DAY

BREAKFAST

Quick & Easy Pancakes w/ Syrup

Inaredients

2/3 cup water, 1 cup (100q) MixQuick, 2 Tbs syrup

Directions: Mix the ingredients with a fork until blended. Pour the batter onto a lightly greased hot skillet. Cook until golden, then turn and cook on other side until golden brown.

PHE 6 MG PRO 0.2 G KCAL 500

Omelet & Homefries

Inaredients

34 cup (48q) Eggz, 6-8 Tbs water, 2 Tbs sliced & sautéed onion, 2 Tbs sliced and sautéed peppers, 1 large mushroom sliced and sautéed, 2 Tbs Cheddar Shreds, 76g Yuca Tater Home Fries

Directions: Combine in bowl Eggz & water, Mix ingredients with fork until blended, Pour the batter onto a lightly greased hot skilled (like a pancake). Top with onions, peppers, mushroom and Cheddar Shreds. Fold over to make omelet & heat until cheese is melted. Prepare Yuca Tater Home Fries according to package directions.

PHE 101 MG PRO 2.5 G KCAL 394

Cranberry Scone & Fresh Fruit

Inaredients

1 Cranberry Scones, 1 Tbs butter,

76g fresh strawberries, 46g grapes

Directions: Warm scone and serve with butter and fresh fruit.

PHE 33 MG PRO 1.4 G KCAL 374

Cinnamon Raisin Toast w/ Apples

Ingredients

2 slices Cinnamon Raisin Swirl Bread, 1 Tbs butter, 138g apple slices

Directions: Toast Cinnamon Raisin Swirl Bread and spread with butter. Serve with apple slices.

PHE 41 MG PRO 0.8 G KCAL 462

Pear Fritters

Ingredients

1/2 cup MixQuick, 6 Tbs nondairy liquid creamer, 1 tsp vanilla extract, 1 large pear sliced,

Directions: Whisk together MixQuick, nondairy creamer and vanilla until smooth & creamy. Heat oil in a skillet. Dip pear slices into batter and place in hot oil. Fry until golden brown.

PHE 38 MG PRO 1.1 G KCAL 520

French Toast

Ingredients

3 Tbs MixQuick, 1/4 cup of nondairy creamer, 1/2 tsp vanilla, 2 slices of HomeStyle Sliced White Bread, 2 Tbs maple syrup

Directions: Mix MixQuick, non dairy creamer and vanilla in bowl.

Dip bread in mixture and saute in pan, turning once browned. Serve with maple syrup.

PHE 19 MG PRO 0.4 G KCAL 340

Toaster Topz Banana Chip w/ Bread & Pea-Not Butter

Ingredients

1 Toaster Topz Banana Chip, 1 slice Homestyle Bread, 2 Tbs Pea-Not Butter

Directions: Heat or toast Toaster Topz Banana Chip. Heat or toast Homestyle Bread and spread with Pea-Not Butter.

Mexican Fiesta Salad

Inaredients

Romaine Lettuce, Cherry Tomatoes, Avocado, Sea Salt Tortilla Chips

Directions: Chop 1.5 cups romaine lettuce, crush one bag Sea Salt Tortilla chips, dice 1/4 cup avocado, half 10 cherry tomtoes. Add all to bowl. Top with favorite dressing. (Phe, Pro and Kcal do not include dressing).

LUNCH

PHE 110 MG PRO 3.9 G KCAL 244

California Veggie Wrap

Inaredients

4 Tortillas Wraps, 1/2 cup diced red tomatoes, 1/3 cup (85g) sliced mushrooms, 1/4 cup (60g) black olives, 1/3 cup Cheddar Shreds, 1/2 cup lettuce, shredded, 4 Tbs salsa

Directions: Prepare the ingredients then divide them evenly between each of the 4 tortillas. Layer all the ingredients in a small rectangle on the bottom half of each round tortilla. Fold in two sides until they meet in the center. Fold the bottom of the tortilla to the center over the filling, and continue rolling. Makes 4 servings.

PHE 60 MG PRO 1.7 G KCAL 90 (PER WRAP)

Pizza Primavera

Inaredients

1 Pizza Primavera

Directions: Prepare the Pizza Primavera according to package directions. Serve with salad or bread to add calories. PHE 80 MG PRO 2.5 G

Bigger Pizza Bagel

Ingredients

1 Bigger Bagel (any flavor), 1/3 cup Mozzarella Shreds, 1 individual Marinara Mini Directions: Slice Bigger Bagel into halves, spread marinara evenly on each side. Top with Mozzarella Shreds. Preheat and bake in 400 degrees F oven for 10-12 minutes or until cheese melts (oven times may vary).

PHE 93 MG PRO 2.2 G KCAL 275

Medley Meal - BBQ Bake

Ingredients

1 BBQ Bake Medley Meal

Directions: Peel film seal back partially to allow for proper venting. Microwave on high 2-3 minutes, stir and cook for an additional 2 minutes (oven times may vary). Carefully open cover and serve.

PHE 60 MG PRO 1.9 G KCAL 470

Toasted Pierogis in Marinara

Ingredients

6 Toasted Pierogies, 1 Marinara Mini

Directions: Preheat oven to 375 degrees F. Place frozen pierogi on baking sheet and heat for approximately 20 minutes or until hot. For refrigerator-thawed pierogi, heat for 15 minutes. Serve with Marinara Mini.

PHE 70 MG PRO 1.8 G KCAL 395

PB&J Cracker Sandwiches

Ingredients

2-4 Savory Cracker Thins, Pea-Not Butter, jelly or jam of choice

Directions: Spread 2 Tbs Pea-Not Butter and 1 Tbs jam onto 1 Savory Cracker Thin, top with second cracker, repeat depending on number of cracker sandwhiches desired.

Soft Taco Night

Inaredients

1 Tortilla Wrap, 1 Camburger, 72g shredded iceberg lettuce, 2 Tbs Cheddar Wizard, 1 Tbs salsa

DINNER

Directions: Prepare Camburger according to package directions; then chop finely. Place chopped Camburger, iceberg lettuce, warmed Cheddar Wizard and salsa inside Tortilla Wrap and wrap to create burrito or open taco.

PHE 112 MG PRO 3.3 G KCAL 354

Cheesy Rice Casserole w/ Toast

37.5g Short Grain Rice (dry), 28g fresh or frozen broccoli chopped, 3/4 Tbs (8g) Cheddar Wizard, 1 Tbs nondairy creamer, 1 slice Homestyle Bread, 1 Tbs Butter

Directions: Cook rice according to package instructions. Steam broccoli in a large skillet until tender; drain. Lower heat and return pan to stove. Add Cheddar Wizard and nondairy creamer and whisk until smooth and thickened. Add rice and broccoli to the cheese mixture and stir until blended. Toast Homestyle Bread and spread with butter...

PHE 63 MG PRO 1.4 G KCAL 411

Tomato Soup & Grilled Cheese

Inaredients

1 cup canned tomato soup, 2 slices Homestyle Bread, 2 American Cheese Singles

Directions: Cook soup according to package directions. Defrost Homestyle Bread; place cheese singles between the slices and grill using a frying pan until toasted.

PHE 113 MG PRO 2.3 G KCAL 430

Lemon Grass Ravioli

Ingredients

8 Portabella Spinach Ravioli, 2 lemon grass leaves chopped, 1/4 tsp lemon juice, 1 tsp canola oil, 1 Tbs red pepper chopped, 4 medium black olives chopped, 1/2 Tbs butter

Directions: Steam the ravioli for 3-4 minutes or until tender. Melt the butter and add the oil. Saute the lemon grass leaves, lemon juice, red peppers, and black olives in the butter/oil mixture. Serve over the steamed ravioli.

PHE 52 MG PRO 1 G **KCAL 320**

Make Your Own Pizza Night

Ingredients

1 Tuscan Pizza Crusts, 1 Marinara Minis, 30g Cheddar Shreds

Directions: Defrost/thaw Tuscan Pizza Crust; top with Marinara Mini and Cheddar Shreds. Bake on baking sheet in oven at 425° F for 10-12 minutes...

PRO 29G PHF 83 MG KCAL 635

BBQ Brookelyn Dog Wrap

Ingredients

1 Brookelyn Dog thawed, 1 Tortilla Wrap, 2 Tbs barbecue sauce

Directions: Cook Brookelyn Dog on the grill/skillet. Just before it is done, lay a tortilla on the grill until it becomes more pliable. Place dog on tortilla, fill with your favorite condiments and roll up. Leave on the grill for a few seconds to toast. Remove and serve.

PHE 32 MG PRO 1.5 G KCAL 250

Tomato Dumplings

Ingredients

1 12 oz can stewed tomatoes, 1 8 oz can tomato sauce, 1/2 cup water, 1 cup MixQuick,

Directions: Combine first four ingredients, bring to rolling boil. Reduce heat to low. Combine MixQuick and 1/4 cup of water. Drop by teaspoonfuls into broth. Simmer uncovered for 10 min and then cover and simmer 15 minutes longer. Serve immediately. Makes 2 servings.

PHE 42 MG PRO 0.8 G KCAL 390 PHE 45 MG PRO 1 G KCAL 217 (PER SANDWICH) PHE 80 MG PRO 3.4 G KCAL 280 (PER SERVING) DAY BREAKFAST

Inaredients

1 Bigger Bagel (any flavor), 1 medium banana, 2 tsp butter

Bigger Bagel w/ Butter & Banana

Directions: Toast Bigger Bagel, spread with butter and serve with banana.

PHE 85 MG PRO 1.6 G KCAL 316

Blueberry Muffins

Ingredients

2 cups (270g) packed MixQuick, 1/3 cup sugar, 3/4 cup nondairy liquid creamer, 1/4 cup water, 2Tbs vegetable oil, 3/4 cup (100q) blueberries, fresh or frozen

Directions: Heat oven to 400 degrees F. In a medium bowl mix all ingredients, except blueberries, until well blended. Fold blueberries into batter. Divide batter evenly among 6 greased muffin tins or line with paper baking cups. Bake 15-18 minutes or until golden brown.

PHE 8 MG PRO 0.2 G KCAL 310 (PER MUFFIN)

Grab & Go Apple Bar

Ingredients

1 Apple Breakfast Bar, 1 Tbs butter

Directions: Toast or warm & serve with butter.

PHE 28 MG PRO 0.5 G KCAL 311

Eggz and Cheesy Home Fries

Ingredients

16g Eggz, 7 Tbs nondairy creamer, 76g Yuca Tater Home Fries, 28g Cheddar Wizard *Directions:* Scramble Eggz according to package directions with nondairy creamer.

Prepare Yuca Tater Home Fries according to package directions with hondary creamer.

Cheddar Wizard.

PHE 86 MG PRO 1.7 G KCAL 370

Crepes w/Strawberries

Inaredients

1 cup (135g) tightly packed MixQuick, 1 cup water, 1 Tbs sugar, 228g fresh Strawberries

Directions: Mix ingredients (except strawberries) together until evenly blended. Refrigerate 30 minutes. Brush 8 or 9-inch nonstick skillet lightly with oil. Heat pan on medium-high heat for 2 minutes. Quickly pour 1/4 cup of batter into pan and tilt to coat evenly. Cook for 1 minute. Flip with spatula and cook 30 seconds. Place waxed paper between cooked crepes to prevent sticking. Fill and/or top with strawberries. Makes 2 servings.

PHE 22.5 MG PRO 1.4 G KCAL 317 (PER SERVING)

Gingerbread Doughnuts

Ingredients

1~cup~(135g)~MixQuick~tightly~packed,~1/4~cup~water,~1/4~cup~molasses,~2~Tbs~sugar,~1/4~tsp~ground~ginger,~1/4~tsp~ground~cinnamon

Directions: Combine MixQuick, sugar, and spices. Combine water and molasses. Stir the water/molasses mixture into the MixQuick mixture and blend thoroughly. Pour into any mini doughnut maker, mold or dispenser and bake according to manufacturer's instructions. Makes 3 servings.

PHE 1.3 MG PRO 0.2 G KCAL 300 (PER SERVING)

Quick & Easy Waffles w/ Syrup

Ingredients

1 cup (100g) MixQuick, 2/3 cup water, 1 Tbs butter, 2 Tbs syrup

Directions: Preheat waffle iron. In a mixing bowl blend MixQuick & water with a fork until smooth & creamy. Bake in a hot waffle iron; follow instructions for waffle iron use. Serve with butter & syrup.

PHE 12 MG PRO 0.3 G KCAL 601

Avocado Toast

Inaredients

Homestyle Bread, 1/2 cup avocado, tomato

Directions: Toast 2 slices Homestyle Bread, spread avocado on toasted bread. Top with sliced tomato. salt and pepper.

LUNCH

PHE 105 MG PRO 2.6 G KCAL 397

Grilled Cheese w/ Tomato & Grapes

Inaredients

1 Tbs butter, 2 slices Homestyle Bread, 2 slices American Cheese, 1 roma tomato, 10 red grapes *Directions:* Warm skillet to medium heat, melt 1/2 Tbs butter, place 1 slice bread into pan. Top with cheese slices and sliced tomato. Spread remaining 1/2 Tbs butter on other slice bread. Place bread butter side up on top of melting tomato and cheese. Flip with spatula and warm until browned on both sides. Serve with side of grapes.

PHE 81 MG PRO 2 G KCAL 477

Tweekz & Carrots w/ Ranch Dressing

Ingredients

3 Tweekz, 1 cup carrots, 1 Tbs ranch dressing

Directions: Prepare Tweekz according to package. Serve sliced carrots and ranch dressing for dipping on the side.

PHE 111 MG PRO 2.7 G KCAL 335

Celery w/ Pea-Not Butter & Crackers

Ingredients

3 stalks celery halved, 2 Tbs Pea-Not Butter, 9 Original Flavor Crackers

Directions: Spread 2 Tbs Pea-Not Butter into celery stalks, serve with Original Flavor Cracker.

PHE 65 MG PRO 1.8 G KCAL 178

Open Face Meatball Sub

Ingredients

6 Veggie Meatballs, 1 Artisan Bread roll, olive oil, 6 Tbs spaghetti sauce, 3 Tbs Mozzarella Shreds Directions: Preheat oven to 350 degrees F. Thaw meatballs in microwave. Bake on a greased cookie sheet for 20 minutes. Cut Artisan Bread roll in half and scoop out inside of roll by hand. Brush the inside of each side with olive oil and sprinkle with garlic salt. Broil 2 minutes until brown. Spread 2 Tbs spaghetti sauce in the bottom of each side of roll. Top with 3 Veggie Meatballs, 1Tbs of spaghetti sauce and 1Tbs Mozzarella Shreds. Makes 2 servings.

PHE 77 MG PRO 1.9 G KCAL 220 (PER SERVING)

Veggie Taco & Chips

Ingredients

1 cup summer squash/zucchini, 1 Tortilla Wrap, 1 Tbs olive oil, 1 bag Sea Salt Tortilla Chips *Directions:* Slice squash or zuchinni into circular pieces, toss in olive oil, place on grill for several minutes until browned or roast in oven at 350 degrees F, for about 30 minutes. Warm tortilla in oven. Remove & fill with cooked veggies. Serve with bag of Tortilla Chips.

PHE 53 MG PRO 1.8 G KCAL 462

Pizza Blanca

Ingredients

1 Pizza Blanca

Directions: Prepare Pizza Blanca according to package directions.

PHE 51 MG PRO 1.1 G KCAL 300

Spaghetti & Cheese Filled Meatballs

Ingredients

62q Aproten Spaghetti (dry), 2 Cheese Filled Meatballs, 1 Marinara Mini

Directions: Prepare Aproten Spaghetti and Cheese Filled Meatballs according to package directions. Top Aproten Spaghetti with Marinara Mini and Cheese Filled Meatballs.

DINNER

PHE 77 MG PRO 2.5 G KCAL 380

Mac-A-Weenie & Cheese

Inaredients

1 box (7 oz) Pasta Duets - Mac & Cheese,

AMBROOKE

1 cup nondairy creamer, 1 Tbs unsalted butter, 2 Brookelyn Dogs

Directions: Pan fry the two Brookelyn Dogs and cut into 1/4 inch slices. Prepare Mac & Cheese according to package directions. Blend the dogs and Mac & Cheese into a greased casserole. Bake at 350 degrees F for 10-15 minutes or until golden brown. Makes 3 servings.

PHE 58 MG PRO 1.1 G KCAL 430 (PER SERVING)

Instant Stivaletti Alfredo w/ Carrot Sticks

Ingredients

Instant Stivaletti Alfredo, 2 Tbs butter, 1 cup nondairy creamer, 156g carrot sticks

Directions: Prepare Instant Stivaletti Alfredo according to package directions. Serve with carrot sticks on the side. Makes 3 servings.

PHE 62 MG PRO 1.3 G KCAL 418 (PER SERVING)

Haluski

Ingredients

1 small onion chopped, 1 8 oz package coleslaw or shredded cabbage, 1/2 cup (1 stick) butter or margarine, 2 servings (100-120g) of your favorite Cambrooke pasta cooked & drained

Directions: Using a large pot, melt butter and sauté the onion until tender. Add the cabbage and noodles. Stir to combine. Heat thoroughly. Makes 4 servings.

PHE 44 MG PRO 1.1 G KCAL 310 (PER SERVING)

Camburger w/ Cucumbers & Dip

Ingredients

1 Camburger, 1 Camburger Bun, 1 American Cheese Single, 52g cucumber slices, 1 Tbs ranch dressing

Directions: Prepare Camburger according to package directions. Place Camburger and American Cheese Single in between toasted Camburger Bun; serve with cucumber slices and ranch dressing for dipping on the side.

PHE 99 MG PRO 2.6 G KCAL 411

Rice Pilaf with Sautéed Vegetables

Ingredients

75g Short Grain Rice, 1/4 tsp Chicken Consommé, 2 Tbs olive oil, 1/4 tsp turmeric, 46g onion, 39q red pepper, 39q yellow pepper, 5q qarlic clove minced

Directions: Cook Short Grain Rice according to package instructions. Add 1 Tbs olive oil, Chicken Consommé and turmeric; mix and set aside. Heat 1 Tbs oil in a medium skillet over medium heat. Saute onions, peppers and garlic until tender, but not wilted. Mix half the vegetables and rice together and top with the remaining vegetables and serve.

PHE 68 MG PRO 2 G KCAL 560

Chicken Soup w/ Artisan Bread & Butter

Ingredients

1 packet Instant Noodle Soup Chicken, 1/4 Baby Boule Artisan Bread, 1 Tbs Butter

Directions: Prepare soup according to package directions. Warm or toast bread and spread with butter.

PHE 38 MG PRO 1.4 G KCAL 381

Nutrient Data / Shopping List Product Serving Size Phe, mg Pro, g Calories Serving Size Phe, mg Pro, g Calories

160

220

320

Product

150 Restore Tangerine*

Lite*

Lite*

■ Swirl*

Restore Lemon Lime

Restore Tangerine

Restore Lemon Lime* 1 bottle

1 bottle

1 bottle

1 bottle

1 packet

15 10

15

15 10

15

25 15 170

170

70

70

300

DAY FORMULA MEAL REPLACEMENTS BetterMilk Mexican Horchata **Island Smoothie** Inaredients Inaredients 8 oz rice milk, 1 BetterMilk packet, 3/4 tsp ground cinnamon,

1/2 tsp vanilla extract Directions: Combine ingredients in a blender; blend until thoroughly mixed. Place in freezer for 10 minutes, then serve.

PHE 79.8 MG PRO 16.2 G KCAL 297

Swirl Strawberry Parfait

Inaredients

1 Swirl packet, 2-3 oz water, 76g fresh strawberries

Directions: Combine Swirl packet with water and top with cut fresh strawberries.

PHE 39.4 MG PRO 15.8 G KCAL 324

BetterMilk Mochalatte

Inaredients

1/2 cup cooled strong coffee or espresso. 4 Tbs sugar or Splenda®, 2 Tbs Nestle Nesquick® chocolate syrup, 1/2 tsp vanilla extract, 1/4 tsp almond extract, 1 BetterMilk packet, 2 cups ice

Directions: Combine all ingredients in blender until smooth and serve.

PHE 51 MG PRO 15.5 G KCAL 420

Midday Snack Bar

Inaredients

1 Complete 10g Fruit Frenzy bar

Directions: Grab and go!.

PHE 22 MG PRO 10 G KCAL 220

Chocolate Popsicle

Ingredients

1 Glytactin RTD 15g Chocolate

Directions: Pour 1 RTD carton into popsicle mold, place in freezer for about 4 hours or overnight to freeze. Serve.

PHE 27 MG PRO 15 G **KCAL 200**

High Cal, High Protein Power Chug

Ingredients

1 Restore (Lemon Lime or Tangerine), 1 BetterMilk packet Directions: Drink to indentation in Restore bottle (above the label), add BetterMilk, shake and enjoy.

PHE 38 MG **PRO 25 G KCAL 330**

BetterMilk Waffles

Ingredients

1/2 cup water, 1 cup (100g) MixQuick, 1/2 BetterMilk packet, 2 Tbs syrup, 1 Tbs butter

Directions: Heat waffle iron; grease with vegetable oil or shortening. Stir ingredients in a bowl until blended. Pour onto center of hot waffle iron and close lid.

Bake about 5 minutes or until golden brown and crispy. Carefully remove waffle and serve with butter and syrup.

PHE 23.5 MG PRO 7.8 G

KCAL 681

1 BetterMilk packet (or BetterMilk Lite for less calories), 1/2 cup pineapple chunks, 1/3 cup ginger ale, 1/2 cup ice

Directions: Combine ingredients in a blender: blend until thoroughly mixed and enjoy.

PHE 36.6 MG PRO 15.6 G KCAL 228

■ BetterMilk*

Punch*

Frenzy*

Butter*

☐ Glytactin RTD 15g

Chocolate*

American Cheese

Aproten Penne

Artisan Bread

Bread

Toast

Aproten Spaghetti

Bagel Bars French

Brookelyn Dogs

Camburgers

Cheddar Shreds

Cheese Filled

Meatballs

Cinnamon Raisin

Swirl Bread

Crackers - Original

Cranberry Scones

☐ HomeStyle Bread

- Chicken

Medley Meals

Instant Noodle Soup

Marinara Minis

Barbecue Bake

Eqqz

Cheddar Wizard

Chicken Consommé

Camburger Buns

Baby Boule Artisan

Apple Breakfast Bars

■ BetterMilk Lite*

Camino Pro PKU Fruit 1 pouch

□ Complete 10g Fruit 1 bar

☐ Complete 15g Peanut 1 bar

1 packet

1 packet

1 carton

1 slice

1 bar

62g, dry

62g, dry

1 bagel

1 doa

1 bun

30g

3g

1 slice

9 crackers

1 scone

1 slice

1 packet

1 tray

1/4 cup (16q)

1 marinara cup

1 burger

2 Tbs, 28q

2 veggie balls

1/3 roll, 52q

1/4 boule, 56a

23 15

35 20

0

22 10

37 15

27

20 0.4

22 0.4

17 0.3

17 0.3

> 6 0.3

23 0.5

27 0.5

50 1.3

37 0.7

34 1.2

14 0.2

10 0.3

> 6 0.1

> 5 0.1

26

26

60 1.9

36 0.75

1 0.4

0.2

0.3

6 0.3

15

15

Milk & Cookies

Inaredients

1 BetterMilk Lite packet, 1 Peanut Butter Chocolate Chip Cookie Directions: Prepare BetterMilk Lite according to package directions and serve with cookie.

PHE 29 MG PRO 20.2 G KCAL 310

Chocolate Chip Ice Cream

Inaredients

1 BetterMilk packet, 4 oz water, 2 Tbs vanilla instant pudding & pie filling, 1 Tbs mini chocolate chips

Directions: Blend BetterMilk, water and pudding. Mix vigorously with a wire whisk until mixture is smooth and creamy. Add chocolate chips and pour into miniature ice cream maker and follow manufacturer's instructions. For firmer ice cream, place in freezer for several hours.

PRO 15.8 G KCAL 280 PHE 42 MG

Complete 15g Peanut Butter Bar

Inaredients

1 Complete 15g Peanut Butter bar Directions: Grab and go!

PHE 37 MG PRO 15 G **KCAL 320**

Raspberry Rush Smoothie

Ingredients

3 oz cranberry juice, 2 Tbs (15g) fresh raspberries, 1/4 (20g) medium banana, 1 Camino Pro PKU Fruit Punch pouch Directions: Combine in blender until smooth and serve.

PHE 13.8 MG PRO 15.3 G KCAL 212

Low Cal, High Protein Power Chug Ingredients

1 Restore Lite (Lemon Lime or Tangerine), 1 BetterMilk Lite packet Directions: Drink to indentation in Restore Lite bottle (above the label), add BetterMilk Lite, shake and enjoy.

PHE 50 MG PRO 30 G **KCAL 220**

BetterMilk Chocolate Custard

Ingredients

6 oz water, 1/2 tsp (1g) Agar flakes, 1 BetterMilk packet, 2 Tbs Chocolate Pudding & Pie Filling

Directions: Place water and Agar in a small saucepan, heat over medium high heat and stir occasionally until the Agar has dissolved completely. Let stand for 5 minutes at room temperature then guickly whisk in the BetterMilk and pudding mix until blended completely. Pour into 1 lightly greased mini mold or ramekin. Refrigerate until the custard sets, about 1 hour. Unmold the custard onto a plate or in a bowl, decorate with fruit, whip cream, coulis sauce, etc.

PHE 58 MG PRO 15.6 G KCAL 270

SAVE 20% MENU816 on your next order! (code can only be used once) cambrooke.com

or 866 456 9776, opt. 2

866 456 9776 cambrooke.com info@cambrooke.com

