Breakfast Smoothie
Serves two

Ingredients
1 cup cubed silken tofu
1/2 cup soy milk
1/2 cup fruit juice
1 cup frozen or fresh fruit

Place all ingredients in a blender, and blend until smooth. Serve immediately!

Note: you can substitute normal milk for soy milk or try using any type of yogurt instead of milk and tofu
Breakfast Burrito
Serves 1

Ingredients: 
1 small whole wheat tortilla
1 egg or egg substitute
1/4 cup low fat cheese (your choice) 
1/4 cup chopped onion
1/4 cup chopped tomato
1/4 cup chopped bell pepper
2 tsp. salsa
2 tbsp. milk
Salt and pepper to taste

Place a non-stick skillet over low heat and spray with non-fat cooking spray. Sauté 
onions until soft and aromatic. Beat egg and add to onions. Add salt and pepper to taste. 
Scramble eggs, and cook completely. Let cool for 2 minutes.

Heat a tortilla, and add scrambled eggs down the center of the tortilla. Add cheese, and 
layer with fresh bell pepper, tomato and salsa.  Fold the burrito, and enjoy
Whole Wheat Pancakes with Strawberry Puree
Pancake ingredients:
1 1/3 cups whole wheat flour
3 tbsp brown sugar
1 tbsp baking powder
1 tsp ground cinnamon
¼ tsp salt
1 ¼  cups 2% milk
1 egg, beaten
3 tbsp vegetable oil
½ tsp vanilla
Vegetable oil (optional)

1.In a bowl, mix together flour, sugar, baking powder, cinnamon and salt.
2. In a separate bowl, beat together milk, egg, oil and vanilla. Add liquid ingredients 
to dry, mixing until almost smooth (disregard small lumps).

Strawberry Puree ingredients:
2 cups fresh strawberries OR 1 package (10 oz/300g) frozen unsweetened strawberries, thawed
Granulated sugar (optional)
Note: Variations can be make using fresh or frozen unsweetened raspberries or blueberries or fresh peaches

Wash fresh strawberries; remove hulls. In saucepan, cook fresh or thawed strawberries 
gently over low heat until softened; cool. In a food processor or blender, puree until 
smooth. Taste and add sugar, if desired. Serve warm over pancakes. Makes approximately 1 cup.
Granola Mix

Ingredients:
1 cup honey
1 cup apple juice
mix and set aside

1/2 cup brown sugar
4 teaspoons cinnamon
10 cups oatmeal (uncooked)
1 cup whole-wheat flakes and/or flaxseed cereal

DRIED FRUIT (one or more of the following):
1/2 cup raisins
1/2 cup cranberries
1/2 cup dried bananas
1/2 cup chopped dates

NUTS (one or more of the following):
1/2 cup sunflower seeds (unsalted)
1/2 cup almonds, sliced or slivered
1/2 cup sesame seeds

Mix dry ingredients, then add liquid and mix well. Spread on cookie sheets and toast for 
25-50 minutes at 375°F, stirring often.
Store in an airtight container. Enjoy!
