	[image: image1.png]

[image: image2.png]PHOENIX
VA
HEALTH
CARE
SYSTEM

ARIZONA
Al

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

4 cups very thinly sliced cabbage (red or green)

2 cups diced Granny Smith apples (about 1 pound)

1/2 cup chopped green onions

1/3 cup chopped fresh flat-leaf parsley

1/2 cup low fat sour cream

1/4 cup plain fat-free yogurt

2 tablespoons cider vinegar

2 tablespoons brown sugar

1/8 teaspoon pepper

8 thin slices Granny Smith apples

1/4 cup lemon juice

Directions:

1. Combine first 4 ingredients in a bowl; toss well.

2. Combine sour cream and next 4 ingredients (sour cream through pepper); add to cabbage mixture, stirring to coat.

3. Combine apple slices and lemon juice. Drain apple; discard juice. Arrange apple slices around salad.

Nutrition Info:
Servings Per Recipe:[image: image3.png]CY
J%@@“
cegpes

 4 (1 cup salad and 2 apples slices per serving)
Calories: 144

Carbohydrate: 26.8 g

Cholesterol: 12 mg

Fat: 4 g
Sodium: 56 mg

Protein: 3.1 g
Calcium: 119mg

Iron: 1.2 mg

[image: image4.png]

 Fiber: 4.4 g

	[image: image5.png]

Cabbage-Apple Slaw

Compliments of the Clinical Nutrition Department

 U.S. Department of Veterans Affairs - Phoenix VA Health Care System Reviewed/Updated: July 28, 2010

