

cheap eats.

Table of Contents

Part 1: Food for Thought

Eight Secrets to Dining Out on a Dime	4
Going for Groceries without Going Broke	5
Clipping Coupons Can Cut Your Costs	6
The Foodie's Guide to Four Frugal Fiestas	7
How to Have a Thrifty Holiday	8
Where Does Your Food Dollar Go?	9
Five Nutritious Best Buys	10
Save Your Waist Line and Your Money with Proper Portions	11

Part 2: Cheap Eats Recipes

Fiesta Picnic 13

Starter:	Cold bean dip
Entrée:	Spicy chicken chipotle wrap
Side:	Mango salad with orange dressing
Drink:	Virgin margarita punch
Dessert:	Churros

Kid Friendly Feast 18

Starter:	Fruit fun dip
Entrée:	Homemade pepperoni pizza
Side:	Ants on a log
Drink:	Sparkling punch
Dessert:	Simple oatmeal peanut butter cookies

No Cook, No Fail Meal 23

Starter:	Ceviche "martini"
Entrée:	Walnut and pear salad
Side:	Gazpacho
Drink:	Very berry spritzer
Dessert:	Chocolate dipped pretzels

Summer Dinner Party 28

Starter:	Cheese-stuffed pecans
Entrée:	Pasta with white sauce and vegetables
Side:	Waldorf salad
Drink:	Iced green tea with orange ice cubes
Dessert:	Mini lemon tarts

Girls Night In 33

Starter:	Prosciutto wrapped cantaloupe
Entrée:	Colorful penne pasta
Side:	Tomato, mozzarella, and basil salad
Drink:	Virgin sangria
Dessert:	Death by chocolate

Date Night 38

Starter:	Oriental ramen salad
Entrée:	Thai beef stir-fry
Side:	Sugar snap peas with orange ginger butter
Drink:	Sparkling punch cocktail
Dessert:	Spiced chocolate fondue with fresh strawberries

Weekly Menu Planner	43
About MMI	44

To navigate this eBook, click any feature title to the left, any page number or the up or down arrows in the gray bar along the right side of every page, or use the Page Up and Page Down keys on your keyboard.

Click the contents button in the corner below to return to this **table of contents** page.

- 1
- 2
- 3
- 4
- 5
- 6
- 7
- 8
- 9
- 10
- 11
- 12
- 13
- 14
- 15
- 16
- 17
- 18
- 19
- 20
- 21
- 22
- 23
- 24
- 25
- 26
- 27
- 28
- 29
- 30
- 31
- 32
- 33
- 34
- 35
- 36
- 37
- 38
- 39
- 40
- 41
- 42
- 43
- 44

Saving money on food doesn't have to be hard work. Making just some small changes can net big rewards to your pocketbook. Simple changes in the way you plan, shop, and eat can help you reduce the amount you're spending on food. Thankfully, cutting back on the costs does not have to mean cutting back on quantity or quality.

Cheap Eats was created by the educators at Money Management International (MMI) to bring out your inner frugal foodie. Inside you will learn how to make the most of your money when dining out, grocery shopping, and entertaining. This helpful guide also contains six complete menus to help inspire you to make meals that are inexpensive and delicious. Inspired by friends, family, and favorite food sources—both online and off—we hope you enjoy them as much as we did! Enjoy!

Bon Appétit!

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44

Eight Secrets to Dining Out On a Dime

Dining out has become one of America's favorite past times. In fact, Americans spend more than \$555 billion dollars a year in away from home food expenditures according to the [U.S. Department of Agriculture](#). For those who love to dine out but are on a shoestring budget, the cost-conscious connoisseurs of restaurant cuisine have spilled their secrets on how to dine out on a dime.

1. **Turn going out to eat into a treat, not a necessity.** That way, going out to eat will feel like a reward for all those times you saved money by cooking at home.
2. **Share an entrée.** With portion sizes having increased considerably over the last decade, the amount of food set in front of us is growing almost as fast as the price. Sharing a meal allows you to cut costs and keeps you from eating too many calories.
3. **Water flows free.** Drink water because it is a free and healthy alternative to sugary sodas and pricey alcoholic drinks. To add some flavor to your H2O, ask your server to throw in some lemon, lime, or a sprig of mint; all of which are readily available restaurant garnishes.
4. **Use coupons to save coins.** [Clipping coupons](#) isn't just a grocery store saving strategy; coupons can help you save at restaurants, too. Coupons in newspapers, on restaurant Web sites, and in Entertainment Books offer great deals for dining out.
5. **Kids eat free.** Many restaurants let little ones eat for free. Sites like [MyKidsEatFree.com](#) offer listings of kiddo-friendly dining establishments and times when children eat free.
6. **Snack before you go.** This advice may seem counterintuitive (why eat before you go out to eat?), but it is great advice if you are worried about money and don't want to sacrifice going out with friends. By having a snack before you go out, you can get by with ordering a smaller, less expensive appetizer or salad. You'll save money, feel satisfied, and not miss out on quality time with your pals.
7. **Eat during non-peak hours.** Seven o'clock is prime time for crowds and prices. Many restaurant lunch menus offer the same selection at a portion of the price so try dining out before the dinner hour.
8. **Skip dessert.** The cherry on top of your dining experience can be the money you save by skipping the sweets. Self-proclaimed chocoholic that can't live without a fix? Skip the appetizer. Dining out can be fun and fulfilling even when you are missing a course or two.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44

Going for Groceries without Going Broke

If the price of food is tipping the scales of your budget, you are not alone. Food is one of the most common budget-breakers and the prices continue to escalate. According to the U.S. Department of Agriculture, the [Consumer Price Index \(CPI\)](#) for all food has consistently increased over the past decade and prices are expected to continue to rise.

Luckily, your grocery bill is one of the easiest payments to manipulate. With a little savings-savvy, you can cut your grocery bill down to size. Here are some tips to help you save at the store:

- **Always shop with a list.** Impulse purchases and multiple trips to the store for forgotten items can rack up your bill so use a list to get just the items you need.
- **Convenience will cost you.** Bagged lettuces, pre-chopped fruits and veggies, pre-seasoned meats, and shredded cheeses are pricier than if you chop, shred, and season at home. Get in touch with your inner chef and start julienning those carrots.
- **Ugly packages equal pretty prices.** Consider buying the generic brand to save money. There is little noticeable difference between name brand and generic except, of course, the advertising budget.
- **Join the club.** Take advantage of the supermarket discount card, manager's specials, and coupons.
- **Buy smart when buying produce.** When buying produce, look for what is in-season and what is on sale. Locally grown produce is often more fresh and less expensive.
- **Buy only what you need.** Just because the bananas come in a bunch does not mean they have to leave the store that way. Split them up and buy only what you will eat.
- **Snack before you shop.** If you haven't filled your tummy, you are more likely to fill your basket with items you have not anticipated buying. Shopping on a full stomach will help make those chocolate chip cookies on aisle three a little easier to resist.

Finally, remember that supermarkets have varying prices. Make a list of the ten or so products you buy the most and do some comparison shopping. Often you will find that little differences between the chains can add up to big savings.

Clipping Coupons Can Cut Your Costs

Do those coupons in your Sunday newspaper really offer significant savings? The [Promotion Marketing Association Coupon Counsel](#) believes they do, citing new statistics that show consumers who spend 20 minutes per week clipping and organizing their coupons can save up to \$1,000 a year.

Couponing is serious business for food manufacturers and could be an easy way to save money on your next trip to the store. Obviously, food manufacturers don't make money simply by discounting their merchandise—if they did, they would just reduce their prices. Their intent is to offer you a coupon for a product you don't normally purchase so you'll think, "Hey, 50 cents off! I'll give that new cereal a try."

Savvy coupon users know that coupons should be used to save money, not to further stretch an already tight budget. Consider the following tips the next time you find yourself searching your newspaper for big savings:

- **Create an easy-to-use system.** A simple approach is to set a day aside, like a Sunday afternoon, to search carefully through the coupons for items on your shopping list (items you plan to purchase). Sort the coupons into categories in the order of the aisles you plan to visit at the store.
- **Look for additional savings.** If a store is offering a coupon on an item and you also have a manufacturer's coupon, use both to double your savings. Also, take advantage of any reward cards that your grocery retailer offers.
- **Be an insider.** If you don't mind the extra mail, request to be on the mailing and emailing lists of your favorite retailers. You can also contact merchandisers directly to request coupons.
- **Follow the directions.** Each store has its own way of processing coupons. Most promotional offers have an expiration date and many require you to have a coupon code. Take time to read the directions to make sure you get the best deal.
- **Read the fine print.** Watch for merchandising tricks like the "two-for-one" coupon. If you don't need two products, take a look at the actual price for purchasing only one of them—you might find that it is half price.

Clipping coupons may seem like more effort than it is worth, but the payoff is instantaneous—especially if you're careful to buy only what you need. With the price of food rising, it pays to shop around for the best deals.

The Foodie's Guide to Four Frugal Fiestas

If the exorbitant price of food is crashing your party plans, then it is time to revamp your party style with some of these budget-friendly bashes. Because your Saturday nights shouldn't look as bare as your fridge, the Foodie's Guide offers up four helpings of parties to keep your wallet and your guests full.

The Brunch

Skip breakfast, lunch, and dinner (the most expensive meal to serve) and opt for brunch instead. That little window of time between breakfast and lunch is a great time for a party if you are set on serving food because the menu options are less expensive. Eggs Benedict and a mimosa, for example, cost far less than a three-course dinner with wine.

The Game Night Gala

Whether you are playing host to the football fan club the night of the big game or it is your turn to host bunko, having an event centered on an activity other than eating will save you money. Serving finger foods or pizza is perfectly acceptable and less of an expense than a dinner party. Potato skins and wings aren't a splurge, but guests will love munching on these guilty pleasures!

The BYOV&C

The BYOV&C is a new spin on the classic BYOB. Instead of bringing their own beer, guests are asked to bring vino (wine) and cheese to share. This is a smart tactic to cut the cost of one of the most expensive party staples: alcohol. There are so many varieties of wine and cheese to be tried that guests will love sampling what others bring in.

The Just-A-Bite Bash

Many Tea Rooms have Just-A-Bite listed on their dessert menus. The dessert is a platter with spoons heaped full of every type of pie, cake, and pudding on the dessert menu so that people can get "just a bite" of all the goodies offered. Try this party theme at home by concocting various decadent desserts or having guests bring in their favorites. Serve sweets up by the spoonful so guests can get a sample without feeling stuffed.

Try these party themes if you want to save money on you next get-together without sacrificing serving the foods you love. If you are feeling creative, concoct your own party themes that are under budget and over-the-top on fun.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44

How to Have a Thrifty Holiday

Food is a central theme of many holiday celebrations. Who can imagine Thanksgiving without turkey and stuffing? Can you picture the Fourth of July without a savory backyard barbecue? Just like the presence of friends and family, good food is essential to holiday celebrations.

If you find yourself hosting the holiday festivities, the cost of feeding your friends and family can add up. These tips offer suggestions to turn paying the bill for holiday food into something to celebrate instead of something to cower from.

- **Serve inexpensive food.** Simple ingredients that cost next to nothing can be combined to create a smorgasbord of savings. [Cheap Eats](#) offers some recipe ideas that will please your crowd and your wallet.
- **Host a potluck.** Asking your family and friends to bring a dish with them can cut the expense of preparing all the food yourself.
- **Play the waiting game.** If you are serving the traditional turkey dinner for Thanksgiving, wait as long as possible to buy the bird. Grocers tend to mark down the costs of whole, frozen turkeys as it gets closer to Thanksgiving. In fact, the [U.S. Department of Agriculture](#) found that the prices paid for turkeys in November were half of what consumers paid during the other 11 months of the year.
- **Borrow (don't buy!) nonessentials.** If you need extra chairs, dishes, or serving pieces, ask your friends or family to bring them along or borrow them from a neighbor. There is no use spending money on that crystal punch bowl that you will only drag out once a year when borrowing Aunt Helen's for the day will suffice.
- **Plan proper portions.** Who hasn't over planned a party and had excess food left over? Not that leftovers are always a bad thing, but constantly having too much food prepared can put you over your party budget. Use our [handy portion guide](#) to make sure you have just enough (and not too much) food for your guests.
- **Start a new tradition.** Instead of hosting a huge feast, try something new by giving your time to the less fortunate. Spending your holiday serving meals to the homeless or paying a visit to a local nursing home, hospital, or animal shelter will cost less than hosting a party and will remind you of the real reason for the season.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44

Where Does Your Food Dollar Go?

Have you ever wondered exactly what you were paying for when you handed over your hard earned money to the grocery store cashier? Check out this graphic display of a food dollar and see where your every cent is spent.

What a Dollar Paid for in 2006

Five Nutritious Best Buys

As food prices soar, you may feel tempted to indulge in fast foods and packaged foods to save a buck at the risk of forgoing the vital nutrients your body needs to stay healthy. But low cost foods don't necessarily mean low quality. These five finds are rich in nutrients and inexpensive to boot.

1. Apples

Apples are economical, available year round, and versatile enough to eat for breakfast or dessert. [Studies from Cornell University](#) suggest that apples protect the brain from neuro-degenerative diseases like Alzheimer's and Parkinson's. Apparently, an apple a day may actually keep the doctor away.

2. Sweet Potatoes

The sweet potato ranks number one in nutrition of all vegetables by the [Center for Science in the Public Interest \(CSPI\)](#). High in dietary fiber, vitamins A and C, iron, calcium, and beta carotene, it comes as no surprise that this complex carbohydrate is a premier veggie.

3. Beans

Great for people who like options because beans come in many varieties (try garbanzo, black, lima, lentils...). Beans are one of the best sources of dietary fiber and offer as much as 16 grams of protein in just one cup. Purchasing the dried form (which requires soaking before cooking) is the most cost-effective way to buy.

4. Cabbage

Ideal for weight loss and maintaining optimum health, this leafy green is low in saturated fat and cholesterol. Cabbage packs a punch with vitamins A, B6, C, and K, potassium, manganese, thiamin, calcium, iron, and magnesium.

5. Oats

Oats are a hearty yet inexpensive way to start your day. A dollar or two will buy you breakfast for a week and can help lower blood cholesterol thanks to the soluble fiber content of the grain. Top your oats with fruit, nuts, or a little brown sugar to mix up your breakfast routine.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44

1 Serving Looks Like...

GRAIN PRODUCTS

1 cup of cereal flakes = fist

1 pancake
= CD

½ cup of cooked
rice, pasta, or potato
= ½ baseball

1 slice of bread
= cassette tape

1 piece of cornbread
= bar of soap

1 Serving Looks Like...

VEGETABLES & FRUIT

1 cup of salad greens
= baseball

1 medium
fruit =
baseball

1 baked potato = fist

½ cup
of fruit
= ½
baseball

¼ cup
of raisins
= large
egg

Source:

National Heart, Lung, and Blood Institute

1 Serving Looks Like...

DAIRY & CHEESE

1½ oz. cheese
= 4 stacked dice
or 2 cheese slices

½ cup of
ice cream =
½ baseball

1 Serving Looks Like...

FATS

1 tsp. margarine or
spreads = 1 dice

1 Serving Looks Like...

MEAT & ALTERNATIVES

1½ oz. of meat,
fish and poultry
= deck of cards

3 oz. grilled or baked fish
= checkbook

2 Tbsp. peanut butter
= ping pong ball

Source:

National Heart, Lung, and Blood Institute

Save Your Waist Line and Your Money with Proper Portions

Increasing portion sizes are costing Americans their waist lines and their money. [The National Heart, Lung, and Blood Institute's Portion Distortion Quiz](#) reveals that portion sizes have ballooned in the last 20 years. For example, two slices of pizza twenty years ago was roughly 500 calories, while two slices of pizza today average 850 calories. According to the [Journal of the American Medical Association](#), in a 20 year span the portion size of soft drinks increased from 13.1 fl oz to 19.9 fl oz. The size of hamburgers grew as well, from 5.7 oz to a whopping 7.0 oz.

Eating in excess can be detrimental to your diet and your wallet. Eating more than the recommended serving size of a snack may send you to the store to restock and pay up more often than necessary.

To make judging serving size simple, try to relate proper portion sizes with everyday objects. This serving size chart should help set you on the right track to choosing proper portions.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44

Cheap Eats Recipes

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44

STARTER

Cold bean dip

This creamy bean dip is a favorite to serve with crunchy corn chips. *Serves 6.*

Ingredients:

1 (16 oz)	Can refried beans
2 tbsp	Grated onion (or ½ tsp onion powder)
1 tsp	Chili powder
	Salt, to taste
1 (3 oz)	Package cream cheese
¼ tsp	Garlic powder
1 Large bag	Corn chips (such as Fritos)

Directions:

1. Soften cream cheese by microwaving one whole package for 15 seconds or leaving on counter for an hour.
2. Stir in beans, onion, chili powder, salt, and garlic powder until well blended.
3. Chill in refrigerator for several hours.
4. Serve with corn chips.

We made it for: \$.97/serving

Spicy chicken chipotle wrap

For carb-conscious picnickers, this protein packed wrap is a great option. For vegetarians, try substituting chicken for some seasoned black beans. Yum! *Serves 8.*

Ingredients:

½ lb	Boneless skinless chicken breast
1 (6 oz)	Jar of chipotle sauce
2 tbsp	Olive oil
1 Package	Small flour tortillas
1tbsp	Garlic salt
1tsp	Pepper
1½ cups	Pico de gallo (store bought or follow recipe below)
4	Medium tomatoes
1	Onion
3	Green peppers
¼ cup	Fresh cilantro chopped
Pinch	Salt
1 cup	Cheddar cheese, shredded
1 cup	Lettuce, shredded

Directions:

Pre-picnic

1. Sauté chicken in garlic salt, pepper and olive oil over medium heat.
2. Package shredded cheese and shredded lettuce in Ziploc baggies.
3. Prepare pico de gallo by mixing all ingredients in a bowl and adding ½ cup of cold water.
4. Pack picnic basket or cooler with ice packs to keep veggies and cheese cold.

Ready to serve

Spread chipotle sauce over flour tortilla, add meat, veggies, and cheese... Buen provecho!

We made it for: \$1.97/serving

Mango salad with orange dressing

This mango salad is a refreshing fiesta treat. If mango is too pricey for your budget, try substituting the mango with another tropical fruit like pineapple or kiwi. *Serves 6.*

Ingredients:

3 tbsp	Orange juice with/pulp
3 tbsp	Vinegar
1 cup	Olive oil
4 cups	Iceberg lettuce (1 small bag of mixed green salad mix)
1 cup	Fresh baby spinach
2	Oranges, peeled and sliced
2	Mangos, peeled and sliced
½	Red pepper, finely sliced

Directions:

1. In a small bowl, mix juice, and vinegar.
2. Slowly whisk in oil.
3. Add remaining ingredients and toss.
4. Pack salad in sealed container in cooler.

We made it for: \$1.89/serving

Margarita punch

Cool off with a tangy virgin Margarita! This tasty frozen treat is quick and easy to make; perfect for hot days outdoors. *Serves 6.*

Ingredients:

1 (6 oz)	Can frozen lemonade concentrate
1 (6 oz)	Can frozen limeade concentrate
½ cup	Powder sugar
1 liter	Lemon-lime soda
2	Limes, cut into wedges
½ cup	Margarita salt

Directions:

Pre-picnic

1. Combine frozen juice concentrate (lemonade and limeade) into a freezer safe container with powder sugar, and soda.
2. Freeze overnight.
3. Pack container in cooler to keep cold.

Ready to serve

4. Dip cup rim in cool water then into margarita salt.
5. Scoop frozen drink mix with ice cream scooper into cups.
6. Add slice of lime onto rim of cup.

We made it for: \$0.78/serving

Churros

Churros, also known as Mexican donuts, are delicious rolled in cinnamon and sugar. An added bonus? These treats won't cost you much! *Serves 6.*

Ingredients:

1 cup	Water
1	Pastry bag with star tip
2 ½ tbsp	White sugar
½ tsp	Salt
2 tbsp	Vegetable oil
1 cup	All-purpose flour
2 qts	Oil for frying
½ cup	White sugar
1 tsp	Ground cinnamon

Directions:

1. In a small saucepan over medium heat, combine water, 2 ½ tablespoons sugar, salt, and 2 tablespoons vegetable oil.
2. Bring to a boil and remove from heat.
3. Stir in flour until mixture forms a ball.
4. Heat oil for frying in deep-fryer or deep skillet to 375° F (190° C).
5. Pipe strips of dough into hot oil using a pastry bag.
6. Fry until golden; drain on paper towels.
7. Combine ½ cup sugar and cinnamon.
8. Roll churros in cinnamon and sugar mixture.
9. Pack in dry container (outside of cooler).

We made it for: \$1.22/serving

STARTER

Fruit fun dip

This sweet dip is a great way to get kids to eat their recommended daily intake of fruit.

To save money, buy in-season fruit from your local farmers market. *Serves 4.*

Ingredients:

	Fresh fruit (for dipping)
1 cup	Frozen strawberries
1 cup	Canned crushed pineapples
1 cup	Plain or vanilla yogurt
¼ cup	Cream cheese
¼ cup	Candy Nerds (optional)

Directions:

1. Defrost strawberries in water.
2. Squeeze or drain water off strawberries.
3. Drain juice off canned pineapples.
4. Combine frozen fruit, canned pineapple, yogurt, and cream cheese in blender or food processor until smooth.
5. Sprinkle candy on top.
6. Serve with sliced fresh fruit for dipping.

We made it for: \$1.99/serving

Homemade pepperoni pizza

You'll love making this homemade pizza because of the control you have in choosing fresh, healthy ingredients. Load on the tomato sauce and the veggies! If you're in a rush, use a jar of your favorite spaghetti sauce instead of making your own to cut down on prep time. *Serves 4.*

Ingredients:

1 (16 oz)	Loaf of French or garlic bread
½ cup	Pepperoni, sliced
2 tbsp	Olive oil
½	Small onion, chopped
1 clove	Garlic, minced
½ tbsp	Dried basil
½ tbsp	Italian seasoning
1 tbsp	Oregano
2 cups	Canned crushed tomatoes with juice
½ cup	Tomato paste
1 tbsp	Garlic salt
2 tsp	Sugar
2 tsp	Ground pepper
2 cups	Mozzarella cheese, shredded

Directions:

1. Heat olive oil in a medium skillet on medium heat.
2. Add the chopped onion and garlic.
3. Reduce the heat to low.
4. Add basil, salt, pepper and sugar stirring continuously over low heat for 1 minute or until onion and garlic caramelizes.
5. Add crushed tomatoes with juice, tomato paste, and ½ cup of cool water.
6. Simmer over low heat stirring occasionally for 5 to 7 minutes.
7. Remove bread from package.
8. Cut loaf of bread in half length-wise. Cut each half in half again to make 4 pieces.
9. Spread tomato sauce over cut side of bread.
10. Sprinkle oregano and Italian seasoning over sauce.
11. Divide pepperoni evenly among all sections of bread.
12. Divide shredded cheese evenly over sections of bread.
13. Bake at 350° For approximately 14 minutes or until bread is toasted.

We made it for: \$3.24/ serving

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44

Ants on a log

Ants on a log is a healthy and fun snack for kids. Let little ones help by giving them a plastic knife to spread on peanut butter and having them place the “ants” on top. *Makes 12 pieces.*

Ingredients:

4 stalks	Celery; washed, trimmed, and cut into 3-inch pieces
¼ cup	Peanut butter
1 small box	Raisins

Directions:

1. Cut celery stalks into 3-inch sticks.
2. Spread a generous amount of peanut butter into grooves of celery.
3. Place raisins on top of peanut butter.

We made it for: \$0.22/piece

Sparkling punch

Sparkling punch is a fun drink for summer. Kids will love the sweet gummy bear treat doing the backstroke in their punch! *Serves 10.*

Ingredients:

2 liter	Ginger ale
2 liters	Fruit punch
½ cup	Gummy bears
	Ice tray

Directions:

1. Fill ice tray with white grape juice and 1 to 2 gummy bears per section.
2. Place tray in freezer until ice cubes have formed.
3. Serve sparkling fruit punch in glasses with gummy bear ice cubes.

We made it for: \$0.60/serving

Simple oatmeal peanut butter cookies

Cookies are a childhood staple. The oats and peanut butter make these cookies a snack that will stick with kids longer than other desserts. *Makes 28 cookies.*

Ingredients:

1 cup	Flour
1 cup	Quaker oats
½ cup	Peanut butter
½ tsp	Baking soda
½ tsp	Baking powder
¼ tsp	Salt
½ cup	Butter, softened
½ cup	Granulated sugar
½ cup	Firmly packed brown sugar
½ cup	Peanut butter
1	Egg
1 ½ tsp	Vanilla

Directions:

1. Preheat oven to 375° F.
2. Mix flour, oats, baking soda, baking powder, and salt; set aside.
3. Beat butter, sugars, and peanut butter in large bowl with electric mixer on medium speed until light and fluffy.
4. Add egg and vanilla; mix well.
5. Gradually add flour mixture, mixing until well blended after each addition.
6. Drop heaping tablespoonfuls of dough, 2 inches apart, onto ungreased baking sheets.
7. Bake 10 to 12 minutes, or until lightly browned.
8. Cool 1 minute; remove from baking sheets and move to wire racks.
9. Cool completely.

We made it for: \$0.16/cookie

STARTER

Ceviche “Martini”

Ceviche is a light and flavorful citrus marinated seafood dish. Served in a martini glass, this simple shrimp ceviche is a fun way to start a great meal. *Serves 4.*

Ingredients:

½ lb	Shrimp, unpeeled, cleaned, & cooked
2 cups	Lime juice
½	Lime, fresh
¼ cup	Red onion, chopped
½	Cucumber, chopped
1 tsp	Hot sauce, optional
1 tbsp	Ketchup
1 tbsp	Olive oil, extra virgin
1 tbsp	Cilantro, fresh, chopped
	Salt and freshly ground pepper, to taste
1 large bag	Tortilla chips

Directions:

1. Place shrimp in a bowl. Stir in lime juice until shrimp is completely coated. Cover and refrigerate for 1 to 2 hours.
2. In a separate bowl, combine hot sauce (if desired), ketchup and olive oil. Stir in red onion, cucumber, and cilantro. Fold into the seafood mixture. Cover and refrigerate until serving.
3. Divide ceviche evenly into 4 martini glasses.
4. Cut 4 lime wedges and place one on each rim. Salt and pepper taste.
5. Serve with tortilla chips.

We made it for: \$2.41/serving

ENTREE

Walnut and Pear Salad

A few ingredients are all you need for this flavorful salad. If you have some less-than-fresh bread in the kitchen, you can also make homemade croutons in minutes by lightly coating bread cubes with oil and toasting them under the broiler. *Serves 4.*

Ingredients:

Salad

1 head	Butter lettuce, washed and separated
1	Pear, sliced
¼ cup	Red onion, thinly sliced
¼ cup	Walnuts, chopped
	Salt and pepper, to taste

Dressing

¼ cup	Olive oil, extra virgin
3 tbsp	Balsamic or red wine vinegar
1 tsp	Sugar
1 tsp	Dijon mustard

Directions:

1. Lightly toast the walnuts on medium heat in a dry skillet for about 4-5 minutes. Allow walnuts to cool.
2. Wash lettuce and separate onto four plates.
3. Divide pear and onion slices onto the plates.
4. To make the dressing, combine the first four ingredients. Drizzle onto the salads just before serving.
5. Sprinkle with walnuts.
6. Add salt and pepper to taste.

We made it for: \$1.38/serving

Gazpacho

Getting your recommended daily servings of vegetables is easy with this delicious cold soup. This low fat vegetarian soup is not only good for your body and your taste buds, but it's also economical, coming in at only \$.94 per serving. Have other vegetables on hand? Adding zucchini or celery never hurt anyone! *Serves 4.*

Ingredients:

2 cups	Tomato juice, reduced sodium
2	Tomatoes, peeled and diced
½	Cucumber, peeled, seeded, and diced
½	Green pepper, seeded and diced
½	Yellow pepper, seeded and diced
⅓	Red onion, diced
1 tbsp	Olive oil, extra virgin
½ tbsp	Red or white wine vinegar
1	Garlic, minced
	Hot sauce (such as Tabasco)
	Salt and pepper, to taste

Directions:

1. Combine the first nine ingredients and mix well.
2. Cover and place in the refrigerator until chilled.
3. Serve cold, adding hot sauce, salt, and pepper to taste.

We made it for: \$.94/serving

DRINK

Very Berry Spritzer

Refreshingly simple to make, this non-alcoholic spritzer is perfect any time of the day or night. The best part is that you can use any berries, so you can choose what's on sale. If you don't want to add the sugar, you can substitute cranberry juice to sweeten. *Serves 4.*

Ingredients:

1 cup	Frozen berries, any kind
1 qt	Carbonated water (seltzer)
1 tbsp	Sugar
	Ice cubes
	Fresh mint, for garnish

Directions:

1. Thaw berries.
2. Combine berries, seltzer, and sugar in a pitcher.
3. Serve over ice and garnish with a sprig of mint.

We made it for: \$1.55/serving

Chocolate dipped pretzels

This fun dessert is quick and easy to make. Perfect for getting those kids cooking! Even your youngest chefs will enjoy adding the sprinkles on top (also try cookie crumbles). The chocolate also works beautifully on strawberries. Yum. *Serves 8.*

Ingredients:

1 bag	Pretzel rods (about 24 rods)
12 oz	Chocolate chips, semi-sweet
	Sprinkles

Directions:

1. Place the chocolate chips in a microwave-safe bowl. Heat on 50% power, stirring after every 30 seconds of cooking. Total microwave time will be around 3 minutes. Cooking times may vary.
2. Dip $\frac{3}{4}$ of each pretzel rod into the chocolate.
3. Coat with sprinkles while the chocolate is still warm.
4. Transfer to waxed paper. Allow chocolate to cool and harden before serving.

We made it for: \$0.33/pretzel

STARTER

Cheese-stuffed pecans

The creamy, nutty crunch of this bite size snack makes for a great start to your meal. *Makes 20 cheese-stuffed pecans.*

Ingredients:

1 cup	Gouda cheese, finely shredded
3 tbsp	Sour cream
40	Pecan halves

Directions:

1. In a medium bowl, beat 1 cup room temperature Gouda cheese and 3 tablespoons sour cream with an electric mixer until creamy.
2. Mound a teaspoon of cheese mixture onto the flat side of 20 large pecan halves.
3. Top with the additional pecan halves, flat side down.
4. Cover and chill for 20 minutes.

We made it for: \$0.62/pecan

Pasta with white sauce and vegetables

This main dish takes center stage with a medley of summer fresh vegetables and whole wheat pasta in a creamy sauce. Save money on this dish by purchasing your store's freshest, budget friendly produce (think carrot ribbons, white button mushrooms, or zucchini). *Serves 4.*

Ingredients:

8 oz	Dried, whole wheat rotini
1	Medium onion, halved lengthwise and thinly sliced
2	Cloves garlic, minced
1 tbsp	Olive oil
1 ¼ lb	Asparagus, cut into 2-inch pieces (about 2 cups)
1	Medium yellow summer squash, halved lengthwise and sliced
½ tsp	Salt
¼ tsp	Black pepper
1 cup	Whipping cream
4	Roma tomatoes, seeded and chopped (about 2 cups)

Directions:

1. According to package directions, cook pasta and drain. Return pasta to hot pan and keep warm.
2. Meanwhile, in a large skillet cook garlic and onion in hot olive oil over medium heat about 3 minutes or until nearly tender, stirring occasionally. Add asparagus, squash, salt, and pepper to skillet. Cook for 3 to 5 minutes more or until vegetables are crisp-tender. Add vegetables to pasta in pan.
3. Add whipping cream to skillet; bring to boiling. Boil gently for 5 minutes or until reduced to ¾ cup. To serve, pour reduced cream over pasta mixture; stir gently to coat. Stir in tomato.

We made it for: \$2.40/serving

Waldorf Salad

Sweet green grapes, crisp apple, crunchy celery, and nuts make this side salad a hit at any dinner party. Capture the taste of summer by adding your favorite seasonal fruits to the mix. *Serves 6.*

Ingredients:

2 cups	Apples, chopped
2 tsp	Lemon juice
¼ cup	Celery, chopped
¼ cup	Pecans or walnuts, toasted and chopped
¼ cup	Dried fruit (like raisins)
¼ cup	Seedless green grapes, halved
½ cup	Low-fat mayonnaise

Directions:

1. Toss apple with lemon juice in a medium bowl.
2. Stir in celery, nuts, dried fruit, and grapes.
3. Stir in mayonnaise until combined.
4. Serve immediately or cover and chill for up to 8 hours.

We made it for: \$1.00/serving

DRINK

Iced green tea with orange ice cubes

This tea is a refreshing summer drink. The orange ice cubes add flavor and keep the tea cold without diluting the drink. For a twist, try freezing different flavors of juice into cubes to find the flavor combination you like best. *Serves 12.*

Ingredients:

12 cups	Water
¼ cup	Sugar
3 inches	Fresh ginger
12-16	Green tea bags
2 cups	Pulp-free orange juice

Directions:

1. Combine water, sugar, and ginger in a large saucepan. Bring to boiling; reduce heat. Simmer, covered, 5 minutes. Remove from heat. Add tea bags; cover and let stand a few minutes. Remove and discard tea bags. Strain ginger from tea and discard. Transfer tea to a 2 gallon pitcher. Cover and cool for several hours.
2. To make ice cubes, fill ice-cube tray with pulp free orange juice. Place trays in freezer until cubes are frozen.
3. Pour chilled tea in glasses and add several frozen orange ice cubes. Serve.

We made it for: \$0.32/serving

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44

Mini Lemon Tarts

All it takes is a few ingredients to make this mouth-watering dessert. The combination of tangy lemon and sweet pastry is the perfect note on which to end your summer dinner party. *Serves 6.*

Ingredients:

- 4 Eggs, beaten
- $\frac{2}{3}$ cup Lemon juice
- 2 tbsp Sour cream
- $\frac{1}{2}$ cup Confectioners' sugar
- 6 Frozen mini tart shells
- Whipped cream (optional)

Directions:

1. Heat oven to 325° F.
2. Mix eggs, lemon juice, sour cream, and sugar in a mixing bowl.
3. Spoon mixture into empty frozen tart shells.
4. Bake in oven for 15 to 18 minutes. Cool and top with whipped cream.

We made it for: \$1.06/serving

STARTER

Prosciutto wrapped cantaloupe

This tasty starter takes mere minutes to make. While the Italian specialty meat can be a bit on the expensive side, you need only ¼ pound to impress your guests. *Serves 4.*

Ingredients:

- 1 Cantaloupe, small
- ¼ lb Prosciutto, thinly sliced
- Salt and pepper, to taste

Directions:

1. Cut cantaloupe, removing rind and discarding any seeds. Cut flesh into 12 bite sized cubes.
2. Cut prosciutto into 12 thin strips, 2 inches wide.
3. Wrap each cube of cantaloupe with a slice of prosciutto.
4. Sprinkle with salt and freshly ground pepper.

We made it for: \$1.95/serving

Colorful penne pasta

The peppers in this pasta make it look amazing, but they are also packed with nutrients. Because this fresh and flavorful recipe takes mere minutes to make, the chef won't miss out on time with friends. *Serves 4.*

Ingredients:

16 oz	Penne pasta
½	Green bell pepper, thinly sliced
½	Red bell pepper, thinly sliced
½	Yellow bell pepper, thinly sliced
½	Onion, small, thinly sliced
2 tbsp	Olive oil, extra virgin
¼ cup	Parmesan cheese
	Salt, to taste

Directions:

1. Cook pasta according to package directions.
2. Cut peppers and onion into thin, even slices.
3. Sauté garlic and onion in olive oil over medium heat for 1 minute.
Add peppers and cook until peppers are tender (3-4 minutes).
4. In a large bowl, combine pasta and pepper mixture by folding gently.
5. Sprinkle with parmesan cheese.
6. Salt to taste.

We made it for: \$1.16/serving

Tomato, mozzarella, & basil salad

This colorful salad is as good to look at as it is to eat. Keep this recipe in mind when planting your next garden. Growing your own tomatoes and basil is easy and can save you a lot of money. *Serves 4.*

Ingredients:

4	Tomatoes, sliced
6 oz	Mozzarella, fresh, sliced
8	Basil leaves, fresh, chopped
1 tbsp	Olive oil, extra virgin
	Salt, to taste

Directions:

1. Slice tomatoes and mozzarella into uniform size, approximately $\frac{1}{4}$ inch thick.
2. Place tomato and mozzarella slices on a plate, alternating the tomatoes with the cheese.
3. Sprinkle basil over the salads.
4. Drizzle with oil.
5. Salt to taste.

We made it for: \$1.43/serving

Sangria

Sliced citrus and club soda make this drink a perfect alternative to the alcoholic version of Sangria. *Serves 6.*

Ingredients:

750 ml	Grape juice
1 cup	Club soda
½ cup	Sugar
1	Lemon, sliced
1	Orange, sliced
½	Lime, for garnish
	Ice cubes

Directions:

1. In a pitcher, mix grape juice with sugar until sugar is totally dissolved. Cover and place in refrigerator to chill, preferably overnight.
2. Before serving, mix in club soda.
3. Add lemon and orange slices into the pitcher.
4. Serve over ice.
5. Garnish each glass with a wedge of lime.

We made it for: \$1.74/serving

Death by Chocolate

Girl's Night In just wouldn't be complete without chocolate! This decadent dessert is fun to make and delicious to eat, but perhaps its most impressive aspect is the price per serving—\$1.30! (Coupon users could probably make it for even less!) *Serves 12.*

Ingredients:

1 box	Chocolate cake mix, with pudding
6 oz	Pudding mix (not instant)
4	Heath candy bars
14 oz	Caramels
12 oz	Whipped cream

Directions:

1. Bake cake in 9x13 pan; cool.
2. Melt caramel over low heat until smooth.
3. Punch holes in cake with fork and pour caramel over cake; set aside.
4. Cook chocolate pudding and cool.
5. Break up cake and place half in bottom of large glass bowl.
6. Layer with pudding and whipped cream and Heath bars. Repeat.

We made it for: \$1.30/serving

Oriental Ramen Salad

The price point of Ramen soup made it a hit among the college crowd. This recipe offers a more sophisticated dish while still serving up savings. *Serves 4.*

Ingredients:

Dressing:

¼ cup	Sugar
½ cup	White wine vinegar
1 cup	Oil
2	Oriental seasoning packets from ramen soup

Salad:

1	Medium head cabbage, thinly sliced
4 Stalks	Green onion, sliced
1 cup	Almonds, sliced
2 Packages	Uncooked ramen noodles, crumbled
¼ cup	Sesame seeds

Directions:

1. Combine dressing ingredients. Mix well and chill.
2. In medium bowl, combine cabbage and green onions.
3. In dry sauté pan, over low heat, roast almonds and sesame seeds. Cool.
4. Sprinkle crumbled Ramen, sesame seeds, and almonds over cabbage mixture.
5. Before serving, pour dressing over mixture and toss to coat.

We made it for: \$2.93/serving

Thai beef stir-fry

From start to finish, this dish is ready in a flash: only 15 minutes! If you find the bottled Thai peanut stir-fry sauce a little too pricey, try using a couple tablespoons of peanut butter and some reduced-sodium soy sauce to make your own low cost sauce. *Serves 4.*

Ingredients:

4 oz	Rice noodles
16 oz	Frozen sweet pepper and onion stir-fry vegetables
2 tbsp	Cooking oil
12 oz	Beef stir-fry strips
½ cup	Bottled Thai peanut stir-fry sauce

Directions:

1. Cook noodles according to package directions. Drain and set aside.
2. In a large skillet cook the vegetables in 1 tablespoon of the hot oil over medium-high heat for 2 to 3 minutes or just until tender. Drain and transfer vegetables to bowl.
3. In the same skillet, stir beef strips in remaining 1 tablespoon hot oil until desired doneness.
4. Return vegetables to skillet; add sauce. Stir to combine and heat through. Serve over noodles.

We made it for: \$2.84/serving

Sugar snap peas with orange ginger butter

Sugar snap peas, unlike green peas, are picked before the seed develops and are meant to be eaten pods and all. Combined with orange marmalade and a little fresh ginger, these plump pods make for a flavorful side dish. *Serves 4.*

Ingredients:

3 cups	Frozen sugar snap peas
1 tsp	Fresh ginger, grated
1 tbsp	Butter or margarine
1 tbsp	Orange marmalade
1 tsp	Apple cider vinegar
	Pepper, to taste

Directions:

1. Cook frozen peas according to package directions. Drain well.
2. In a small pan, cook ginger in hot butter for 1 minute. Stir in marmalade, vinegar, and pepper. Stir and cook until marmalade melts.
3. Pour orange ginger butter over hot cooked peas and toss to coat.

We made it for: \$1.32/serving

Sparkling Punch

Dress up sparkling punch with a fancy champagne glass, sugar cubes and a twist of lemon combine for the perfect celebratory drink. *Serves 4.*

Ingredients:

1 bottle	Sparkling punch or cider
4	Sugar cubes
	Lemon twists

Directions:

1. Drop one sugar cube in each of four champagne glasses.
2. Pour punch or cider over sugar cubes.
3. Garnish with a twist of lemon.

We made it for: \$2.74/serving

Spiced chocolate fondue with fresh strawberries

Chocolate covered strawberries are a sweet end to your date night dinner. A sprinkle of spicy cinnamon and fiery cayenne kicks this fondue up a notch. *Serves 8.*

Ingredients:

- | | |
|---------------|---|
| 1 bag (12 oz) | Semisweet chocolate chips |
| 1 tsp | Ground cinnamon |
| ½ tsp | Cayenne pepper |
| 1 tbsp | Vegetable oil (oil keeps chocolate from cracking) |
| | Strawberries |

Directions:

1. In a double boiler, add chocolate and oil. Stir and melt until smooth.
2. Once smooth, add cinnamon and cayenne pepper.
3. Place in fondue pot, dip strawberries, and enjoy!

We made it for: \$1.05/serving

Weekly Menu Planner

Week of: _____

Day of the Week	Breakfast	Lunch	Dinner	Snacks
Example	Cereal and Fruit	Turkey Sandwich, Chips, and an Apple	Meatloaf, Green Beans, and Mashed Potatoes	Carrot Sticks and Pretzels
Monday				
Tuesday				
Wednesday				
Thursday				
Friday				
Saturday				
Sunday				

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44

About MMI

Money Management International (MMI) is dedicated to improving lives through financial education.

As the largest, nonprofit, full service credit counseling organization in the nation, we develop materials over a wide range of topics to help you make the most of your money.

We also provide professional financial guidance, credit counseling, community-wide educational programs, debt management assistance, bankruptcy counseling and education services, and housing counseling assistance to consumers via phone, Internet, and in-person sessions.

Let's keep in touch!

Visit us on the Web at www.MoneyManagement.org

Become a fan of [MMI on Facebook](#)

Follow [MMI on Twitter](#)

Find financial inspiration at [Blogging for Change](#)

