasted

- With a fork or pastry cutter, blend the dates, walnuts, Udo's Oil™ 3•6•9 Blend and Wholesome Fast Food Blend until mixture is combined.
- Place coconut in a dish.
- Form date mixture into 1 1/2" clusters and roll in coconut until well coated.
- Refrigerate clusters for at least 30 mins.

Makes about 12 clusters

Chili con Udo's:

Red kidney beans are amongst the highest sources of fibre within our food choices.

2 19 oz cans of red kidney beans, drained
1 Large onion, diced (approx 2 cups)
1 Yellow pepper, diced (approx 1 cup)
4 cloves Garlic, minced
1 28 oz can of tomatoes, chopped (with liquid)
2 Tbsp Tomato paste
1 1/2 Tbsp Chili powder
1 tsp Ground cumin
1/2 tsp Dried oregano
1/4 tsp Cayenne (adjust to taste)
1 tsp Salt
1/2 tsp Sugar (adjust depending on acidity of tomatoes)
1/4 cup Udo's Oil™ 3•6•9 Blend
Salt and pepper to taste

- In a large pot, add all ingredients except oil.
- Mix ingredients, cover and simmer for 2 hours, stirring occasionally.
- Add oil and season to taste.

Makes four 1 1/2 cup servings

Warm Portobello Mushroom Salad:

8 oz portobello mushrooms, stems removed if woody
1/2 head romaine lettuce, washed and dried, broken into bite size pieces
3 Tbsp toasted pumpkin seeds
1 Tbsp minced shallots
1 Tbsp fresh lemon juice
1 tsp prepared Dijon mustard
1/4 tsp black pepper
1/4 tsp salt
2 Tbsp Udo's Oil™ 3•6•9 Blend
salt and pepper to taste

- In a bowl, mix lemon juice, mustard, black pepper and salt.
- Whisk in Udo's Oil™ 3•6•9 Blend to emulsify dressing. Add shallots. Set aside.
- Slice mushrooms 3/8" thick. Place in a large, cold sauté pan.
- Bring to medium high heat and cook mushrooms until soft, stirring occasionally (approx 7-10 mins).
- In a large bowl, place lettuce, mushrooms, pumpkin seeds and dressing, and toss.
- Season to taste.

Makes two servings

Muesli with Dried Apricots, Figs & Almonds:

1/3 cup rolled oats
1 Tbsp sliced dried apricots
1/2 Tbsp sliced dried figs
1 1/2 Tbsp sliced almonds
1 Tbsp Udo's Oil™ 3•6•9 Blend
1 Tbsp Udo's Choice® Wholesome Fast Food Blend
1/2 cup milk or soymilk

- Combine oats, fruit and almonds.
- Add Udo's Oil™ 3•6•9 Blend and mix until oats have absorbed oil.
- Mix in Wholesome Fast Food Blend.
- Pour milk over muesli mixture.

Makes one 3/4 cup serving

Pasta with Fresh Tomato & Basil:

A simple dish that can be varied according to your own taste. Just add lean turkey, chicken, or beans to create a high protein meal.

8 oz Dry pasta (eg. Fettuccini, spaghetti, linguine)

2 1/2 cups Fresh ripe tomatoes, diced

1/4 cup Tomato juice

1 clove Garlic, minced

1/2 tsp Salt

1/4 cup Fresh basil leaves

1/4 cup Parmesan cheese, grated

1/4 cup Udo's Oil™ 3•6•9 Blend

Salt and pepper to taste

- To make pasta: Cook according to package instructions. Keep pasta warm.
- To make sauce: In a large pan, add tomatoes, juice, garlic, and salt. Cover and simmer until tomatoes are softened. Add basil and oil, and toss with warm pasta.
- Season to taste.
- Sprinkle with cheese.

Makes four 1 1/3 cup servings

Tuna & Avocado Salad Wrap:

Tuna, as with other wild fish, are part of a healthy diet when eaten once or twice per week. Tuna is a good source of protein.

2 6 oz cans of chunk light tuna, drained
1 Avocado, cut into 1/2" pieces
1/4 cup Red onions, thinly sliced
1/3 cup Tomato, chopped
1/3 cup Celery, chopped
3 Tbsp Udo's Mayonnaise (see Udo's Mayo recipe)
1 1/2 Tbsp Lemon juice
2 cups Lettuce, shredded
1/4 tsp Salt
2 Large whole wheat tortillas
Salt and pepper to taste

- In a bowl, mix tuna, avocado, onion, tomato, celery, Udo's mayonnaise, lemon juice, and salt.
- Season to taste.
- Place half of lettuce and salad mixture onto each tortilla.
- Roll tortillas into wraps.
- Cut each wrap in half.

Makes four servings

Ginger Steamed Filet of Sole:

Ginger is one of the best natural helpers for digestion. Steaming is one of the best cooking methods for maintaining nutrients in food, and the integrity of Udo's Oil.

4 4 oz filets of sole (option: use red snapper, cod, wild salmon)

4 Slices of medium firm tofu, 3/8" thick

1/2 tsp Salt

1 Tbsp Ginger root, slivered

1 clove Garlic, minced

1/2 tsp Tamari or light soy sauce

1/2 tsp Sugar

1 Tbsp Rice wine, or dry sherry (optional)

2 Tbsp Udo's Oil™ 3•6•9 Blend

2 Tbsp Green onions, slivered

- Pour water into a pan to 3/4" depth.
- Place a steaming rack in the pan, cover and bring water to the boil.
- Place tofu slices in one layer in a shallow dish suitable for steaming.
- Place filets on top of tofu and sprinkle with salt.
- In a separate bowl, add ginger, garlic, tamari, sugar, wine, and oil, and mix together.
- Pour mixture evenly over filets.
- Place dish on rack, cover pan, and steam filets until they are done yet still moist (approx 5 to 10 mins depending on the thickness of the filets).
- Garnish with green onions.
- Serve with accumulated juices.

Makes four servings

Roasted Tomato & Red Pepper Soup:

Tomatoes, containing significant amounts of lycopene, and red peppers, containing significant amounts of beta carotene, are good sources of antioxidants.

2 cups Tomatoes, cut into 2" pieces

3 cups Red bell peppers, cut into 2" pieces

1/2 Large Spanish onion, cut into 1" pieces

2 cups Chicken or vegetable broth, heated (option: use low sodium or homemade)

2 Tbsp Udo's Oil™ 3•6•9 Blend

Salt and pepper to taste

- Preheat oven to 375° F.
- Line 2 baking sheets with parchment paper.
- Place tomatoes, peppers, and onions on sheets.
- Roast vegetables until soft and browned along edges (approx 45 mins).
- In batches, blend with hot broth until smooth. Reheat to serving temperature if necessary.
- Stir in oil.
- Season to taste

Makes two 2 cup servings

Caesar Salad:

A tasty and healthy way to incorporate Udo's Oil into your daily meals.

1/2 head Romaine lettuce, washed and dried, broken into 2" pieces

1 Anchovy filet, minced (or use 1/2 tsp Worcestershire sauce)

1 clove Garlic, minced

1 tsp Lemon juice

2 Tbsp Udo's Mayonnaise (see Udo's Mayo recipe)

1/4 cup Parmesan cheese, grated

1/2 cup Toasted croutons

Salt and pepper to taste

- To make croutons: Preheat oven to 375° F. Cut your favourite bread into 1/2" cubes. Season to taste. Toast in oven until edges are slightly browned. Remove from oven and sprinkle with Udo's Oil.
- To make salad: In a bowl, mix anchovy, garlic, lemon juice, and Udo's mayonnaise.
- In a large salad bowl, toss lettuce with mayonnaise mixture, half of cheese, and croutons.
- Season to taste.
- Sprinkle with remaining cheese.

Makes two servings

Oven Roasted Vegetables with Curry Dressing:

A healthy alternative to frying or sautéing, oil free roasting is a wonderful way to cook a variety of vegetables.

1 cup Acorn squash, cut into 1/2" pieces
1 cup Turnips, cut into 1/2" pieces
1/2 cup Parsnips, cut into 1/2" pieces
1 cup Onions, cut into 1/2" pieces
1 cup Carrots, cut into 1/2" pieces
Curry Dressing
2 tsp Curry powder
1/4 cup Udo's Oil™ 3•6•9 Blend
1 Tbsp Vinegar
1/2 Tbsp Sugar
1 clove Garlic, minced
1/4 tsp Salt
Salt and pepper to taste

- Preheat oven to 375° F.
- Place all vegetables in a roasting pan or shallow casserole dish.
- Roast vegetables until soft and slightly browned along edges (approx 40 to 50 mins).
- To make curry dressing: Mix curry, oil, vinegar, sugar, garlic and salt.
- Remove vegetables from oven and toss with curry dressing.

Makes four 1 cup servings

Scallops with Cranberry Mandarin Sauce:

A healthy entrée or appetizer for the festive season, scallops are low in cholesterol and high in potassium. Cranberries and mandarin oranges are powerful anti-oxidant foods.

12 large scallops
12 slices mandarin oranges (canned or freshly peeled)
2 Tbsp cranberry sauce (canned or homemade)
1 Tbsp unsweetened orange juice
1 Tbsp maple syrup (adjust to taste)
2 Tbsp Udo's Oil™ 3•6•9 Blend
1 tsp chopped fresh chives
Black pepper to taste

- In a bowl, mix cranberry sauce, orange juice, maple syrup and Udo's Oil™ 3•6•9 Blend.
- Add pepper to taste. Set aside.
- In a large pan, add 1/4" of water and bring to a simmer over medium-low heat.
- Add scallops, cover and poach in liquid for 2 to 3 minutes until scallops turn opaque.
- Do not overcook.
- Arrange scallops, orange slices and chives on serving dishes.
- Serve with sauce.

Makes 2 entrées or 4 appetizers

Curry Pumpkin Soup:

High in pro-vitamin A (beta-carotene), potassium and fibre. High anti-oxidant and anti-inflammatory value.

1/2 medium onion, diced (1/2 cup)
2 cloves garlic, minced
2 tsp curry powder (adjust to taste)
1 cup water
2 cups pumpkin purée, either canned or homemade
2 cups chicken or vegetable broth
2 Tbsp Udo's Oil™ 3•6•9 Blend
1/2 cup plain yogurt
1/2 tsp salt
2 tsp pumpkin seeds, toasted

- Simmer onions, garlic, curry powder and water in a pot over medium heat until onions are soft and liquid is reduced to half (approximately 10 minutes).
- Add pumpkin purée and broth, cover and simmer over low heat for 20 minutes, stirring occasionally.
- Remove from heat; stir in Udo's Oil™ 3•6•9 Blend, yogurt and salt. (Udo's 3•6•9 Oil Blend is delicate and should be added to food after cooking.)
- Blend until smooth. Season to taste.
- Garnish with pumpkin seeds and serve.

Makes 4 servings

New Potatoes with Mustard Dressing:

New potatoes... Boiled or steamed, these nuggets are worth their weight in gold; potatoes are rich in potassium and fibre, and the skin provides additional nutrients such as vitamin C and other antioxidants. Plus, the nutritional value of this or any dish is easily boosted with the addition of Udo's Oil™ 3•6•9 Blend.

The next time you serve potatoes, instead of adding the usual butter, try this tasty healthful dressing made with Udo's Oil™ 3•6•9 Blend.

2 1/4 lb new potatoes, scrubbed, quartered, skin left on
2 Tbsp red onion, diced
2 Tbsp parsley, chopped
2 Tbsp vinegar
2 Tbsp water
2 tsp prepared mustard
2 tsp sugar
1/4 tsp salt
1/4 cup Udo's Oil™ 3•6•9 Blend
salt and pepper to taste

- To make dressing: In a bowl, mix vinegar, water, mustard, sugar and salt. Slowly whisk in Udo's Oil™ 3•6•9 Blend. Add onion and parsley.
- Boil potatoes in salted water until tender (approx 10 to 15 mins). Drain well.
- Add hot potatoes to dressing. Toss until well coated.
- Season to taste. Set aside for a few minutes to let potatoes absorb dressing. Serve warm or at room temperature.

Makes six servings

Carrot Coleslaw with Toasted Almonds:

A great cold dish to enjoy on a hot summer day, this coleslaw made with carrots, calcium-rich almonds, and Udo's Oil™ 3•6•9 Blend is packed with flavour and nutrients.

Question

What do carrots and Udo's Oil™ 3•6•9 Blend have in common?

Answer

Both are excellent sources of nutrients that support good eyesight, healthy skin, and a strong immune system. The beta carotene in carrots, and the Omega-3 and -6 in Udo's Oil™ 3•6•9 Blend both provide us with significant health benefits in their own special way.

1 lb carrots, shredded
1/4 cup Udo's Oil™ 3•6•9 Blend
2 Tbsp fresh lemon juice
2 Tbsp orange marmalade
1 Tbsp prepared horseradish
1/2 cup sliced almonds, toasted
salt and pepper to taste

- In a large bowl, whisk together the lemon juice, orange marmalade and horseradish.
- While whisking, slowly add the Udo's 3•6•9 Oil Blend® to emulsify mixture. Season to taste.
- Add carrots and almonds, and toss until well coated.

Breakfast Smoothie:

A simple recipe that provides you with a quick, delicious and healthy way to start your day. Add or substitute with your favourite fruit or juice.

1 cup Milk or soy milk

3/4 cup Orange juice

1 Tbsp Honey

1 Banana

1 cup Fresh or frozen berries (blackberries, raspberries, strawberries, etc.)

1 Tbsp Whey or soy protein powder

1 Tbsp Udo's Oil™ 3•6•9 Blend

- Mix all ingredients in a blender until smooth

Makes two 12 oz servings

BIJA Chocolate Brownies:

It's all about balance. Here is a delicious treat that you can enjoy without feeling guilty! It contains EFAs and antioxidants!

1/2 cup All purpose flour
1/4 tsp Salt
1/3 cup Unsweetened cocoa powder
1/2 tsp Baking powder
1 cup Sugar
1 tsp Vanilla
2 Eggs
1/2 cup Unsalted butter, melted and cooled
1/4 cup Chopped walnuts

Topping:

2 BIJA Udo's Choice Omega Bars (Dark Chocolate), broken into small pieces
1 Tbsp Unsalted butter

- Preheat oven to 300° F.
- In a bowl, mix flour, salt, cocoa powder and baking powder.
- In another bowl, beat sugar, vanilla and eggs until fluffy.
- Stir melted butter into egg mixture.
- Stir dry ingredients into egg mixture.
- Stir in walnuts.
- Pour batter into an 8 inch square pan lined with buttered parchment paper.
- Bake until centre is just set. (approx 25 mins).
- Let cool on a rack for 1 hour.
- For topping: Place chocolate pieces and 1 Tbsp butter in a stainless steel bowl, or in the top of a double boiler.
- Over a pot of simmering water, or over the double boiler, melt chocolate and butter until smooth.
- Spread evenly over brownie.
- Serve immediately or refrigerate.

Makes sixteen 2 inch squares.

Udo's Mayo

Ideal for when you need some tangy mayo, while getting your EFAs at the same time!

1 Egg (or use 1/4 cup liquid pasteurized egg)
pinch Cayenne
1/2 tsp Salt
1/4 tsp Sugar
2 tsp Lemon juice
3/4 cup Udo's Oil™ 3•6•9 Blend

- Blend egg, cayenne, salt, sugar, lemon juice and 1/4 cup of the oil in a blender.
- With blender running, slowly drizzle in remaining oil. Refrigerate immediately.

Chop fresh herbs such as chives, parsley, or basil and stir into Udo's Mayo for a healthy and tasty spread on sandwiches and appetizers.

Makes approx 1 cup.