	[image: image2.png]

[image: image3.png]PHOENIX
VA
HEALTH
CARE
SYSTEM

ARIZONA
Al

	Return to our website
This dessert is fairly low in calories and sugar. The dark chocolate provides a source of additional antioxidants. As compared to a small chocolate chip cookie, it has half as much fat, a third less calories, and almost a quarter of the carbohydrates.
[image: image4.png]CY
J%@@“
cegpes

Ingredients:

[image: image1.png]

3 oz Bittersweet or Dark Chocolate, chopped

4 Egg Whites

1 cup Splenda
Directions:

Preheat oven to 275. Line baking sheets with parchment paper. In a sauce, bring 1-2 inches of water to a simmer. Put chocolate in a heatproof bowl over (but not touching) simmering water. Melt down the chocolate, stirring occasionally. Set aside, and let cool slightly. In another heatproof bowl, combine egg whites and sugar over (but not touching) simmering water and whisk until mixture is hot, 4-5 minutes. Remove bowl from heat. Using an electric mixer, beat on high speed until stiff peaks form and mixture is lukewarm, 4-5 minutes. Drizzle melted chocolate over egg mixture, folding in with a rubber spatula until just marbled. With a soup spoon, drop batter in large mounds spaced 1½ 2 inches apart on prepared sheets. Bake until crisp outside and chewy inside, 35-40 minutes. Transfer sheets to a wire rack and let cool completely before removing cookies from parchment. Store in an airtight container.
Nutrition Info:

Per Serving:
Calories: 40

Fat: 3 grams

Protein: 2 grams

Carbohydrates: 4 grams[image: image5.png]

[image: image6.png]

t

	[image: image7.png]

Chocolate Meringue Cookies

Compliments of the Clinical Nutrition Department

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

