

ROCK THE
"CROCK"

Renal Friendly Slow Cooker Recipes

CHILDREN'S DIALYSIS OF CENTRAL TEXAS
AUSTIN, TEXAS 78723

Preface

This cookbook was born from an idea to help those on dialysis and their loved ones prepare nutritious, delicious, affordable and convenient meals. All of the recipes in this book are prepared using a slow cooker and have been modified by our team to meet the needs of those on dialysis. Our recipes are compiled from our own favorites and from DCI colleagues around the country.

All persons on dialysis or with altered kidney function should use this book with the supervision of their dietitian and health care team. Further specific modifications may be necessary to meet individual nutritional and medical needs.

We also wish to thank all of our patients and DCI colleagues from around the country who contributed the recipes to make this project a success.

August 2013

This book is dedicated to our littlest patients who inspire us every day.

Acknowledgements

We wish to thank Dialysis Clinic, Inc. for funding this project as part of the 2013 Purpose Project. Dialysis Clinic, Inc. (DCI) operates more than 200 dialysis clinics in 27 states and provides inpatient care in hospitals throughout the United States. Founded in 1971 in Nashville, TN, we are the largest non-profit dialysis provider in the US. We exist to meet the needs of the community. We strive to make our service available wherever needed and we support and conduct research in dialysis, organ procurement, and transplantation in order to benefit kidney patients. We also promote professional and public education regarding kidney disease. To date, DCI has given over \$190 million to support research and education.

Slow Cooker Safety Precautions

Read all instructions included with your slow cooker before the first use. Save instructions for future reference.

Close supervision is important when a slow cooker is used near children.

Food cooked in a slow cooker needs to each and maintain an internal temperature of 165 degrees Fahrenheit.

Cook with the lid on for the recommended total time. Removing the lid causes a loss of heat and food temperature to decrease.

If your slow cooker has an automatic timer, do not delay the starting time for more than one hour. Uncooked or well chilled food cannot be held at room temperature for more than one hour.

Thaw frozen meats before cooking in the slow cooker.

Place your slow cooker on a flat non-flammable surface. Do not place the slow cooker on your stove top.

Table of Contents

CHICKEN

- 2 *Herbed Chicken with Veggies*
- 3 *Roasted Citrus Chicken*
- 4 *Chicken with Asian Vegetables*
- 5 *King Ranch Casserole*
- 6 *Southern Chicken and Grits*
- 7 *Chicken Adobo*
- 8 *Bill Hunter's Chicken and Dumplings*
- 9 *Rachel O'Peter's Chicken and Veggie Soup*
- 10 *Pesto Chicken*
- 11 *Spicy Coconut Curry Chicken*
- 12 *Chicken Enchilada Casserole*
- 13 *Orange Chicken*
- 14 *Balsamic Chicken Thighs*
- 15 *Honey Sesame Chicken*
- 16 *Tropical Pineapple Chicken*
- 17 *Hawaiian Chicken and Rice*
- 18 *40 Clove Garlic Chicken*
- 19 *Shredded Chicken Taco Filling*
- 20 *Monica M's Cream Cheese Chicken Chili*
- 21 *Robin D's Rotisserie Chicken*
- 22 *Cathie F's Chicken with Rice*
- 23 *Cathie F's Honey Baked Chicken*
- 24 *Nancy's Chicken Chili*

PORK

- 27 *Ancho Chili and Lime Pork*
- 28 *Texas Green Chili Burritos*
- 29 *Root Beer Pulled Pork*
- 30 *Apple Jelly Pork Shoulder*
- 31 *Pulled Pork Slow Cooker Style*
- 32 *Rosemary Pork Sliders*
- 33 *Tacos de Carnitas*
- 34 *Caribbean Style Pork*
- 35 *Patricia S's Cranberry Pork Roast*
- 36 *Barbara's "Chicken-Lickin" Good Pork Chops*

BEEF

- 38 *Shepherd's Pie*
- 39 *Balsamic Pot Roast with Low Potassium Potatoes*
- 40 *Bow Tie Noodles with Beef*
- 41 *Salisbury Steak*
- 42 *Asian Lettuce Wraps with beef*
- 43 *Hamburger Soup*
- 44 *Beef and Apple Curry Stew*
- 45 *Open Faced French Dip Sandwiches*
- 46 *Southwestern Pulled Brisket*
- 47 *Ella Beth's Sunday Pot Roast & Veggies (DCI patient)*
- 48 *Michelle D's Beef Fajitas*
- 49 *Lucia's Sweet Chili*
- 50 *Janice D's Beef Stew*
- 51 *Brenda F's Steak Soup*
- 52 *Robyn M's Chipotle Shredded Beef*

TURKEY

- 54 *Thanksgiving in a Slow Cooker*
- 55 *Creamy Turkey Meatballs*
- 56 *Nettie M's Turkey Meatloaf*
- 57 *Savory Turkey Breasts*
- 58 *Turkey Legs a la Slow Cooker*

OTHER

- 61 *Lentil Barley Soup*
- 62 *Shrimp and Rice Casserole*
- 63 *Jimmy's Deer Chili*
- 64 *Dinner Rolls*

BREAKFAST

- 66 *Breakfast Casserole*
- 67 *Robin D's Overnight Oatmeal*

DESSERT

- 68 *Mendy S's Apple Pie Breakfast*
- 70 *Peach Cobbler*
- 71 *Red Hot Applesauce Pie*
- 72 *Andrea G's Cranberry Applesauce*

Chicken Recipes

Herbed Chicken with Veggies

SERVINGS: 4 *serving size: 2 chicken thighs and ½ cup of vegetables*

INGREDIENTS

1 cup sliced carrots, fresh or frozen	1 teaspoon no-salt herb seasoning blend
2 cups green beans, fresh or frozen	
½ cup diced onion	1 teaspoon dried oregano
8 bone-in chicken thighs	*if you prefer white meat, substitute
½ cup reduced-sodium chicken broth	½ large chicken breast for 1 chicken thigh
2 teaspoons Worcestershire sauce	

DIRECTIONS

Place carrots, green beans and onions in the slow cooker.

Arrange chicken on top of vegetables.

Pour broth over chicken, top with Worcestershire sauce, herbs, and seasoning.

Cover and cook on LOW heat for 6 hours.

Serve with white rice or rolls.

NUTRITION PER SERVING

205 calories	5 grams carbs	555 mg potassium
6 grams fat	179 mg sodium	269 mg phosphorus
31 grams protein		

Roasted Citrus Chicken

SERVINGS: 8

INGREDIENTS

1 Tablespoon olive oil	2 cups chicken broth, reduced sodium
2 cloves garlic, minced	
1 teaspoon Italian seasoning	3 Tablespoons lemon juice
½ teaspoon black pepper	*if you prefer white meat, substitute
8 chicken thighs	½ large chicken breast for 1 chicken thigh

DIRECTIONS

Heat oil in large skillet.

Add garlic and seasonings.

Add chicken breasts and brown on all sides.

Place chicken in slow cooker and add the chicken broth.

Cook on LOW heat for 6 to 8 hours.

Add lemon juice at the end of the cook time.

NUTRITION PER SERVING

265 calories	1 grams carbs	262 mg potassium
19 grams fat	99 mg sodium	178 mg phosphorus
21 grams protein		

Chicken with Asian Vegetables

SERVINGS: 8

INGREDIENTS

2 Tablespoons canola oil	½ cup sliced green onions
6 boneless chicken breasts or thighs	1 cup chopped red or green bell pepper
1 cup low-sodium chicken broth	1 cup chopped celery
3 Tablespoons reduced sodium soy sauce	¼ cup cornstarch
¼ teaspoon crushed red pepper flakes	⅓ cup water
1 garlic clove, crushed	3 cups cooked white rice
1 can (8ounces) water chestnuts, sliced and rinsed (optional)	*if you prefer white meat, substitute ½ large chicken breast for 1 chicken thigh

DIRECTIONS

Heat oil in a pan and brown chicken on all sides.

Add chicken to slow cooker with the rest of the ingredients except cornstarch and water.

Cover and cook on LOW for 6 to 8 hours.

After 6-8 hours, separately stir together cornstarch and cold water until smooth. Slowly add into the slow cooker.

Then turn on high for about 15 minutes until thickened. Don't completely close lid on slow cooker to allow steam to escape.

Serve Asian mixture over rice.

NUTRITION PER SERVING

415 calories	36 grams carbs	396 mg potassium
20 grams fat	343 mg sodium	200 mg phosphorus
20 grams protein		

King Ranch Casserole

SERVINGS: 8

INGREDIENTS

4 cups chopped, cooked chicken	1 4 oz. can green chilies
1 large onion, chopped	2 garlic cloves, minced
1 large green bell pepper, chopped	2 teaspoons chili powder
1 cup low sodium chicken broth	1 Tablespoon cornstarch plus 1 cup water (stirring until smooth)
1 cup cream of mushroom soup, reduced sodium	12 (6 inch) corn tortillas
1 cup canned diced tomatoes, no salt added	½ cup shredded sharp cheddar cheese

DIRECTIONS

Stir together all ingredients except tortillas and cheese in a large bowl.

Tear tortillas into 1 inch pieces; divide into thirds. Layer one-third of tortilla pieces in a lightly greased 6 quart slow cooker.

Top with ⅓ of the chicken mixture and about ⅓ of the cheese.

Repeat layers twice.

Cover and cook on LOW for 3 ½ hours or until bubbly and edges are golden brown.

Uncover and cook on LOW for additional 30 minutes.

Top with sour cream if desired.

NUTRITION PER SERVING

268 calories	25 grams carbs	532 mg potassium
7 grams fat	307 mg sodium	317 mg phosphorus
27 grams protein		

Southern Chicken and Grits

SERVINGS: 4 *Serving size: 1 ½ cup servings*

INGREDIENTS

1 ¾ cups fat-free reduced sodium chicken broth	1 medium jalapeno pepper, seeded and minced
6 Tablespoons corn grits, uncooked	1 medium red bell, chopped
1 Tablespoon olive oil	¼ teaspoon ground cumin
1 small onion, diced	¼ teaspoon black pepper
1 medium clove garlic, minced	1 pound boneless, skinless chicken thighs, cut into 1-inch chunks
1 cup sliced mushrooms	

DIRECTIONS

Place broth in a 3- to 5-quart slow cooker. Slowly add grits, stirring constantly, to avoid lumps, set slow cooker aside.

Heat oil in a large skillet over medium-high heat.

Add onion, garlic, mushrooms, jalapeno and red pepper; sauté stirring frequently, for about 5 minutes.

Add vegetables to slow cooker, along with cumin and pepper, stir together mixture.

Add chicken thighs on top.

Cover and cook on LOW for 6 to 8 hours.

NUTRITION PER SERVING

259 calories	17 grams carbs	534 mg potassium
9 grams fat	132 mg sodium	269 mg phosphorus
27 grams protein		

Chicken Adobo

SERVINGS: 6

INGREDIENTS

4 medium yellow onions, halved and thinly sliced	3 pounds bone-in chicken thighs
4 medium garlic cloves, smashed and peeled	3 Tablespoons reduced sodium soy sauce
1 (5-inch) piece fresh ginger, cut into 1-inch pieces	¼ cup rice vinegar (not seasoned)
1 bay leaf	1 Tablespoon granulated sugar
	½ teaspoon freshly ground black pepper

DIRECTIONS

Place the onions, garlic, ginger, and bay leaf in an even layer in the slow cooker.

Remove and discard the skin from the chicken.

Arrange the chicken in an even layer on top of the onion mixture.

Whisk the soy sauce, vinegar, sugar, and pepper together in a medium bowl and pour it over the chicken.

Cover and cook on LOW for 8 hours.

Remove and discard the ginger pieces and bay leaf.

Serve with steamed rice.

NUTRITION PER SERVING

318 calories	44 grams carbs	328 mg potassium
9 grams fat	314 mg sodium	160 mg phosphorus
14 grams protein		

Bill Hunter's Chicken and Dumplings

SERVINGS: 8

INGREDIENTS

8 boneless, skinless chicken thighs	3 cups low sodium chicken broth
4 Tablespoons olive oil	1 cup water
2 onions, chopped	½ cup white wine
2 celery stalks, cut into 1 inch pieces	DUMPLINGS
2 carrots, peeled and cut into one inch pieces	2 cups flour
2 stems thyme leaves	1 Tablespoon low sodium baking powder
1 small turnip (diced)	1 cup rice milk (not enriched)
¼ cup flour	4 Tablespoons melted butter

DIRECTIONS FOR THE STEW

Heat 2 Tablespoons oil in a large skillet over medium high heat.

Sear the chicken on each side until it is brown, around 4 minutes per side. Transfer to slow cooker.

Add remaining oil to skillet. Add onions, celery and carrots and cook until slightly tender, about 5 minutes.

Sprinkle with flour and poultry seasoning and stir until coated.

Stir in wine and one cup of the broth and stir until simmering.

Pour everything from the skillet into the slow cooker.

Add remaining broth, cover and cook on LOW for 6 hours.

After 6 hours, remove chicken from cooker and shred into bite sized pieces with two forks. Return chicken to cooker and stir.

DIRECTIONS FOR THE DUMPLINGS

Mix dry ingredients together in medium mixing bowl.

Stir in milk and butter until combined evenly.

After the slow cooker has cooked for 6 hours, drop ¼ cup amounts of dumpling dough around the edges of the slow cooker (you should have about 8 dumplings).

Cover slow cooker and continue cooking on LOW for an additional hour.

NUTRITION PER SERVING

492 calories	36 grams carbs	583 mg potassium
28 grams fat	122 mg sodium	342 mg phosphorus
21 grams protein		

Rachel O'Peter's Chicken and Veggie Soup

SERVINGS: 8

INGREDIENTS

4 cups cooked and chopped chicken	2 carrots peeled and diced
7 cups reduced sodium chicken broth	2 celery stalks chopped
1 pound frozen white corn	2 teaspoons oregano
1 medium onion diced	2 teaspoon curry powder
4 cloves garlic minced	½ teaspoon black pepper

DIRECTIONS

Add all ingredients into slow cooker.

Cook on LOW for 8 hrs.

Serve over cooked white rice.

NUTRITION PER SERVING

220 calories	19 grams carbs	578 mg potassium
7 grams fat	133 mg sodium	252 mg phosphorus
24 grams protein		

Pesto Chicken

SERVINGS: 6

INGREDIENTS

3 chicken breast fillets
6 ounce jar of pesto

½ cup of reduced sodium chicken (or veggie) broth

DIRECTIONS

Place chicken breasts at the bottom of the slow cooker.

Pour pesto over the chicken and spread to coat the tops of the chicken.

Pour in ½ cup chicken broth.

Cook on LOW for 6-8.

Serve over cooked pasta.

NUTRITION PER SERVING

278 calories	1 grams carbs	454 mg potassium
18 grams fat	398 mg sodium	254 mg phosphorus
28 grams protein		

Spicy Coconut Curry Chicken

SERVINGS: 4

INGREDIENTS

2 boneless chicken breasts (fresh or frozen)	1 teaspoon cumin
¼ cup chopped green onions	½ teaspoon cinnamon
1 (4 ounce) can diced green chili peppers	1 Tablespoon lime juice
2 Tablespoons minced garlic	1 ½ cup water
1 ½ Tablespoons curry powder	1 (7 ounce) can coconut milk
1 Tablespoon chili powder	1 cup dry white rice
	Chopped cilantro, for garnish

DIRECTIONS

Combine all ingredients except coconut milk and rice in the slow cooker.

Cover and cook on LOW for 7-9 hours.

After cooking time, shred chicken with a fork, stir in coconut milk and dry rice.

Turn the slow cooker to HIGH and cook for an additional 30 minutes, or until the rice has absorbed the liquid and is cooked.

Serve hot and garnish with cilantro.

NUTRITION PER SERVING

270 calories	7 grams carbs	414 mg potassium
19 grams fat	180 mg sodium	223 mg phosphorus
20 grams protein		

Chicken Enchilada Casserole

SERVINGS: 8

INGREDIENTS

9 corn tortillas, 6-inch	1 cup shredded Mexican blend cheese
2 cups cooked diced chicken	1 cup green chili salsa
1 -16 ounce bag frozen corn	1 can (15 ounces) no sodium black beans, rinsed and drained,
1 teaspoon chili powder	½ cup sour cream
¼ teaspoon ground black pepper	
1 can (4 ounces) chopped green chili peppers, mild	

DIRECTIONS

Spray slow cooker with cooking spray. Place 3 tortillas in bottom of slow cooker.

Top tortillas with half of the chicken, the corn, about half of the seasonings, and half of the chili peppers.

Sprinkle with half of the shredded cheese and pour about ½ cup salsa over the cheese.

Repeat with 3 more tortillas, the black beans, remaining chicken, seasonings, chili peppers, and cheese.

Top with remaining tortillas and salsa.

Cover and cook on LOW for 5 to 6 hours.

Serve warm and can add one Tablespoon of sour cream on each plate.

NUTRITION PER SERVING

308 calories	37 grams carbs	514 mg potassium
10 grams fat	381 mg sodium	345 mg phosphorus
20 grams protein		

Orange Chicken

SERVINGS: 8

INGREDIENTS

8 bone-in chicken thighs	4 ounces orange juice
⅓ cup flour	1 Tablespoon brown sugar
1 Tablespoon balsamic vinegar	medium onion, chopped
1 Tablespoon ketchup	medium bell pepper, chopped

DIRECTIONS

Place chicken and flour into a plastic bag, shake to coat.

Add coated chicken to the slow cooker.

Mix the orange juice, brown sugar, vinegar, and ketchup together into a bowl.

Pour sauce into the slow cooker over the chicken and mix.

Cook on LOW 6-8 hours.

Pull chicken off of the bone and serve over white rice with some of the sauce.

NUTRITION PER SERVING

236 calories	8.4 grams carbs	273 mg potassium
15 grams fat	94 mg sodium	153 mg phosphorus
17 grams protein		

Balsamic Chicken Thighs

SERVINGS: 8

INGREDIENTS

8 chicken thighs	2 teaspoons dried minced onion
1 teaspoon garlic powder	4 garlic cloves, minced
1 teaspoon dried basil	1 Tablespoon olive oil
½ teaspoon salt	½ cup balsamic vinegar
½ teaspoon pepper	Fresh chopped parsley

DIRECTIONS

Combine the first five dry spices in a small bowl and spread over chicken on both sides. Set aside.

Pour olive oil and garlic on the bottom of the slow cooker.

Place chicken on top.

Pour balsamic vinegar over the chicken.

Cover and cook on LOW for 6-8 hours.

Sprinkle with fresh parsley on top. Serve over noodles.

NUTRITION PER SERVING

230 calories	3 grams carbs	204 mg potassium
16 grams fat	75 mg sodium	142 mg phosphorus
16 grams protein		

Honey Sesame Chicken

SERVINGS: 6

INGREDIENTS

6 skinless chicken thighs	¼ cup water
1 Tablespoon olive oil	1 Tablespoon sesame oil
½ cup honey	1 teaspoon pepper
2 Tablespoon sesame seeds	1 (10 ounce) package frozen broccoli
¼ cup light low sodium soy sauce	

DIRECTIONS

Place all ingredients in freezer bag, toss to coat.

Place in slow cooker and cook on LOW for 4-5 hours.

Remove chicken & shred, and then return to sauce.

Serve over hot cooked rice.

NUTRITION PER SERVING

247 calories	28 grams carbs	263 mg potassium
9 grams fat	378 mg sodium	159 mg phosphorus
16 grams protein		

Tropical Pineapple Chicken

SERVINGS: 6 *servicing size: 1 chicken thigh with sauce and ½ cup rice*

INGREDIENTS

6 skinless, boneless chicken thighs (1-½ pounds)	2 Tablespoons brown sugar, packed
½ teaspoon black pepper	2 Tablespoons low-sodium soy sauce
½ teaspoon garlic powder	½ teaspoon hot sauce
2 Tablespoons olive oil	2 Tablespoons cornstarch
1 (20-ounce) can pineapple, mashed and canned in unsweetened juice	3 Tablespoons water
	¼ cup green onions
	3 cups cooked rice

DIRECTIONS

Sprinkle both sides of chicken thighs with pepper and garlic powder.

Heat oil in a large skillet over medium-high heat. Add chicken to skillet and cook 2-3 minutes on each side, until browned.

Coat 4-quart slow cooker with cooking spray, transfer chicken inside.

Drain pineapple juice from canned pineapple. Stir the juice into skillet drippings, and scrape to loosen browned chicken bits.

Remove skillet from heat and stir in brown sugar, soy sauce and hot sauce.

Add 1 cup of the pineapple chunks. Pour mixture over chicken thighs in slow cooker.

Cover and cook on LOW heat 6-8 hours.

After cooking time, remove chicken from slow cooker and turn heat to the high setting.

In a separate bowl combine cornstarch and 3 Tablespoons water. Stir into the slow cooker sauce. Cook for 2 minutes or until sauce thickens, stirring constantly with a whisk.

Add green onions and stir to coat.

Serve each chicken thigh over ½ cup rice.

NUTRITION PER SERVING

283 calories	36 grams carbs	324 mg potassium
8 grams fat	273 mg sodium	156 mg phosphorus
16 grams protein		

Hawaiian Chicken and Rice

SERVINGS: 11 *servicing size: 1 cup*

INGREDIENTS

6-inch piece ginger, chopped into one-inch pieces	1 Tablespoon oyster flavored sauce
2 medium carrots, chopped into half-inch pieces	1 Tablespoon low sodium soy sauce
2 cup uncooked white rice, rinsed	1 Tablespoon sesame oil
1 pound boneless skinless chicken thighs, cut into one-inch cubes	1 small green cabbage, chopped into bite- sized pieces
7 cups no/low sodium chicken broth	12 medium green onions, chopped into one-inch pieces
	Cilantro

DIRECTIONS

Refrigerate chopped cabbage, green onions, and Chinese parsley (optional) until ready to use.

In slow cooker, combine ginger, carrots, rice, chicken, and cover with chicken broth.

Cover slow cooker and cook on LOW for 7-9 hours.

During the last 1 hour of cooking, open slow cooker and mix in cabbage and green onions. Cover and cook for 1 hour.

Add oyster sauce, soy sauce, cilantro, and sesame oil into pot before serving.

Serve with canned pineapple if desired

NUTRITION PER SERVING

371 calories	54 grams carbs	622 mg potassium
6 grams fat	229 mg sodium	272 mg phosphorus
25 grams protein		

40 Clove Garlic Chicken

SERVINGS: 8

INGREDIENTS

1 cup low sodium chicken broth	1/8 teaspoon freshly ground black pepper
3 Tablespoons dry white wine	
1 (3 pound) whole chicken, skinned and cut into 8 pieces	40 garlic cloves, peeled (about 4 whole heads)
1 Tablespoon olive oil	2 teaspoons fresh thyme leaves
1 teaspoon no salt seasoning blend	4 teaspoons chopped fresh parsley (optional)

DIRECTIONS

Combine broth and wine in a small bowl.

Discard giblets and neck from chicken. Rinse chicken and pat dry.

Heat oil in skillet over medium-high heat. Sprinkle chicken pieces evenly with pepper and add to pan; cook 2 1/2 minutes on each side or until golden.

Remove chicken from pan and place in slow cooker.

Add garlic to drippings in pan and sauté 1 minute or until garlic begins to brown.

Add broth mixture to the pan, scraping the pan to loosen browned bits. Bring sauce to a boil for 2 minutes

Pour sauce in the slow cooker over the chicken, sprinkle with thyme.

Cover and cook on LOW for 6 - 8 hours or until chicken is done.

Serve sauce and garlic with chicken. Garnish with chopped parsley, if desired.

NUTRITION PER SERVING

246 calories	5 grams carbs	467 mg potassium
7 grams fat	138 mg sodium	323 mg phosphorus
37 grams protein		

Shredded Chicken Taco Filling

SERVINGS: 10

INGREDIENTS

2 cups diced onions	2 1/2 teaspoons cumin
2 1/4 pounds boneless, skinless chicken breast	2 teaspoons garlic powder
1/2 cup lime juice	1 Tablespoon smoked paprika
1 teaspoon ground coriander	1 1/2 teaspoon chili powder

DIRECTIONS

Spray the bottom and sides of a slow cooker with cooking oil.

Place onions on the bottom of the slow cooker; add chicken, lime juice and spices.

Cook on LOW for 8 hours or until the chicken is done;

Shred chicken with 2 forks.

May serve on flour tortillas and top with lettuce and sour cream if desired.

NUTRITION PER SERVING

117 calories	5 grams carbs	467 mg potassium
3 grams fat	127 mg sodium	231 mg phosphorus
22 grams protein		

Monica M's Cream Cheese Chicken Chili

(UT Nutrition Professor)

SERVINGS: 4

INGREDIENTS

1 cup canned black beans, no salt added	1 (4ounce) can green chilies
2 chicken breasts, cut in half	1 cup low sodium chicken broth
4 ounces cream cheese spread	1 teaspoon cumin
2 cups frozen sweet corn	1 Tablespoon chili powder
	1 teaspoon onion powder

DIRECTIONS

Drain and rinse black beans.

Place chicken at bottom of slow cooker, pour in corn, green chilies, broth and black beans.

Top with seasonings and stir together.

Place cream cheese on top.

Cover with lid and cook on LOW for 6-8 hours.

Stir cream cheese into chili.

Use 2 forks to shred chicken. Stir together and serve.

NUTRITION PER SERVING

275 calories	27 grams carbs	563 mg potassium
11 grams fat	361 mg sodium	251 mg phosphorus
19 grams protein		

Robin D's Rotisserie Chicken (DCI)

SERVINGS: 8 *servings size: 1 leg or 1 thigh or 1/2 breast*

INGREDIENTS

1 (3 pound) chicken, cleaned with fat removed	1/2 teaspoon. garlic powder
2 teaspoon. smoked paprika	1/2 teaspoon. dried basil
1/2 teaspoon. pepper	1/2 teaspoon. dried oregano
	1 lemon

DIRECTIONS

Make 3-5 aluminum foil balls and place in the bottom of the slow cooker.

Mix together all of the spices and add the juice of the lemon.

Rub the spice rub all over the chicken.

Stuff the lemon into the chicken cavity and place on top of the aluminum foil balls.

Cook on LOW for 8 hours.

NUTRITION PER SERVING

250 calories	1 gram carbohydrate	226 mg potassium
17 grams fat	81 mg sodium	170 mg phosphorus
21 grams protein		

Cathie F's Chicken with Rice (DCI)

SERVINGS: 8

INGREDIENTS

1 (2 ½ pound) whole chicken garlic powder
 2 ½ cups low sodium chicken broth 4 cups cooked white rice
 pepper

DIRECTIONS

Clean chicken and remove giblets from the inside.

Put the chicken in the slow cooker. Add broth, pepper, and garlic powder to taste

Cook on LOW for 5-6 hours.

Cut chicken into 8 pieces and serve each with ½ cup of rice and some broth.

NUTRITION PER SERVING

260 calories 18 grams carbs 416 mg potassium
 5 grams fat 131 mg sodium 295 mg phosphorus
 33 grams protein

Cathie F's Honey Baked Chicken (DCI)

SERVINGS: 8 *serving size: ½ chicken breast*

INGREDIENTS

4 large chicken breasts ¼ cup mustard
 1 Tablespoons vegetable oil 1 teaspoon curry powder
 ½ cup honey

DIRECTIONS

Put the chicken breasts on the bottom of the slow cooker and pour the sauce over the chicken.

Cover and cook on LOW for 5-6 hours.

May serve with dinner rolls and salad.

NUTRITION PER SERVING

235 calories 18 grams carbs 217 mg potassium
 10 grams fat 144 mg sodium 161 mg phosphorus
 19 grams protein

Nancy's Chicken Chili (DCI)

SERVINGS: 11

INGREDIENTS

2 pounds ground chicken, coarsely preferred	2 Tablespoons low sodium soy sauce
3 Tablespoons chili powder, plus 2 teaspoons	1 Tablespoon onion powder
1 cup diced canned tomatoes, no salt added	2 teaspoons granulated garlic
3 ½ cups low sodium chicken broth can no salt broth	1 teaspoon dried oregano
¾ cup pearl tapioca dry	1 teaspoon ground cumin
2 chipotle chilies chopped	½ teaspoon ground cinnamon
	Pinch ground cloves
	¾ cup sour cream
	5 ½ cups cooked rice (about 2 ½ cups dry rice)

DIRECTIONS

Put the chicken in the slow cooker.

Add 3 Tablespoons of chili powder and all of the rest of the ingredients.

Stir everything together, cover, and cook on LOW for 6 to 8 hours.

Just before serving, stir in the remaining 2 teaspoons of chili powder and ground pepper to taste. Pour in bowls with ½ cup cooked rice and 1 Tablespoon of sour cream in each.

NUTRITION PER SERVING

289 calories	29 grams carbs	640 mg potassium
11 grams fat	219 mg sodium	233 mg phosphorus
19 grams protein		

Pork Recipes

Pork Tenderloin with Apple Cranberry Sauce

SERVINGS: 8

INGREDIENTS

2 pound pork tenderloin	¼ teaspoon red pepper flakes
2 Tablespoons brown sugar	1 cup canned cranberry sauce
2 Tablespoons cider vinegar	3 medium granny smith apples, peeled and chopped
1 teaspoon ginger	
1 teaspoon cinnamon	

DIRECTIONS

Season pork with salt and pepper and place in slow cooker.

Mix all ingredients, pour over the pork.

Cover and cook on LOW for 6-8 hours or until pork is tender.

NUTRITION PER SERVING

228 calories	24 grams carbs	519 mg potassium
4 grams fat	70 mg sodium	285 mg phosphorus
24 grams protein		

Ancho Chili and Lime Pork

SERVINGS: 12

INGREDIENTS

Plantain leaves (optional)	1 medium white onion, chopped
4 pounds pork shoulder,	1 medium red onion, chopped
Ancho chili paste (5 dried ancho chili peppers, 2 cups hot water, see directions below)	6 cups cooked white rice (about 3 cups dry rice)
2 ½ cups lime juice	Cilantro

DIRECTIONS

Line the slow cooker with 2 plantain leaves. Put one across it long ways and one sideways (optional).

Place the pork shoulder on top of the leaves.

Prepare ancho chili paste as follows:

Pour hot water over five dried ancho chili peppers.

Soak until chili peppers are soft.

Rinse chili peppers, discard stems and remove seeds.

Place in blender or food processor and grind into a paste.

Add more water if needed. Yields about 1 cup.

Combine 2 Tablespoons ancho chili paste in a bowl with 1 cup lime juice. Use a spoon to work into a slushy liquid.

Pour the ancho chili mixture over the top of the pork.

Chop up the white onion and layer it on top of the pork.

Wrap the plantain leaves over the top of the pork to seal it off and put the lid on the slow cooker.

Cook on LOW for 8-10 hours.

While meat is cooking, chop up the red onion and allow it to soak in lime juice to make pickled red onions.

When it is nearly time to eat, prepare the rice. Mix it with fresh cilantro and fresh lime juice.

Use the meat, onions, rice and fixings to make tacos.

NUTRITION PER SERVING

333 calories	27 grams carbs	626 mg potassium
10 grams fat	127 mg sodium	373 mg phosphorus
32 grams protein		

Texas Green Chili Burritos

SERVINGS: 6 *servings size: ¾ cup stew, 1 tortilla*

INGREDIENTS

½ cup all-purpose white flour	1 garlic clove, crushed
1 Tablespoon garlic powder	2 cups low-sodium chicken broth
1 teaspoon black pepper	6 (6-inch) tortillas
1 pound lean pork chops, cut into bite size cubes	6 Tablespoons sour cream
1 Tablespoon olive oil	¾ cup iceberg lettuce, shredded
2 4-ounce cans green chili peppers, rinsed, and diced	¼ cup cilantro, chopped

DIRECTIONS

Combine and mix flour, garlic powder and black pepper in a large plastic bag.

Place pork in the bag and shake to coat well with flour mixture.

Heat olive oil in a large pan and brown pork.

Place browned pork, chili peppers, garlic and chicken broth into a slow cooker. Cook for 10 hours on LOW heat.

Serve ¾ cup of stew on a tortilla and roll burrito style.

Top with 1 Tablespoon sour cream, lettuce and cilantro.

NUTRITION PER SERVING

293 calories	27 grams carbs	491 mg potassium
10 grams fat	407 mg sodium	272 mg phosphorus
22 grams protein		

Root Beer Pulled Pork

SERVINGS: 8

INGREDIENTS

1 (2 pound) pork tenderloin (pork shoulder or butt can also be used)	8 Tablespoons barbecue sauce, low sodium if available (spread on sandwich at end)
1 (12 ounce) can of root beer	
¼ cup low sodium chicken broth	

DIRECTIONS

Place the pork tenderloin in a slow cooker and pour the can of root beer over the meat.

Cover and cook on LOW for 6 hours or until pork shreds easily with a fork.

After pork has cooked, drain and discard the root beer.

Shred the pork and stir in an additional ¼ cup of broth before serving for additional moisture.

Serve on hamburger buns with 1 Tablespoon of barbeque sauce on each sandwich.

NUTRITION PER SERVING

370 calories	9 grams carbs	387 mg potassium
24 grams fat	295 mg sodium	242 mg phosphorus
27 grams protein		

Apple Jelly Pork Shoulder

SERVINGS: 10

INGREDIENTS

2 large onions, sliced	1 cup of apple jelly
1 (3 pound) boneless pork shoulder roast	½ cup chicken broth reduced sodium
pinch of pepper	1 Tablespoons grainy mustard

DIRECTIONS

Arrange onion slices in the bottom of a large slow cooker.

Wash the roast and pat dry; leave it in its netting and place on the onions.

Combine remaining ingredients in a cup; pour over the roast.

Cover and cook on LOW 8 hours..

Serve with rolls and salad.

NUTRITION PER SERVING

270 calories	25 grams carbs	564 mg potassium
5 grams fat	104 mg sodium	322 mg phosphorus
31 grams protein		

Pulled Pork Slow Cooker Style

SERVINGS: 10 *servings size: ½ cup meat*

INGREDIENTS

1 (3 pound) boneless pork shoulder	1 Tablespoon ground cumin
1 cup water	1 Tablespoon ground mustard
¼ cup vinegar	1 Tablespoon chili powder
1 large onion, cut into slices	½ cup brown sugar

DIRECTIONS

Place the pork shoulder into the slow cooker and cover with onions.

Mix the cumin, mustard, chili powder and brown sugar with the vinegar and water. Pour the mixture over the pork and onions.

Cook on LOW until the pork is tender and falls apart easily, 8 to 10 hours.

Carefully remove the pork to a cutting board; shred the meat into strands using a pair of forks. Remove and discard any excess fat.

NUTRITION PER SERVING

255 calories	12 grams carbs	555 mg potassium
5 grams fat	81 mg sodium	324 mg phosphorus
31 grams protein		

Rosemary Pork Sliders

SERVINGS: 10

INGREDIENTS

1 (1 ½ pound) boneless pork loin roast, trimmed	1 Tablespoon chopped fresh rosemary
½ teaspoon freshly ground black pepper	4 garlic cloves, minced
Cooking spray	½ cup canola mayonnaise
1 cup water	1 ½ teaspoons prepared horseradish
1 cup reduced sodium chicken broth	10 dinner rolls, toasted
½ cup vertically sliced shallots (2 large)	

DIRECTIONS

Sprinkle pork with pepper. Heat a large skillet over medium-high heat. Add pork; cook 3 minutes on each side or until browned.

Transfer pork to a 3-quart slow cooker coated with cooking spray.

Add 1 cup water, broth, shallots, rosemary, and garlic to slow cooker.

Cover and cook on LOW for 8 hours or until tender.

Remove pork from slow cooker; place in a bowl. Shred pork with 2 forks. Pour cooking liquid through a sieve into a bowl, reserving shallots and garlic.

Add ¾ cup strained cooking liquid, shallots, and garlic to pork; toss well. Discard remaining cooking liquid.

Combine mayonnaise and horseradish in a small bowl.

Spread 2 teaspoons of the mayonnaise mixture on each roll with about ¼ cup pork.

NUTRITION PER SERVING

340 calories	17 grams carbs	306 mg potassium
23 grams fat	268 mg sodium	175 mg phosphorus
16 grams protein		

Tacos de Carnitas

SERVINGS: 12

INGREDIENTS

1 (3-pound) boneless pork shoulder (Boston butt), trimmed	2 Tablespoons fresh lime juice
10 garlic cloves, sliced	2 chipotle chili peppers canned in adobo sauce, drained and chopped
2 teaspoons ground cumin	12 (8 inch) flour tortillas, warmed
1 teaspoon dried oregano	⅔ cup chopped onion
½ teaspoon freshly ground black pepper	¾ cup bottled green salsa
¼ cup orange juice	¾ cup chopped fresh cilantro
	12 lime wedges

DIRECTIONS

Make ½-inch-deep slits on outside of roast; stuff with garlic.

Combine cumin, oregano, and black pepper in a small bowl.

Place roast in a slow cooker. Sprinkle pork on all sides with spice mixture.

Combine orange juice, lime juice, and chipotle chili peppers.

Pour juice mixture over pork.

Cover and cook on LOW for 8 hours or until pork is tender.

Remove pork from slow cooker; shred with 2 forks. Skim fat from cooking liquid.

Combine shredded pork and ½ cup cooking liquid; toss well.

Spoon 1/12 pork mixture onto each tortilla, top each with 1 teaspoon onion, 1 ½ teaspoons salsa, and 1 ½ teaspoons cilantro. Serve with lime wedges.

NUTRITION PER SERVING

313 calories	30 grams carbs	534 mg potassium
8 grams fat	445 mg sodium	323 mg phosphorus
30 grams protein		

Caribbean Style Pork

SERVINGS: 8 *servings size: ½ cup pork mixture with ½ cup rice*

INGREDIENTS

1 (2-pound) boneless center-cut pork loin roast, trimmed	1 Tablespoon fresh lime juice
1 teaspoon olive oil	2 Tablespoons peanut butter
2 medium bell peppers,	1 teaspoon cumin seeds, crushed
6 green onions, cut into 1-inch pieces	½ teaspoon crushed red pepper
Cooking spray	2 garlic cloves, minced
2 Tablespoon hoisin sauce	4 cups hot cooked white rice
1 Tablespoon lower-sodium soy sauce	4 Tablespoons diagonally sliced green onions

DIRECTIONS

Cut roast into 1-inch pieces. Sauté pork in oil in a skillet for 5 minutes or until brown.

Place pork, bell pepper, and green onion pieces in a 4-quart slow cooker coated with cooking spray, stir well.

Combine the rest of the ingredients (besides rice and green onions) in a small bowl, stir until blended evenly.

Pour mixture over pork and vegetables, stir well.

Cook on LOW for 8 hours.

Serve ½ cup pork mixture over ½ cup cooked rice, sprinkle with sliced green onions.

NUTRITION PER SERVING

338 calories	32 grams carbs	632 mg potassium
10 grams fat	138 mg sodium	298 mg phosphorus
29 grams protein		

Patricia S's Cranberry Pork Roast (DCI)

SERVINGS: 10

INGREDIENTS

2 Tablespoons olive oil	½ teaspoon black pepper
2 ½ pounds pork butt with bone	1 ½ cup dried cranberries
½ cup chopped apple	1 teaspoon dried thyme
2 onions, thinly sliced	2 Tablespoon small pearl tapioca
2 teaspoon garlic powder	

DIRECTIONS

Sear all sides of roast in olive oil over medium-high heat.

Place roast fat side up in slow cooker.

Combine apple juice, onions, garlic powder, black pepper, cranberries, thyme and tapioca, and spoon over roast.

Cover roast and cook on LOW for 8 to 10 hours.

Serve with rice or noodles.

NUTRITION PER SERVING

427 calories	32 grams carbs	412 mg potassium
25 grams fat	79 mg sodium	226 mg phosphorus
21 grams protein		

Barbara's "Chicken-Lickin" Good Pork Chops (DCI)

SERVINGS: 6 *Serving size: 1 chop with ½ cup cooked rice*

INGREDIENTS

6 lean pork sirloin chops, 1-2 inches thick	1 teaspoon black pepper
	2 T oil
½ cup white flour	1 ½ cups unsalted chicken stock
1 ½ teaspoon dry mustard	1 medium onion, sliced
½ teaspoon garlic powder	3 cups cooked rice

DIRECTIONS

Dredge pork chops in mixture of flour, dry mustard, garlic powder, and pepper.

Brown chops in oil in large skillet, then place chops in slow cooker.

Pour chicken stock over pork chops and place sliced onions on top.

Cover cook on LOW for 6 to 8 hours.

Serve with cooked rice.

NUTRITION PER SERVING

342 calories	31 grams carbs	466 mg potassium
12 grams fat	71 mg sodium	286 mg phosphorus
26 grams protein		

Beef Recipes

Shepherd's Pie

SERVINGS: 4

INGREDIENTS

1 Tablespoon vegetable oil	1 teaspoon Worcestershire sauce
1 medium onion, diced	1 teaspoon dried thyme
2 cloves garlic, minced	Pinch of pepper
1 pound lean ground beef	1 Tablespoon cornstarch
1 Tablespoon no salt tomato paste	1 cup frozen peas and carrots mix

DIRECTIONS

In a skillet over medium heat, warm oil. Add onion and cook, stirring, until translucent, 3 minutes. Add garlic and cook 30 seconds longer.

Add beef, increase heat to medium-high and cook, breaking up chunks, until meat is cooked through and beginning to brown, 8 minutes.

Stir in tomato paste, Worcestershire, thyme and pepper.

In a small cup, whisk cornstarch with 1 cup water. Add to skillet and cook, stirring, until liquid thickens slightly. Remove from heat; transfer to slow cooker.

Layer vegetables on top of meat; Cover, turn slow cooker to LOW and cook for 3 hours.

May serve on rice.

NUTRITION PER SERVING

405 calories	18 grams carbs	585 mg potassium
27 grams fat	158 mg sodium	249 mg phosphorus
23 grams protein		

Balsamic Pot Roast with Low Potassium Potatoes

SERVINGS: 10 *serving size: 3 ounces meat with sauce and 1/3 cup potatoes*

INGREDIENTS

1 (3 pound) boneless chuck roast	1 Tablespoon honey
1 cup no sodium beef broth	1/2 teaspoon red pepper flakes
1/2 cup balsamic vinegar	4 cloves garlic, smashed
1 Tablespoon Worcestershire sauce	3 cups diced potatoes
1 Tablespoon low sodium soy sauce	

DIRECTIONS

Mix together the beef broth, balsamic, Worcestershire sauce, soy sauce, honey, red pepper flakes, and garlic in a bowl.

Place roast in a slow cooker and pour mixture on top.

Cook on LOW for 6-8 hours.

Prepare leached potatoes separately: Cut potatoes into small pieces and boil in a large pot of water. Drain water.

Stir potatoes into meat juices or top with gravy when serving pot roast.

NUTRITION PER SERVING

304 calories	13 grams carbs	600 mg potassium
16 grams fat	140 mg sodium	270 mg phosphorus
28 grams protein		

Bow Tie Noodles with Beef

SERVINGS: 5 *servings size: 3/4 cup of beef with sauce and 1/2 cup of noodles*

INGREDIENTS

1 pound flank, round, or seven steak, cut against grain	3 garlic cloves, minced
1 medium onion, chopped	1/4 cup white flour
2 Tablespoons brown mustard	1 cup low-sodium beef broth
1/2 teaspoon black pepper	1/2 cup sour cream
1 cup sliced mushrooms	2 1/2 cups cooked bow tie noodles

DIRECTIONS

Cut steak into slices. Place steak into a slow cooker along with onion, mustard, pepper, mushrooms, and garlic, stir well.

Place flour and broth into a small bowl, stirring with a whisk until blended.

Add broth mixture to slow cooker, and stir well.

Cover pot and cook on HIGH setting for 1 hour. Reduce to LOW heat setting, and cook for 7 to 8 hours or until steak is tender.

Turn slow cooker off, and remove lid. Let beef mixture stand for 10 minutes.

Stir in sour cream.

Serve on top of cooked bow tie noodles.

NUTRITION PER SERVING

307 calories	30 grams carbs	510 mg potassium
9 grams fat	238 mg sodium	277 mg phosphorus
26 grams protein		

Salisbury Steak

SERVINGS: 8

INGREDIENTS

2 pounds. ground beef	1/2 cup oats
1/4 cup minced onion	1 eggs
2 Tablespoons salt free ketchup	1 cup reduced sodium beef stock
2 Tablespoons A-1 Steak Sauce	

DIRECTIONS

In a large bowl mix ground beef, minced onion, oats, ketchup, A-1 and egg and form into patties.

When ready to cook, place patties in bottom of slow cooker.

Pour beef stock and over patties. Cook on LOW for 4-6 hours, until beef is well done.

NUTRITION PER SERVING:

371 calories	6 grams carbs	338 mg potassium
30 grams fat	164 mg sodium	187 mg phosphorus
20 grams protein		

Asian Lettuce Wraps with beef

SERVINGS: 4

INGREDIENTS

1 pound lean ground beef 80% lean	2 Tablespoons curry powder
1 onion, diced	1 teaspoon cumin
2 cups mushrooms, diced	1 teaspoon black pepper
2 Tablespoons reduced sodium soy sauce	¼ teaspoon cinnamon
½ cup water	2 cups cooked white rice
1 Tablespoon minced garlic	2 heads of romaine lettuce, washed
	Chopped green onions

DIRECTIONS

Stir together beef, onion, mushrooms, soy sauce, broth and spices into the slow cooker.

Cover slow cooker and cook on LOW for 7- 9 hours

After cooking time, stir in 2 cups of cooked white rice and heat on LOW for an additional 15 to 30 minutes, until rice is warm.

Serve beef and rice mixture in lettuce leaves, topped with green onion and chopped romaine.

NUTRITION PER SERVING

495 calories	565 mg potassium
24 grams fat	283 mg phosphorus
25 grams protein	

44 grams carbs
313 mg sodium

Hamburger Soup

SERVINGS: 10

INGREDIENTS

1 ½ pounds of ground beef	1 Tablespoon brown sugar
3 carrots, chopped	4 cups low sodium chicken broth
4 celery stalks, chopped	2 Tablespoons dried oregano
1 large shallot, chopped	2 Tablespoons dried basil
4 cloves of garlic, pressed	3 cups of cooked elbow noodles
1 (14 ounce) can no salt diced tomatoes	

DIRECTIONS

Brown the ground beef in a pan.

Add the cooked ground beef, carrots, celery, shallots, garlic, tomatoes, brown sugar and beef broth into the slow cooker.

Give it a good stir, and then add pepper, oregano and basil. Place lid on top and cook over LOW heat for about 6 to 8 hours.

Add 3 cups of cooked noodles.

Serve into bowls and sprinkle mozzarella cheese on top.

NUTRITION PER SERVING

268 calories	19 grams carbs	455 mg potassium
15 grams fat	103 mg sodium	159 mg phosphorus
16 grams protein		

Beef and Apple Curry Stew

SERVINGS: 10 *servings size: 1 ½ cup*

INGREDIENTS

3 medium carrots, peeled and chopped	3-4 Tablespoons curry powder
3 celery ribs, chopped	3 ½ cups low sodium beef broth
1 medium onion, chopped	2 cloves garlic, peeled and crushed
2 pounds boneless beef stew meat, cut into one-inch cubes	3 granny smith apples, peeled and chopped
	Pepper to taste

DIRECTIONS

In slow cooker, layer potatoes, carrots, celery, onion, and stew meat.

Optional: Add garlic, banana or apple.

Sprinkle curry powder over meat.

Cover mixture with chicken broth.

Cover slow cooker and cook on LOW for 7-9 hours.

Optional: During the last 30 minutes of cooking add flour-water mixture to curry and stir well. Cover and cook on LOW for 30 minutes.

Mix well before serving.

NUTRITION PER SERVING

165 calories	11 grams carbs	548 mg potassium
5 grams fat	111 mg sodium	229 mg phosphorus
22 grams protein		

Open Faced French Dip Sandwiches

SERVINGS: 6

INGREDIENTS

2 pound beef chuck roast	3 cups water
2 cloves garlic, minced	3 hoagie rolls or French bread, cut in half horizontally
½ Tablespoon herbs de Provence	¼ cup low sodium mayonnaise
3 bay leaves, broken in half	
½ cup low sodium soy sauce	

DIRECTIONS

Place meat in slow cooker. Sprinkle with garlic, herbs de Provence and bay leaves. Add in soy sauce and water.

Cover and cook on LOW for 6-10 hours until the meat is tender and is easily pulled away with a fork.

To assemble the sandwiches: Take one half of a bread roll, spread with 2 teaspoons of mayonnaise and top with meat

Option to place open faced sandwich in oven and broil until bun is lightly toasted.

If desired, skim the fat off the top of the au jus remaining in slow cooker. Then, place some of the au jus into a small bowl and drizzle on top of sandwich.

NUTRITION PER SERVING

497 calories	11 grams carbs	463 mg potassium
35 grams fat	499 mg sodium	282 mg phosphorus
31 grams protein		

Southwestern Pulled Brisket

SERVINGS: 10

INGREDIENTS

3 pounds beef brisket	¼ cup apple cider vinegar
Freshly ground black pepper	1 ½ cups water
2 Tablespoons vegetable oil	1 cup low sodium canned, crushed tomatoes
5 cloves garlic, peeled and smashed	1 to 2 whole chipotle peppers from a can in adobo sauce.
1 onion, halved and thinly sliced	2 bay leaves
1 Tablespoon chili powder	¼ cup molasses
2 teaspoons ground coriander	
2 teaspoons ground cumin	

DIRECTIONS

Season the beef generously with pepper, to taste.

Heat oil in a large skillet on the stove. Add the meat and cook until brown on both sides.

Transfer the meat to the slow cooker; leave the skillet on the heat.

Add garlic, onion, chili powder, coriander, and cumin to drippings in the skillet and stir until fragrant.

Add vinegar and boil until it's almost gone, scraping the bottom of the pan with a wooden spoon. Stir in water and pour the mixture over the brisket.

Pour in crushed tomatoes, chipotles, bay leaves, and molasses.

Cover and cook on LOW for 8 to 10 hours, until brisket until it pulls apart easily with a fork.

Leave the meat in the slow cooker and use two forks to pull it apart and stir it evenly into the sauce; season with pepper, to taste.

Remove and discard bay leaves.

NUTRITION PER SERVING

408 calories	9 grams carbs	550 mg potassium
30 grams fat	104 mg sodium	239 mg phosphorus
24 grams protein		

Ella Beth's Sunday Pot Roast & Veggies (DCI patient)

SERVINGS: 10

INGREDIENTS

1 Tablespoon cornstarch	ground pepper
8 medium carrots, cut into thirds	1 (3 pound) beef chuck roast, trimmed of excess fat
2 medium onions, each cut into 8 wedges	2 Tablespoons Worcestershire sauce

DIRECTIONS

In slow cooker, stir together cornstarch and 2 Tablespoons cold water until smooth.

Add in carrots and onions and pepper.

Sprinkle roast with ½ teaspoon pepper; place on top of vegetables, and drizzle with Worcestershire.

Cover and cook on LOW for 10 hours.

Transfer roast to a cutting board; thinly slice against the grain.

Place vegetables in a serving dish; pour pan juices through a fine-mesh sieve, if desired.

Serve roast with vegetables and pan juice.

NUTRITION PER SERVING

372 calories	8 grams carbs	584 mg potassium
27 grams fat	161 mg sodium	246 mg phosphorus
24 grams protein		

Michelle D's Beef Fajitas (DCI)

SERVINGS: 12

INGREDIENTS

2 ½ pounds beef flank steak	¼ teaspoon garlic powder
1 cup chopped onion	1 teaspoon chili powder
1 green bell pepper cut into ½ in. pieces	1 teaspoon ground cumin
1 Tablespoon cilantro	1 teaspoon ground coriander
	12 flour 8" tortillas

DIRECTIONS

Cut flank steak into 6 portions.

In the slow cooker, combine steak, onion, bell pepper, cilantro, garlic, chili powder, cumin, and coriander.

Cover and cook on LOW for 8-10 hours.

Remove meat from slow cooker and shred with a fork. Return meat back to slow cooker and stir.

To serve fajitas, spread meat mixture into tortillas.

May top with sour cream, shredded lettuce, and green chili salsa if desired.

NUTRITION PER SERVING

265 calories	25 grams carbs	248 mg potassium
12 grams fat	330 mg sodium	124 mg phosphorus
14 grams protein		

Lucia's Sweet Chili (DCI)

SERVINGS: 12

INGREDIENTS

3 pounds ground beef brown and drain	3 bell peppers: 1 small red pepper, 1 small green, 1 small orange, chopped
2 large onions, chopped	1 Tablespoon no salt added tomato paste
2 medium carrots, grated	2 ½ cups unsalted fat free beef broth
2 medium celery stalks, chopped	
1 Tablespoon garlic, finely chopped	
1 Tablespoon dried oregano	
2 teaspoons black pepper	

DIRECTIONS

Brown beef in a skillet.

Drain beef and place on the bottom of a slow cooker.

Add in all other ingredients on top of the beef besides tomato paste and broth.

Mix tomato paste and beef broth separately until lumps are out, add into slow cooker.

Cook on LOW for 6-8 hours.

Serve over rice or with bread.

NUTRITION PER SERVING

365 calories	6 grams carbs	510 mg potassium
29 grams fat	111 mg sodium	201 mg phosphorus
20 grams protein		

Janice D's Beef Stew (DCI)

SERVINGS: 6

INGREDIENTS

1 pound beef stew, cut into cubes	1 cup corn
3 Tablespoon flour	½ cup canned, no salt, diced tomatoes
black pepper	½ Tablespoon vegetable oil
1 small onion	1 cup low sodium chicken broth
1 cup sliced carrots	
1 cup peas	

DIRECTIONS

Place flour, pepper, and stew beef in a large plastic bag. Shake until beef is coated.

In a small skillet brown the stew meat. Place meat in slow cooker.

Add remaining ingredients to slow cooker.

Cook on LOW for 6-8 hours.

Serve over cooked rice.

NUTRITION PER SERVING

175 calories	14 grams carbs	491 mg potassium
5 grams fat	113 mg sodium	214 mg phosphorus
20 grams protein		

Brenda F's Steak Soup (DCI)

SERVINGS: 12 *servings size: 1 cup*

INGREDIENTS

2 pounds top round steak	2 small onions, chopped
⅓ cup all purpose flour	1 celery rib chopped
4 cups water	1 (14.5 ounce) can diced tomatoes no sodium
6 cups no sodium beef or chicken broth	1-2 teaspoons pepper
3 carrots sliced	

DIRECTIONS

Toss together steak and flour.

Brown steak in oil in a large skillet over medium-high heat for 5-6 minutes.

Stir together steak, 4 cups water, and remaining ingredients in slow cooker.

Cook covered on LOW for 8 hours or until vegetables are tender.

NUTRITION PER SERVING

153 calories	10 grams carbs	581 mg potassium
4 grams fat	102 mg sodium	224 mg phosphorus
20 grams protein		

Robyn M's Chipotle Shredded Beef

SERVINGS: 10

INGREDIENTS

- | | |
|---|---------------------------------------|
| 1 (3 pound) chuck roast | 2 cups reduced sodium broth of choice |
| 2 to 3 whole chipotle peppers from a can in adobo sauce | 2 bay leaves |
| 1 (14.5 ounce) can diced tomatoes no sodium | 10 (6 inch) flour tortillas |

DIRECTIONS

Put tomatoes and peppers in a blender briefly to puree.

Put roast in slow cooker, cover with tomato mixture and broth.

Cover slow cooker and cook on LOW for 8 to 10 hours.

Remove meat and strain liquid. Shred beef with two forks (cut off fat) and place back in strained liquid to keep moist/warm.

Serve in tortillas.

NUTRITION PER SERVING

- | | | |
|------------------|----------------|-------------------|
| 431 calories | 15 grams carbs | 506 mg potassium |
| 29 grams fat | 381 mg sodium | 258 mg phosphorus |
| 26 grams protein | | |

Turkey Recipes

Thanksgiving in a Slow Cooker

SERVINGS: 6

INGREDIENTS

18 ounces turkey breast or thigh	1 cup canned cranberry sauce
1 teaspoon of no salt poultry seasoning	½ cup chopped celery
½ teaspoon chicken bouillon powder	2 cups chopped carrots
	½ cup chopped onion

DIRECTIONS

Place turkey breast in slow cooker and sprinkle with poultry seasoning and bouillon granules.

Add cranberry sauce on top with the vegetables.

Cover with lid; turn on high and slow cook for 4 hours.

Serve with Rolls and Salad.

NUTRITION PER SERVING

193 calories	24 grams carbs	450 mg potassium
2 grams fat	183 mg sodium	198 mg phosphorus
21 grams protein		

Creamy Turkey Meatballs

SERVINGS: 10 *servings size: 2 meatballs*

INGREDIENTS

2 pounds ground turkey, 93% lean	1 teaspoon minced garlic
½ cup grated Parmesan cheese	2 cups low sodium chicken broth
1 large egg	1 cup sour cream
½ cup rolled oats	½ cup flour
2 Tablespoons Italian seasonings	(optional) fresh, chopped parsley
½ teaspoon pepper	

DIRECTIONS

Mix everything together in a bowl, besides broth, sour cream, flour, and parsley.

Form 20 meatballs and set aside.

In another bowl, stir together sour cream and broth; pour half of that mixture on the bottom of your slow cooker. Reserve the rest of the broth mixture in the refrigerator until the last hour of cooking.

Add meatballs to slow cooker and cook on LOW for 7-8 hours until meatballs are cooked through.

Add flour to the reserved broth mixture in a saucepan over medium heat until the sauce thickens.

Pour sauce over the meatballs and cook an additional ½-1 hour.

Sprinkle with some fresh parsley.

May serve over pasta.

NUTRITION PER SERVING

301 calories	19 grams carbs	302 mg potassium
15 grams fat	180 mg sodium	284 mg phosphorus
24 grams protein		

Nettie M's Turkey Meatloaf (DCI)

SERVINGS: 6

INGREDIENTS

1 ½ pounds ground turkey, 93% lean	1 garlic clove, chopped fine or 1 teaspoon minced garlic
1 Tablespoon vegetable oil	½ teaspoon black pepper
1 medium egg, beaten	1 Tablespoon balsamic vinegar
½ cup oats	1 teaspoon prepared mustard
½ cup diced onion	¼ cup brown sugar

DIRECTIONS

Mix all ingredients (except vinegar, sugar, and mustard) and form into a loaf shape.

Cross two strips of parchment paper along bottom and sides of slow cooker (making an X) to form a “sling” for the meatloaf.

Place the meatloaf onto the parchment.

Mix the vinegar, sugar and mustard together and spread onto top of meatloaf.

Cook on low for 8 hours.

Once cooked through, remove from slow cooker by lifting the four strips of parchment.

Slice into pieces and serve.

NUTRITION PER SERVING

295 calories	20 grams carbs	345 mg potassium
13 grams fat	102 mg sodium	307 mg phosphorus
25 grams protein		

Savory Turkey Breasts

SERVINGS: 12

INGREDIENTS

4 pound bone in turkey breast	1 teaspoon each oregano, sage, thyme, paprika
3 medium celery stalks ,diced	2 teaspoons salt free seasoning blend
1 medium onion, diced	
¼ cup low sodium chicken broth	
2 cloves garlic, minced	

DIRECTIONS

Rinse the turkey breasts and pat dry. Cut off any excess skin, but leave the skin covering the breasts.

Combine the dried spices in a small bowl and rub the mixture all over outside of the turkey and under the skin.

Layer the celery, onion, and garlic in the bottom of the slow cooker.

Place the seasoned turkey breast a slow cooker.

Pour the broth over the turkey.

Cover and cook on LOW for 7 hours.

NUTRITION PER SERVING

235 calories	1 grams carbs	430 mg potassium
10 grams fat	91 mg sodium	277 mg phosphorus
32 grams protein		

Turkey Legs a la Slow Cooker

SERVINGS: 6

INGREDIENTS

1 teaspoon dried thyme	2 medium carrots, peeled, chopped
2 whole turkey legs (about 1 ½ pounds), cut at joints into drumsticks and thighs, skin removed	2 celery stalks, chopped
1 Tablespoon olive oil	6 garlic cloves, minced
2 teaspoon salt free seasoning blend	½ cup dry red wine
2 medium onions, coarsely chopped	1 cup no salt diced tomatoes in juice
	¼ cup chopped fresh Italian parsley
	1 teaspoon grated lemon peel

DIRECTIONS

Rub thyme over turkey; sprinkle with salt free seasoning blend.

Transfer to 6-quart slow cooker.

Heat oil in large nonstick skillet over medium-high heat. Add onions, carrots, and celery, sauté 8 minutes. Stir in 4 minced garlic cloves.

Transfer vegetables to slow cooker.

Add wine to skillet; boil until reduced by ½, about 1 minute.

Pour wine and tomatoes with juice over turkey.

Cover and cook on LOW until turkey is very tender and falls off the bone, around 7 to 8 hours.

Mix parsley and remaining garlic in a separate bowl.

Remove turkey from pot. Pull meat from bones and divide meat among 6 bowls.

Serve with sauce and sprinkle with the garlic parsley mixture.

NUTRITION PER SERVING

191 calories	9 grams carbs	544 mg potassium
5 grams fat	109 mg sodium	226 mg phosphorus
24 grams protein		

Other Recipes

Ratatouille

SERVINGS: 4

INGREDIENTS

3 cups cubed eggplant (peeled if desired)	¼ teaspoon ground black pepper
1 cup chopped yellow summer squash or zucchini	2 clove garlic, minced
1 cup no salt tomato sauce	1 teaspoon olive oil
½ cup chopped red or green sweet pepper	1 Tablespoon basil
½ cup finely chopped onion	8 1(½-inch-thick) slices baguette-style French bread
	3 Tablespoons finely shredded Parmesan cheese

DIRECTIONS

In a slow cooker, combine eggplant, squash, tomato sauce, sweet pepper, onion, black pepper, and garlic.

Cover and cook on LOW for 5 hours.

Serve on top of toasted French bread. Sprinkle with Parmesan.

NUTRITION PER SERVING

271 calories	49 grams carbs	603 mg potassium
4 grams fat	487 mg sodium	159 mg phosphorus
11 grams protein		

Lentil Barley Soup

SERVINGS: 6

INGREDIENTS

½ cup lentils	½ teaspoon ground cumin
3 stalks celery, chopped	½ onion, chopped
1 cup pearled barley	¼ teaspoon black pepper
½ teaspoon oregano	2-3 garlic cloves, minced
6 cups vegetable stock, low sodium	⅛ teaspoon red pepper flakes
2 cups water	2 carrots, diced

DIRECTIONS

Place all ingredients in slow cooker.

Cook on LOW for 8 to 10 hours until lentils, barley and vegetables are tender.

NUTRITION PER SERVING

223 calories	41 grams carbs	570 mg potassium
2 grams fat	106 mg sodium	230 mg phosphorus
13 grams protein		

Shrimp and Rice Casserole

SERVINGS: 8

INGREDIENTS

1 pound frozen shrimp, deveined, pre-cooked, peeled, & tail off	1 yellow onion, chopped
2 cups uncooked white rice	1 red bell pepper, chopped
3 cups low sodium chicken broth	1 yellow bell pepper, chopped
1 cup low sodium tomatoes	1 teaspoon pepper
4 ounce can green chili peppers, no salt added if available	1 Tablespoon garlic powder
	1 teaspoon dried parsley

DIRECTIONS

Put everything in the slow cooker and stir to combine.

Cook on LOW for 6-8 hours.

Serve hot.

NUTRITION PER SERVING

240 calories	42 grams carbs	313 mg potassium
2 grams fat	409 mg sodium	233 mg phosphorus
13 grams protein		

Jimmy's Deer Chili (DCI)

SERVINGS: 10

INGREDIENTS

3 medium onions, chopped	1 ½ Tablespoons chili powder
4 garlic cloves, minced	1 cup canned, no salt, diced tomatoes
2 pounds deer meat (ground venison)	1 cup cooked, no salt kidney beans
1 large green bell pepper	1 cup cooked, no salt black beans
1 ½ Tablespoons ground cumin	

DIRECTIONS

Sauté onions and garlic in a saucepan for a few minutes.

Then add deer meat until it's brown.

Add the rest of the ingredients, besides the beans, to the slow cooker

Cook on LOW for 6 hours

15 minutes before serving, add the beans to the slow cooker and stir.

NUTRITION PER SERVING

175 calories	13 grams carbs	543 mg potassium
3 grams fat	60 mg sodium	249 mg phosphorus
25 grams protein		

Dinner Rolls

SERVINGS: 8 *servings size: 1 roll*

INGREDIENTS

1½ cups warm water	3½ cups flour
¾ Tablespoons yeast	2 Tablespoons unsalted butter
1 teaspoon sea salt	

DIRECTIONS

In a mixing bowl stir together water, yeast and salt.

Add flour and mix to combine. The dough will be pretty sticky.

Cover dough and let rise until doubled in size.

Punch dough down and use immediately or re-cover and refrigerate until use.

When ready to bake, line a large slow cooker with greased parchment paper.

Divide dough into 8 equal sections.

Form dough into balls and place in slow cooker.

Cover slow cooker and bake on high for 1 - 1 ½ hours, or until rolls are set, soft, and no longer sticky.

If you desire browned rolls, brush tops of rolls with unsalted butter or oil and broil in the oven until crust is crispy and brown.

NUTRITION PER SERVING

228 calories	42 grams carbs	70 mg potassium
4 grams fat	293 mg sodium	67 mg phosphorus
6 grams protein		

Breakfast Recipes

Breakfast Casserole

SERVINGS: 3

INGREDIENTS

½ diced onion	6 eggs
½ bell pepper (diced)	½ cup milk
¾ cup shredded cheddar cheese	½ teaspoon pepper

DIRECTIONS

Lay down onions, bell pepper and cheese in the slow cooker.

Repeat the layering process two more times, ending with a layer of cheese.

Beat the eggs, milk, and pepper together.

Pour over the slow cooker mixture.

Cover and cook on LOW for 8-10 hours.

Serve with toast.

NUTRITION PER SERVING

143 calories	6 grams carbs	100 mg phosphorus
10 grams fat	211 mg sodium	
9 grams protein	132 mg potassium	

Robin D's Overnight Oatmeal (DCI)

SERVINGS: 6 *serving size: 1 and ¼ cup cooked oatmeal*

INGREDIENTS

8 cups water	⅓ cup dried cranberries
2 cups steel-cut oats	1 teaspoon cinnamon

DIRECTIONS

Spray inside of slow cooker with cooking oil spray.

Combine water, oats, and dried cranberries in a 5-quart slow cooker.

Cover and cook on LOW for 7 -8 hours, until the oats are tender and the porridge is creamy.

NUTRITION PER SERVING

203 calories	35 grams carbs	223 mg potassium
4 grams fat	60 mg sodium	272 mg phosphorus
9 grams protein		

Mendy S's Apple Pie Breakfast (DCI)

SERVINGS: 4

INGREDIENTS

1 cup of steel cut oats	3 cups water
3 apples,	½ teaspoon cinnamon (optional)
1 cup apple juice	

DIRECTIONS

Combine all ingredients in slow cooker.

Cover and cook on LOW for 4-6 hours, until it reaches the consistency that you like.

Give pot a stir every hour if available.

Option: to cook without stirring, add an extra cup of water and cook on LOW for 7-8 hours.

NUTRITION PER SERVING

251 calories	52 grams carbs	376 mg potassium
3 grams fat	5 mg sodium	208 mg phosphorus
7 grams protein		

Dessert Recipes

Peach Cobbler

SERVINGS: 8

INGREDIENTS

32 ounces fresh or canned peaches, sliced and drained ⅔ cup brown sugar
 ⅔ cup oats ½ teaspoon cinnamon
 ⅔ cup all-purpose flour ¼ teaspoon nutmeg
 ½ cup softened butter or margarine

DIRECTIONS

Place peaches in slow cooker.

In a separate bowl, combine oats, flour, sugar, and spices. Add butter and stir until crumbly.

Pour mixture over peaches.

Cover and cook on LOW 3 hours.

NUTRITION PER SERVING

303 calories	48 grams carbs	138 mg potassium
12 grams fat	15 mg sodium	27 mg phosphorus
3 grams protein		

Red Hot Applesauce Pie

SERVINGS: 8

INGREDIENTS

ground cinnamon 1 cup red hot candies
 1 refrigerated baked pie crust ½ cup water
 10-15 medium granny smith apples

DIRECTIONS

Peel, core, and slice the apples and place in the slow cooker.

Pour red hot candies, water, and sugar on top.

Cover and cook on LOW for 5-7 hours, stirring occasionally if available.

When Apples have completely cooked down, mash into a slightly chunky applesauce.

Spoon mixture on top of pie crust. Sprinkle cinnamon on top.

NUTRITION PER SERVING

380 calories	80 grams carbs	316 mg potassium
8 grams fat	130 mg sodium	14 mg phosphorus
2 grams protein		

