	[image: image2.png]

[image: image3.png]CY
J%@@“
cegpes

	[image: image4.png]

Visit our website at: http://www.phoenix.va.gov/
Ingredients:

[image: image1.png]

1 Cup water

_ Cup uncooked quick cooking barley

1 Cup chopped red pepper

1Cup chopped green pepper

1/8 tsp garlic powder

1/8 tsp crushed red pepper flakes

2 cups coarsely chopped packed

1 Tbsp extra virgin olive oil

Swiss chard leaves (may use fresh

_ cup chopped fresh basil leaves

spinach or beet greens, if Swiss

1 lemon, quartered

chard is not available)

2 Tbsp Italian seasoned bread crumbs

8 ounces canned low sodium navy beans,

1 cup quartered cherry tomatoes, sweet

rinsed and drained

grape variety

Directions:

1. Preheat broiler

2. In large skillet, bring water to boil, add barley, red pepper and green peppers, garlic, and pepper flakes. Reduce heat, cover tightly, and simmer 10 minutes, or until liquid is absorbed.

3. Remove from heat, stir in chard, beans, tomatoes, basil, and olive oil. Sprinkle evenly with breadcrumbs.

4. Broil 2 minutes or until golden brown.

5. Remove from broiler, Serve with lemon wedge.
Nutrition Info:

Servings Per Recipe: 4 (Serving size 1 1/4 cups)
Calories: 288

Fat: 6 gm
Carbohydrate: 45 gm

Cholesterol: 0

Fiber: 12 gm

Protein: 10
Sodium: 488 mg[image: image5.png]

	[image: image6.png]2.9

CARLT,
HAYDEN
VETERANS
ATFATRS
MEDICAL
R

ctiNics
®

Barley and Swiss Chard Skillet Casserole

Compliments of the Clinical Nutrition Department

U.S. Department of Veterans Affairs - Carl T. Hayden VAMC and Clinics Reviewed/Updated: June 1, 2007

