

Front Cover: Grain Bread

Onion & Olive Focaccia

Veggie Calzones

Flax World Class Recipes

German

- 5 Barley and Flax Beer Bread
- 6 Caraway Multigrain Buns
- 7 Peach & Flax Coffee Cake

Italian

- 9 Flax Polenta with Tomato Sauce
- 10 Onion and Olive Focaccia
- 11 Veggie Calzones

Mediterranean

- 13 Flax Coated Goat Cheese & Apple Salad
- 14 Flax Crackers
- 15 Herb & Garlic Pita

Down South

- 17 Lemon, Pecan and Flax Pilaf
- 18 Sweet Potato & Flax Pancakes
- 19 Fruit & Berry Cobbler
- 20 Flaxseed, Turbinado Sugar & Black Pepper Phyllo Shards
- 23 Chicken with Flax and Bourbon

English

- 25 Thimble Cookies
- 27 Strawberry Rhubarb Muffins
- 28 Flax Scones
- 29 Quick Seed Bread

Mexican

- 31 Fiesta Salsa
- 32 Pan Roasted Pork

Tenderloin with Flax Crust

Are day

33 Tortillas

Asian

- 35 Sushi Rolls with Flax
- 37 Pan Seared Tuna

Old World

- 39 Peasant Soup with Flax Farfel
- 40 Grain Bread
- 42 Flax Farfel
- 42 Flax Porridge
- 43 Nutritional Information
- 46 Acknowledgements
- 48 Contact Information

Onion and Olive Focaccia Grain Bread

Alax has been valued throughout the ages for food, feed and fiber. Flatbreads and crackers; porridges and grain breads all have and continue to benefit from flaxseed and oil. Historically, flax has contributed to many of the world's cultures and cuisines.

Beer and caraway make it German; wine and tomatoes make it Italian; chévre and pita make it Mediterranean; sticky rice and nori make Asian; cornmeal and bourbon make it southern. Flax makes it all good!

Experience the tastes and textures of these world class recipes or use them as a guide to create your own culinary delights. Enjoy the journey!

Taste the hearty richness of OO

erman cuisine, at its best, can only be described as hearty servings of natural and fresh ingredients accompanied by fine beer. Breads are the undisputed "staff of life" with many made with barely, rye and whole wheat flours and sprinkled with grains and seeds like flax.

Barley and Flax Beer Bread

375 175 125	mL mL mL	unbleached all purpose flour barley flour ground flaxseed	1½ ¾ ½	cups cup cup	Single Servii Nutrient Ana	
15	mL	baking powder	1	tbsp.	kcal	93.58
5	mL	baking soda	1	tsp.	prot g carb g	3.10 16.22
2	mL	salt	1/2	tsp.	fiber g	2.09
1		large egg	1		fat g sat g	2.18 .84
25	mL	liquid honey	2	tbsp.	mono g	.62
1		355 mL can beer or 341 mL bottle	1		poly g	.58
1		555 IIL CAIL DEEL OF 541 IIL DULLE	1		chol mg	13.28
					fola mcg	18.70

Κ

Na

mg 65.51

ma 239.12

- Preheat oven to 180° C (350° F).
- In a bowl, combine flours, ground flaxseed, baking powder, baking soda and salt. Stir well.
- In another bowl, beat together, with a fork, egg and honey. Gently stir in beer.
- Add liquid ingredients to dry ingredients and mix just until moistened.
- Spoon into an 11 x 21 cm (4½ x 8½ inch) loaf pan that has been sprayed with a nonstick cooking spray.
- Bake 40 to 50 minutes or until wooden pick inserted in centre comes out clean.
- Remove from pan and cool on a wire rack.

Note: De-alcoholized beer can also be used. Best eaten the same day but also tasty toasted the next day.

Food without hospitality is medicine.

Indian (Tamil) Proverb

Single Serving Nutrient Analysis

kcal prot g

carb q

fiber q

fat g

sat g

mono g

poly g

chol mg

fola mcg

К mg 177.18 151.12

Na mg 199.79

6.98

28.41

5.33

8.64

1.97

3.40

2.94

8.85

36.99

Caraway Multigrain Buns

	8 g packages active dry yeast $(25 \text{ m})/2$ then)	2	
ml	· · · · · · · · · · · · · · · · · · ·	+ο 110° Γ\ 2	011DC
mL	•	10 1 10 F) 3	cups
	0 00	1	
mL	canola oil	1/3	cup
mL	fancy molasses	2	tbsp.
mL	caraway seed	2	tsp.
mL	salt	1½	tsp.
mL	white vinegar	1/2	tsp.
mL	whole wheat flour	1	cup
mL	oat bran	1	cup
mL	rye flour	1	cup
mL	ground flaxseed	1	cup
mL	whole flaxseed	14	cup
mL	sesame seed	1/4	cup
mL	raw sunflower seeds	1/4	cup
mL	unbleached all purpose flour	3½ - 4	cups
	egg white	1	
mL	water	1	tbsp.
mL	whole flaxseed	2	tbsp.
mL	caraway seed	1	tbsp.
mL	sesame seed	1	tbsp.
	տև տև տև տև տև տև տև տև	(25 mL/2 tbsp.) mL warm water, 40 to 45° C (100 large egg, beaten mL canola oil mL fancy molasses mL caraway seed mL salt mL white vinegar mL whole wheat flour mL oat bran mL rye flour mL ground flaxseed mL sesame seed mL sesame seed mL raw sunflower seeds mL unbleached all purpose flour egg white mL water mL whole flaxseed mL caraway seed	(25 mL/2 tbsp.)mLwarm water, 40 to 45° C (100 to 110° F) 3 large egg, beatenmLcanola oilMLfancy molasses2mLcaraway seed2mLsalt12mLwhite vinegar13mLwhole wheat flour14mLoat bran15mLground flaxseed1617171818191911111112131415161717181819191011111112131415151617171818191919101111121415151617171818191919191919101010111213141415161717181

In a large bowl, dissolve yeast in warm water.

- Add egg, oil, molasses, caraway seed, salt and vinegar. Stir.
- · Add whole wheat and rye flours, bran, ground and whole flaxseed, sesame and sunflower seeds. Beat until smooth. Add enough flour to form a soft dough.
- Turn onto floured surface and knead until smooth and elastic, 6 to 8 minutes.
- Place in oiled bowl. Cover and let rise in a warm place until doubled in bulk, about 1 hour.
- Punch dough down. Shape into 24 round balls, flatten each into 7.5 cm (3 inch) circle.
- Place on greased baking sheet 5 cm (2 inches) apart.
- Beat egg white with water until frothy. Brush over buns. Sprinkle whole flaxseed, caraway and sesame seeds on buns.
- Cover with oiled plastic wrap. Let rise until double in bulk, about 50 minutes.
- Preheat oven to 190° C (375° F) oven. Bake until golden brown 22 to 24 minutes.

Yield	Serving
24 servings	1 large bun

Peach & Flax Coffee Cake

175	mL	natural bran	3/4	cup	Single : Nutrier		
250	mL	1% milk	1	cup	kcal		180.55
50	mL	granulated sugar	1/4	cup	· · ·	g	4.83
1		large egg	1			g q	30.16 4.03
25	mL	flax oil	2	tbsp.	fat	g	6.41
250	mL	unbleached all purpose flour	1	cup	sat mono	g q	1.30 1.37
50	mL	ground flaxseed	1/4	cup	poly	- 1	3.38
15	mL	baking powder	1	tbsp.	chol fola	mg mcg	25.37 27.68
1	mL	salt	1/4	tsp.		mg	187.12
1		398 mL (14 oz.) tin sliced peaches, drained	1		Na	mg	243.98
25	mL	packed brown sugar	2	tbsp.			
25	mL	granulated sugar	2	tbsp.			
15	mL	unbleached all purpose flour	1	tbsp.			
7	mL	ground cinnamon	1½	tsp.			
15	mL	flax oil	1	tbsp.			

- Preheat oven to 190° C (375° F).
- Grease and flour a 20 x 20 cm (8 x 8 inch) pan.
- In a small bowl, soak bran in milk 10 minutes.
- In a large bowl, whisk together sugar, egg and flax oil.
- In another bowl, stir together flour, ground flaxseed, baking powder and salt.
- Add flour mixture alternating with the bran mixture to sugar and egg mixture. Stir just until all ingredients are moistened.
- · Spread batter into prepared pan.
- · Lay peaches in rows on top of batter.
- In a small bowl, mix together brown and granulated sugar, flour and cinnamon.
- Stir in flax oil until moistened.
- · Sprinkle over peaches.
- · Bake 45 minutes or until wooden pick inserted in the centre of the cake comes out clean.
- Serve with a dollop of vanilla yogurt or whipped cream if desired.

Indulge <u>in the culinary</u> del 0 f

talian cuisine is a marriage of foods, food customs and regions. Polenta, pasta and rice combined with great varieties of vegetables; specialty cheeses; herbs; meats and seafood; and of course, olive oil and butter, showcase the culinary delights of Italy.

Flax Polenta with Tomato Sauce

1	L	water	4	cups			
250	mL	cornmeal	1	cup	Single	e Servii	na
5	mL	salt	1	tsp.		ent Ana	
75	mL	ground flaxseed	K	cup	kcal		151.63
50	mL	packed chopped parsley	1/4	cup	prot carb	g g	4.72 20.74
50	mL	grated light Parmesan cheese	1/4	cup	fiber	g	4.01
5	mL	whole flaxseed	1	tsp.	fat sat	g g	6.80 1.79
25	mL	olive oil	2	tbsp.	mon	og	3.42
1	L	diced ripe tomatoes (approximately 5 - 6)	4	cups	poly chol	g mg	1.26 1.14
		salt and pepper to taste			fola	mcg	25.59
		olive oil for sautéing			K Na	mg mg	293.26 412.63

- In a bowl combine cornmeal with 250 mL (1 cup) water.
- In a large saucepan bring remaining 750 mL (3 cups) water to a boil.
- Add cornmeal and salt to water, stirring constantly, until thickened.
- · Cover, reduce heat to low and cook 10 minutes longer. Stir occasionally.
- Remove from heat, stir in ground flax, parsley and Parmesan cheese.
- Spoon into a 13 x 20 cm (5 x 8 inch) loaf pan. Sprinkle with whole flaxseed. Cool 2 hours.
- In a medium pan, over medium heat, add oil and diced tomatoes. Cook, stirring occasionally until tomatoes are soft and sauce has thickened, about 8 minutes. Add salt and pepper to taste.
- When polenta is cold cut into 16 1 cm (½ inch) slices.
- Heat a nonstick pan over medium to medium low heat. Lightly oil with olive oil.
- Add a few polenta slices, fry until golden, about 5 minutes on each side.
- Keep warm while frying the remainder of the polenta.
- Serve with warm tomato sauce.

Flax Polenta	Yield	Serving
	8 servinas	2 slices polenta with 50 mL (¼ cup) sauce
with Tomato		· · · · · · · · · · · · · · · · ·

The only real stumbling block is fear of failure. In cooking you've got to have a 'what the hell' attitude.

Julia Child

Onion and Olive Focaccia

Bread:					Single Nutrie		5
250	mL	warm water, 40 to 45° C (100 to 110° F)	1	cup	kcal		240.04
5	mL	granulated sugar	1	tsp.	prot	g	6.39
1		8 g package quick rise instant yeast	1	•	carb	g	31.21 4.18
		(11 mL/ 2¼ tsp.)			fiber fat	g g	4.18
500	mL	unbleached all purpose flour	2	cups	sat	g	2.42
125	mL	ground flaxseed	1/2	cup	mono poly		4.81 3.20
	-	0			chol	•	.50
15	mL	whole flaxseed	1	tbsp.	fola	mcg	75.99
5	mL	salt	1	tsp.	K	mg	144.39 348.41
25	mL	canola oil	2	tbsp.	Na	mg	348.41
15	mL	cornmeal	1	tbsp.			
Topping:							
25	mL	canola oil	2	tbsp.			
		fresh ground pepper to taste					
50	mL	slivered red onion	¼	cup			
50	mL	sliced black or stuffed manzanillo olives	1/4	cup			
25	mL	finely chopped fresh basil	2	tbsp.			
15	mL	grated Parmesan cheese	1	tbsp.			
5	mL	whole flaxseed	1	tsp.			

• In a bowl, combine water and sugar. Stir well. Add yeast. Stir to dissolve.

• In a large bowl, combine flour, ground flaxseed, whole flaxseed and salt. Mix well.

Add yeast mixture and canola oil. Mix well to make a soft dough.

Knead dough on floured surface until smooth and no longer sticky, about 4 minutes.

• Place dough in a well greased bowl, turning over to grease top.

· Cover loosely with plastic. Let rise in a warm place until doubled in size, 30 to 45 minutes.

• Spray a baking sheet or pizza pan with a nonstick cooking spray. Sprinkle with cornmeal.

· Punch dough down and form into a ball. Press with fingers to form 25 cm (10 inch) circle

• Place on pan, cover loosely with plastic wrap. Let rise until double in bulk, (30 minutes).

- Place oven rack on second rung from bottom. Preheat oven to 200° C (400° F).
- Make deep depressions in dough with fingers approximately 5 cm (2 inches) apart. Drizzle canola oil over top and season with pepper.
- Sprinkle onion, olives, basil, Parmesan and whole flaxseed over top. Bake until lightly browned, 20 to 25 minutes.
- Cut into 8 wedges and serve warm.

Veggie Calzones

Dough

Dough								
375	mL	unbleached all purpose flour	1½	cups				
125	mL	ground flaxseed	1/2	cup				
5	mL	granulated sugar	1	tsp.				
5	mL	salt	1	tsp.		ngle S utrien		
11	mL	quick rising yeast	2¼	tsp.	ko	al		206.76
125	mL	water, 50 to 55° C (120 to 130° F)	1/2	cup	pr		′ I	8.38
25	mL	canola oil	2	tbsp.	ca fil	rb ()er (·	26.94 4.59
75	mL	1% milk	1/3	cup	fa		′ I	9.01
Filling						at g nono g	·	3.04 3.43
175	mL	tomato sauce	2/3	cup		oly g hol r	·	2.26 5.76
25	mL	ground flaxseed	2	tbsp.	fo		ncg	63.03
25	mL	grated Parmesan cheese	2	tbsp.	K		ng ng	284.40 500.70
1		clove garlic, crushed	1		The second se		''9	500.70
5	mL	each crushed dried oregano and basil	1	tsp.				
250	mL	chopped mushrooms	1	cup				
125	mL	pineapple tidbits, well drained	1/2	cup				
50	mL	finely chopped onion	1/4	cup				
50	mL	finely chopped green pepper	1/4	cup				
125	mL	grated, partially skimmed	1/2	cup				
		Mozzarella cheese		-				
15	mL	cornmeal	1	tbsp.				
		canola oil		•				

- Dough: In a large bowl combine flour, ground flaxseed, sugar, salt and yeast. Add water and oil. Stir well with a fork.
- Add enough milk until the dough forms a ball. Knead well 2 minutes.
- Place dough on lightly floured surface, cover with bowl and let rest 10 minutes.
- Filling: In a medium bowl, mix together tomato sauce, ground flaxseed, parmesan, garlic, oregano, basil, mushrooms, pineapple, onion, green pepper and cheese.
- Preheat oven to 230° C (450° F). Sprinkle baking sheet with cornmeal.
- Divide dough into 8 equal portions. Roll each piece into a 12.5 cm (5 inch) circle.
- In centre of each circle place 50 mL (¼ cup) of filling.
- Fold dough over to form a half circle. Crimp edges well. With a fork or point of a sharp knife, poke holes in top of each calzone for steam to escape.
- Place 5 cm (2 inches) apart on prepared baking sheet. Lightly brush tops with canola oil.
- Bake 15 to 20 minutes or until golden.
- Remove from oven and let cool 10 minutes before eating.

Experience the culinary diversity of the

he Mediterranean, so rich in history, culture and culinary tradition, continues to produce culinary classics of universal appeal. Flax adds flavour, texture and nutrition to such classics as the ever popular pita and the impressive cracker.

Flax Coated Goat Cheese and Apple Salad

1 1 250	mL	red apple, cored, sliced into 12 wedges green apple, cored, sliced into 12 wedg water		cup		e Servii ient Ana	
250 25 15	mL mL	lemon juice granulated sugar	1 2 1	cup tbsp. tbsp.	kcal prot carb	g	259.84 9.60 23.46
Dressing:					fiber fat sat	g g q	4.53 15.99 8.40
50 25	mL mL	poaching liquid pure maple syrup	¼ 2	cup tbsp.	mo pol	no g	3.53 3.28
15 15	mL mL	apple cider vinegar flax oil	1 1	tbsp. tbsp.	cho fola K	l mg mcg ma	27.65 68.75 380.58
1	mL	crushed thyme	1/4	tsp.	Na	mg	201.01
0.5	mL	ground cinnamon	1⁄8	tsp.			
1 140 25	L g mL	packed baby greens (142 g bag) goat cheese roll (chévre) whole flaxseed	4 5 2	cups oz. tbsp.			

- In a large saucepan, bring the water, lemon juice and sugar to a boil.
- Add apple slices and gently poach until tender-crisp, about 4 minutes.
- · Carefully lift out apple slices with slotted spoon. Set aside to cool. Reserve liquid.
- In a small bowl, whisk together poaching liquid, maple syrup, vinegar, flax oil, thyme and cinnamon.

Top: Flax Coated

- Divide salad greens among four serving plates.
- Goat Cheese & Roll goat cheese in whole flaxseed to coat. Slice into 12 slices.
- Apple Salad
 Place 3 slices of cheese on top of each salad. Arrange 3 slices of red and green apple on each salad. Drizzle with 25 mL (2 tbsp.) salad dressing.

A dLKet S	Yield	Serving
erb & Garlic	4 servings	125 mL (½ cup)

I feel a recipe is only a theme, which an intelligent cook can play each time with a variation.

Madame Jehane Benoit

159.18 mg

Flax Crackers

750	mL	whole wheat flour	3	cups		e Servir ent Ana	
10	mL	salt	1	tsp.	kcal		60.07
150	mL	ground flaxseed	² /3	cup	· · ·	g	2.55
75	mL	whole flaxseed	1/3	cup	carb fiber	g g	10.21 2.70
15	mL	coarse black pepper	1	tbsp.	fat	g	2.03
15	mL	steak spice	1	tbsp.	sat mon	~	.80 .53
		coarse salt (optional)		•	poly	g	.63
375	mL	warm water, 40° C (100° F)	1½	cups		mg	0.00
375	111		1/2	cups	fola	mcg	5.25
					K	mal	82.77

- In bowl of food processor, combine flour, salt, ground flaxseed, whole flaxseed, pepper and steak spice. Process 10 seconds.
- Add water all at once and run processor until dough forms a ball (about 20 seconds).
- Adjust the dough with water or flour, 15 mL (1 tbsp.) at a time to make a smooth dough that is no longer sticky to the touch.
- · Process an additional 60 seconds (to knead). Put dough in plastic bag or covered bowl and let rest 30 minutes.
- Preheat oven to 200° C (400° F).
- Cut dough into 8 pieces and roll out into 22.5 cm (9 inch) circles. Place crackers on parchment lined cookie sheets.
- Spray crackers with water and sprinkle with coarse salt or additional spice if desired.
- Bake 10 to 18 minutes or until blistered and lightly browned and crisp. Check frequently as crackers darken and get crisp guite guickly near the end.
- Serve whole or broken.
- Store at room temperature in plastic wrap, bags or covered tins for up to one week.

Alternate process: before baking cut into triangles or cut and deep fry to make tortilla chip style cracker. Note: Whole wheat flour may be substituted with 625 mL all purpose flour (2½ cups) and 250 mL (1 cup) bran. Pepper and steak spice may be substituted with 20 mL (4 tsp.) Montreal Steak Spice.

The discovery of a new dish does more for happiness of the human race than the discovery of a star. Antheline Brillat-Savarin

Herb & Garlic Pita

625	mL	unbleached all purpose flour	2½	cups		Servii ent Ana	5
1		8 g package active dry yeast	1		kcal		230.07
		(11 mL/2¼ tsp.)			prot	g	7.06
5	mL	granulated sugar	1	tsp.	carb	g	40.38
		0 0	1/	. '	fiber	g	3.24
2	mL	salt	1/2	tsp.	fat	g	4.78
250	mL	warm water, 40 to 45° C	1	cup	sat	g	1.24
200			•	oup	mon		1.11
		(100 to 110° F)			poly	-	2.31
50	mL	ground flaxseed	1/4	cup	chol	5	0.00
		5			fola	mcg	102.29
10	mL	whole flaxseed	2	tsp.	K	mg	75.89
10	mL	crushed basil	2		Na	mg	163.32
	111			tsp.			
10	mL	crushed oregano	2	tsp.			
2	mL	garlic powder	1/2	tsp.			
15	mL	flax oil	1	tbsp.			
13	111		1	wsp.			

- In mixer bowl, combine 250 mL (1 cup) flour, yeast, sugar and salt.
- Add water, beat 2 minutes on medium speed.
- Add 125 mL (% cup) flour, ground flax, whole flaxseed, basil, oregano and garlic powder. Beat on high 1 minute.
- · Add remaining flour to make a soft dough.
- Knead dough on floured surface until smooth, 5 to 7 minutes.
- · Place dough in large oiled bowl. Turn dough to oil all sides. Cover.
- · Set in warm spot to rise until double in bulk, 1 hour.
- Punch down dough, let rest 30 minutes.
- Preheat oven to 220° C (450° F).
- Divide dough into 6 equal pieces. Shape each into a ball.
- On a floured surface, roll each ball into a 15 cm (6 inch) circle.
- · Place pitas on lightly floured baking sheets.
- · Bake in centre of oven until pita is puffed and brown, 15 minutes. Remove to counter.
- Brush tops lightly with flax oil.
- Let cool 5 minutes. Put in large plastic bag. Do not seal until completely cool.

Serving Suggestions:

Use pitas as pizza base or stuff with Greek salad or split into two rounds, cut each into eight wedges and bake until dry at 170C° (325F°) to create tortilla chips.

YieldServing6 servings1 whole pita

Discover the delights of

Or merica, like Canada, boasts a rich and varied ethnic heritage. The South, like other regions retains its own unique food customs, festivals and food traditions

with pride, utilizing local ingredients.

Lemon, Pecan and Flax Pilaf

25 125	mL	olive oil finely chopped onion	2 ½	tbsp.	Single Serv. Nutrient An	
250	mL mL	long grain brown rice	²	cup cup	kcal prot g	180.45 5.02
550	mL	chicken or vegetable broth	2¼	cups	carb g fiber g	23.13 3.06
50	mL	fresh lemon juice	1/4	cup	fat g	8.65
15	mL	grated lemon rind	1	tbsp.	sat g mono g	1.85 4.49
0.5	mL	turmeric	1∕8	tsp.	poly g	1.98
50	mL	toasted chopped pecans	1/4	cup	chol mg fola mcq	0.00
50	mL	ground flaxseed	1/4	cup	K mg	196.96
25	mL	whole flaxseed	2	tbsp.	Na mg	230.24

- In a medium saucepan, over medium heat, add olive oil and sauté onion until soft, about 2 minutes.
- Add rice and sauté; 2 minutes.
- Slowly pour in broth.
- Add lemon juice, rind and turmeric.
- · Bring to a boil, reduce heat to low.
- Cover and cook until rice is tender and all liquid is absorbed, about 45 minutes.
- Remove from heat, let stand covered 5 minutes.
- Sprinkle pecans, ground flaxseed and whole flaxseed over the top. Mix well.

Yield	Serving
8 servings	125 mL (½cup)

${igodot} f$ soup and love, the first is the best.

Spanish Proverb

Sweet Potato and Flax Pancakes

500	mL	lightly packed grated sweet potato	2	cups	Single Nutrie		
25	mL	grated onion	2	tbsp.	kcal		159.79
25	mL	chopped cilantro*	2	tbsp.		g	5.14
1		large egg, slightly beaten	1		carb fiber	g g	22.34 4.26
75	mL	whole wheat flour	1/3	cup	fat	g	7.07
50	mL	ground flaxseed	1/4	cup		g	2.89
					mono poly		1.80 1.36
5	mL	baking powder	1	tsp.		9 mq	49.62
2	mL	salt	1/2	tsp.	fola	mcg	15.82
2	mL	curry powder	1/2	tsp.	К	mg	224.90
50	mL	1% milk	1/4	cup	Na	mg	361.48
50	111	170 IIIIK	/ 4	cup			
25	mL	melted butter	2	tbsp.			
		canola oil for frying					

- In a bowl, combine sweet potato, onion, cilantro and egg.
- · Add flour, ground flaxseed, baking powder, salt and curry. Stir.
- · Add milk and butter. Stir to form batter.
- · Heat a nonstick fry pan over medium heat.
- Add 5 to 10 mL (1 to 2 tsp.) canola oil. Swirl to coat pan.
- Using a 15 mL (1 tbsp.) measure, drop rounded scoop of batter into fry pan, flatten slightly with back of the spoon.
- Cook 1 to 1½ minutes or until nicely browned on bottom and around edges.
- Flip over, gently pressing down on pancake with back of pancake turner; cook 1 to 1½ minutes or until cooked through.
- · Continue cooking pancakes until all the batter is used, adding more oil to pan as needed.
- · Serve with plain yogurt and mango chutney.

*fresh parsley can be substituted A nice accompaniment for pan roasted pork tenderloin with flax crust. (recipe page 32)

Yield	Serving
5 servings	3 pancakes

Bread is the warmest, kindest of words. Write it always with a capital letter like your own name.

Russian Café Sign

Fruit and Berry Cobbler

Filling					Single Nutriei		
1.25	L	sliced fruit (apple, peach, pear)	5	cups	kcal		284.09
25	mL	lemon juice	2	tbsp.		g	5.16
		juice of one orange		•		g	52.93
500	mL	fresh or frozen raspberries, strawberrie	s 2	cups	fiber fat	g g	6.83 8.19
000		blueberries or Saskatoon berries	, , , <u>,</u>	oups		g	3.22
75	ml		1/3	cup	mono poly	× 1	2.54 2.06
	mL	granulated sugar		cup	chol	- 1	7.13
45	mL	cornstarch	3	tbsp.	fola K	mcg	37.38
25	mL	ground flaxseed	2	tbsp.	к Na	mg mg	343.24 353.47
2	mL	ground cinnamon	1/2	tsp.		2	
Biscuits							
250	mL	unbleached all purpose flour	1	cup			
75	mL	ground flaxseed	1/3	cup			
50	mL	granulated sugar	1/4	cup			
		grated rind of one orange					
7	mL	baking powder	1½	tsp.			
, 5	mL	baking soda	1	tsp.			
1	mL	salt	1/4				
				tsp.			
25	mL	butter or margarine	2	tbsp.			
125	mL	buttermilk	1/2	cup			
Topping							
50	mL	chopped walnuts, pecans or sliced almono	ls ¼	cup			
25	mL	packed brown sugar	2	tbsp.			
15	mL	whole flaxseed	1	tbsp.			
1	mL	ground cinnamon	1/4	tsp.			
•		J	••	-• r ·			

- Preheat oven to 190° C (375° F).
- Lightly spray a 3 L (12 cup) casserole dish with nonstick cooking spray.
- To prepare filling: In a large bowl, toss fruit with lemon and orange juice.
- Add berries, sugar, cornstarch, ground flaxseed and cinnamon. Stir.
- Turn into prepared casserole dish. Bake 15 minutes, stir.
- To prepare biscuits: In a medium bowl, combine flour, ground flaxseed, sugar, orange rind, baking powder, baking soda and salt. Cut in butter. Rub lightly with fingertips until mixture resembles coarse crumbs.
- · Stir in buttermilk just until all dry mixture is mixed in.
- Using a 50 mL (1/4 cup) measure, drop 8 biscuits on top of hot fruit.continued...

- To prepare topping: In a small bowl toss together nuts, sugar, flaxseed and cinnamon. Sprinkle on top of biscuits.
- Bake 30 to 35 minutes or until fruit is bubbling and biscuits are lightly browned.

Buttermilk Substitute: 125 mL ($\frac{1}{2}$ cup) plain yogurt or 7 mL ($\frac{1}{2}$ tsp.) lemon juice (or vinegar) plus enough milk to equal 125 mL ($\frac{1}{2}$ cup). Let stand 5 minutes.

Flax biscuits can be made on their own by preparing and dropping 8 biscuits on a baking sheet that has been sprayed with a nonstick cooking spray. Bake in a preheated 190° C (375° F) oven 12 to 15 minutes or until biscuits are lightly browned and a wooden pick inserted in centre comes out clean.

Flaxseed, Turbinado Sugar & Black Pepper Phyllo Shards

50 50	mL mL	ground flaxseed turbinado (raw) sugar	3 ¼	tbsp. cup	Single Servi Nutrient Ana	
15	mL	whole flaxseed	1	tbsp.	kcal prot g	211.81 2.84
15	mL	coarse ground or cracked black pepper	1	tbsp.	carb g	17.59
4		sheets phyllo pastry 30.5 x 40.5 cm	4		fiber g fat g	1.23 14.96
		(12 x 16 inches) each			sat g	3.45
45	mL	melted butter for brushing	2	tbsp.	mono g	3.61
чJ	IIIL	menea batter for brasning	5	wsp.	poly g	7.19
40		mented butter for brushing	5	wsp.	poly g chol mg	5.83

- Preheat oven to 200° C (400° F).
- In a small bowl, combine ground flaxseed, sugar, whole flaxseed and pepper.
- On parchment lined baking sheet, place one sheet phyllo. Brush top with 10 mL (2 tsp.) melted butter and sprinkle generously with flax mixture. Repeat with next sheets of phyllo, butter and flax mixture.
- Top with fourth sheet and brush with remaining butter.
- With sharp knife cut sheets in half crosswise. Then cut at 5 cm (2 inch) intervals to form 16 5 x 15 cm (2 x 6 inch) rectangles. Cut each rectangle diagonally to form 32 triangles.
- · Bake 12 minutes until golden, crisp and dry to the touch.
- · Let cool 5 minutes then place on cooling rack.

Note: Turbinado Sugar: dry, coarse blond-coloured raw sugar crystals with a delicate molasses or brown sugar taste.

Yield	Serving
16 servings	2 shards

fola mcg

K mg 51.30

Na mg 101.62

14.50

Chicken with Flax and Bourbon

Chicken with Flax and Bourbon

4		boneless, skinless	4			ıle Servi rient Ana	
50 50	mL mL	chicken breasts (750 g/1½ lbs.) cornmeal or fine dry bread crumbs whole flaxseed	1 <u>4</u> 1 <u>4</u>	cup	kcal prot carb	g	303.48 30.33 13.70
25	mL	all purpose flour	¹⁴	cup tbsp.	fibe fat	rg g	3.44 11.48 2.49
5 25	mL mL	Creole or Cajun seasoning canola oil	1 2	tsp. tbsp.		t g mog lyg	2.49 4.99 3.33
15	mL	minced onion	1	tbsp.		ol mg	68.50 14.70
15 1	mL	chopped fresh thyme and parsley clove garlic, minced	1 1	tbsp.	K Na	mg mg	405.99 275.55
50		salt and pepper to taste					
50 10	mL mL	bourbon or whiskey brown sugar	¼ 2	cup tsp.			
75	mL	chicken stock	¥	cup			
2	mL	cornstarch	1/2	tsp.			

- Preheat oven to 180° C (350° F).
- In a bowl, combine cornmeal, flaxseed, flour and seasoning.
- · Moisten chicken breasts with water.
- Coat all sides of chicken breasts with crumb mixture.
- In a 25 cm (10 inch) nonstick fry pan, heat oil over medium to medium-high heat.
- Sear chicken 2 minutes, 30 seconds on each side.
- Remove chicken from fry pan and finish baking in oven until done, about 25 minutes.
- In the fry pan, over medium-high heat sauté onions until soft, about 2 minutes. Add herbs, garlic, salt and pepper. Stir.
- Add bourbon. Heat about 30 seconds.
- Add brown sugar, chicken stock & cornstarch. Stir and bring to a boil. Remove from heat.
- Plate chicken on serving plates. Spoon sauce over each breast.

Toy with tradition

he English are a dignified lot, often aptly described as having "a stiff upper lip." Tea is indispensable! With it, one may enjoy a wide array of rolls, quick breads and biscuits, not to mention a great variety of cakes and cookies. The pleasant nutty taste of flax (whole or ground) makes it a natural addition to this English diet.

Thimble Cookies

125 50	mL mL	butter, at room temperature granulated sugar	1 <u>/2</u> 1/4	cup cup	Single Servii Nutrient Ana	
1	IIIL	0 0	/4 1	cup	kcal	157.87
I		large egg, separated	1		prot g	2.37
1	mL	vanilla	1/4	tsp.	carb g	16.46
250		underschad all numeros flaum	1		fiber g	1.21
250	mL	unbleached all purpose flour	1	cup	fat g	9.84
25	mL	whole flaxseed	2	tbsp.	sat g	5.71
			- 1/	•	mono g	2.87
75	mL	ground flaxseed	⅓	cup	poly g	.78
50	mL	jam or jelly	1/4	cup	chol mg	39.31
50			14	cup	fola mcg	16.34

33 15

K mg Na mg

- Preheat oven to 180° C (350° F).
- In a bowl, cream butter and sugar until light and fluffy.
- Beat egg yolk and vanilla. Add to creamed mixture. Stir well.
- · Add flour and whole flaxseed into creamed mixture. Mix well.
- Roll into small balls.
- · In a small bowl whisk egg white until frothy.
- Dip cookies in egg white and then roll in ground flaxseed.
- Place on an ungreased cookie sheet and dent the centre with a thimble or your finger.
- Bake 5 minutes.
- Dent cookies again and continue to bake for 8 to 10 minutes, until cracks around edges are dry looking and bottoms are lightly browned.
- Thimble Cookies Remove from sheets, cool and fill centres with jam or jelly using slightly rounded 1 mL (¼ tsp.) measure.

Strawberry			
Rhubarb Muffins	Yield	Serving	
	24 cookies (4 cm/1 ³ / ₄ inches)	2 cookies	

Flax Scones

When the British Empire collapses, historians will find that it had made two invaluable contributions to civilization this tea ritual and the detective novel. Ayr Rand

Strawberry Rhubarb Muffins

25	mL	canola oil	2	tbsp.			Servin nt Ana		
75	mL	granulated sugar	1∕3	cup	-	cal		103.60	-
2		large eggs	2			· .	g	3.06	
250	mL	low fat plain yogurt	1	cup			g	16.66 1.39	
500	mL	unbleached all purpose flour	2	cups		at	g g	3.34	
150	mL	ground flaxseed	2/3	cup		sat mono	g	1.17 1.26	
5	mL	baking powder	1	tsp.		poly	•	.79	
5	mL	baking soda	1	tsp.	f		mg mcg	10.80 17.36	
2	mL	cinnamon	1/2	tsp.	ŀ		mg	70.22 138.47	
2	mL	salt	1/2	tsp.	1	d	mg	130.47	
85	g	package strawberry jelly powder	3	0Z.					
250	mĹ	finely chopped rhubarb	1	cup					

Topping:

25 25	mL mL	unbleached all purpose flour granulated sugar	2 2	tbsp. tbsp.
15	mL	butter or margarine	1	tbsp.
5	mL	whole flaxseed	1	tsp.

- Preheat oven to 180° C (350° F).
- In a bowl, whisk together oil, sugar, eggs and yogurt until well blended.
- In a separate bowl, mix together flour, ground flaxseed, baking powder, baking soda, cinnamon and salt.
- In a small bowl, combine jelly powder and rhubarb.
- Pour liquid ingredients over dry ingredients. Add rhubarb mixture and stir until dry ingredients are moistened.
- Using a 75 mL (½ cup) measure, scoop batter into tins that have been sprayed with a nonstick cooking spray.
- For topping: In a bowl, combine flour, sugar, butter and flaxseed until it resembles coarse crumbs. Sprinkle 5 mL (1 tsp.) toping over each muffin.
- Bake 20 to 25 minutes or until wooden pick inserted in centre of muffin comes out clean.
- Remove from oven. Cool 5 minutes in pan then remove muffins to cooling rack.

Strawberry	
Rhubarb Muffins	Yield Serving
	12 muffins 1 muffins
This his Contrins	

Offerings of food have been breaking down barriers for centuries. Estee Lauder

Flax Scones

125	mL	whole flaxseed	1/2	cup	Single Servi Nutrient Ana	5
25	mL	grated orange rind	2	tbsp.	kcal	286.62
750	mL	unbleached all purpose flour	3	cups	prot g	5.31
50	mL	brown sugar	1/4	cup	carb g fiber g	32.34 3.53
15	mL	baking powder	1	tbsp.	fat g	16.59
3	mL	salt	3/4	tsp.	sat g mono g	5.29 4.84
175	mL	shortening	³ /4	cup	poly g	5.88
250	mL	orange juice	1	cup	chol mg fola mcg	0.00 48.91
25	mL	granulated sugar	2	tbsp.	K mg	122.31
25	mL	whole flaxseed	2	tbsp.	Na mg	248.19

- Preheat oven to 210° C (425° F).
- Spray baking sheet with a nonstick cooking spray.
- Set aside 15 mL (1 tbsp.) grated rind.
- In a large bowl, combine flaxseed, flour, remaining orange rind, brown sugar, baking powder and salt.
- Using a pastry blender or two knives, cut shortening into flour mixture until it resembles coarse crumbs.
- Set aside 25 mL (2 tbsp.) orange juice.
- Add remaining orange juice to dry ingredients and mix lightly with fork until mixture forms a soft dough.
- Put dough onto a lightly floured surface and knead gently 4 to 5 times.
- Divide dough in half, form into two balls. Roll each ball into a 15 cm (6 inch) circle 2½ cm (1 inch) thick.
- · Cut each into 6 wedges. Place wedges on baking sheet.
- · Pierce tops with a fork.
- In a saucepan, heat remaining orange juice and sugar. Bring to a boil and remove from heat. Add reserved orange rind.
- Brush top of scones with glaze. Sprinkle top of scones with flaxseed.
- Bake 16 to 20 minutes or until brown. Remove from oven and glaze tops with remaining glaze.

Yield	Serving
12 servings	1 (wedge) scone

Quick Seed Bread

375	mL	unbleached all purpose flour	1½	cups
125	mL	whole wheat flour	1/2	cup
5	mL	baking powder	1	tsp.
5	mL	baking soda	1	tsp.
2	mL	salt	1/2	tsp.
175	mL	lightly packed brown sugar	³ /4	cup
125	mL	shelled, raw sunflower seeds,	1/2	cup
		lightly toasted*		
75	mL	ground flaxseed	1/3	cup
25	mL	whole flaxseed	2	tbsp.
25	mL	poppy seed	2	tbsp.
25	mL	sesame seed	2	tbsp.
1		large egg, beaten	1	
300	mL	buttermilk**	1¼	cups
50	mL	cooking oil	1/4	cup
5	mL	each flaxseed, sesame & sunflowe	er seeds 1	tsp.
125 75 25 25 25 1 300 50	mL mL mL mL mL	shelled, raw sunflower seeds, lightly toasted* ground flaxseed whole flaxseed poppy seed sesame seed large egg, beaten buttermilk** cooking oil	½ 2 2 1 1¼ ¼	cup tbsp. tbsp. tbsp. tbsp. cups cup

Single Serving Nutrient Analysis kcal

prot g

. carb g

fiber g

fat g

sat g

mono g poly g 185.03

4 91

24.86

2.57

8.41

1.48 3.10

 poly
 g
 3.46

 chol
 mg
 14.06

 fola
 mcg
 32.21

 K
 mg
 162.30

 Na
 mg
 201.30

- Preheat oven to 180° C (350° F).
- In a large bowl, combine flours, baking powder, soda, salt, brown sugar, sunflower seeds, ground flaxseed, whole flaxseed, poppy seed and sesame seeds. Stir well.
- In another bowl, beat together egg, buttermilk and oil. Add to dry ingredients. Stir just until moistened.
- Pour batter into a 23 x 13 cm (9 x 5 inch) loaf pan that has been sprayed with a nonstick cooking spray.
- · Sprinkle whole flaxseeds, sesame and sunflower seeds over batter.
- Bake 55 to 65 minutes or until wooden pick inserted in centre comes out clean.
- · Cool in pan 10 minutes, then turn out on rack to cool.

* To toast sunflower seeds: preheat oven to 180° C (350° F). Place 125 mL (½ cup) sunflower seeds on pie plate. Toast 3 minutes, stir, toast another 3 minutes and stir again. Toast until lightly browned, 2 to 3 minutes more.

** Buttermilk substitute: 300 mL (1¼ cup) plain yogurt or 15 mL (1 tbsp.) lemon juice (or vinegar) plus enough milk to equal 300 mL (1¼ cup). Let stand 5 minutes.

Tantalize the tastebuds

celebration of tastes, textures and colour! That Mexican staple , tortillas, popular pork dishes; salsas and fresh fruits combined with culinary techniques handed down with pride from mother to daughter showcase the immense variety and uniqueness of Mexican cuisine.

Fruit Salsa

250	mL	diced papaya	1	cup	Single Ser Nutrient A	
125	mL	frozen or fresh kernel corn	1/2	cup		<u>,</u>
1		Roma tomato, diced	1		kcal prot g	46.15 1.72
25	mL	finely diced sweet onion	2	tbsp.	carb g	7.39
1		,	1	•	fiber g	2.41
I		jalapeno pepper, minced	1		fat g	2.15
1		clove garlic, minced	1		sat g	.86
		0			mono g	.58
25	mL	fresh lime juice	2	tbsp.	poly g	.63
5	mL	grated lime peel	1	tsp.	chol mg	0.00
J	IIIL	•	1	usp.	fola mo	12.30
45	mL	ground flaxseed	3	tbsp.	K mg	133.78
25	mL	chopped cilantro	2	tbsp.	Na mg	11.32
10	mL	whole flaxseed	2	tsp.		

- In a medium bowl, toss together papaya, corn, tomato, onion, jalapeno, garlic, lime juice and peel. Cover and refrigerate two hours.
- Just before serving, stir in ground flaxseed, cilantro and whole flaxseed.

Tortillas

Yield	Serving
500 mL (2 cups)	75 mL (½ cup)

Pan Roasted Pork Tenderloin with Flax Crust

Pan Roasted Pork Tenderloin with Flax Crust

500	g	pork tenderloin	1	lb.	5	e Servii ent Ana	5
75	mL	canola oil	1/3	cup	kcal		457.97
25	mL	balsamic vinegar	2	tbsp.	prot	g	31.38
1		clove garlic, minced	1	·	carb fiber	g g	12.95 7.62
15	mL	chopped fresh herbs	1	tbsp.	fat	g	34.81
		(thyme, oregano, basil, parsley)		•	sat mor	g og	7.76 16.29
125	mL	whole flaxseed	1/2	cup	poly	g	9.06
25	mL	unbleached all purpose flour	2	tbsp.	chol fola	mg mcg	82.50 13.03
15	mL	chili powder	1	tbsp.	K	mg	673.42
7	mL	cumin seeds, toasted and ground salt and pepper to taste	1½	tsp.	Na	mg	333.26

- In a bowl, combine oil, vinegar, garlic and herbs. Add tenderloin. Turn to coat.
- · Cover and refrigerate 4 to 6 hours.
- Lay a sheet of wax paper on counter. On paper, combine flaxseed, flour, chili powder, cumin, salt and pepper.
- Preheat oven to 190 ° C (375° F).
- Drain tenderloin and roll in seed mixture to coat.
- Heat a cast iron skillet over medium high heat. Add tenderloin and sear on all sides until browned, about 3 minutes.
- Place pan in oven, roast uncovered until internal temperature reaches 71° C (160° F), about 25 minutes.
- · Remove from oven.
- Place tenderloin on cutting board and let rest 5 minutes.
- · Cut tenderloin crosswise into 24 slices

*To toast cumin seeds heat in small skillet over medium heat for 1% minutes or until seeds turn a darker shade and are fragrant. Grind with a blunt wooden or metal object.

*Any oven-proof skillet can be used.

Yield	Serving
4 servings	6 slices

Laughter is brightest, in the place where food is.

Irish Proverb

mg 73.45

mg | 162.33

Tortillas

125	mL	unbleached all purpose flour	1/2	cup	Single Servin Nutrient Ana	
75	mL	whole wheat flour	K	cup	kcal	92.12
50	mL	ground flaxseed	1∕₄	cup	prot g	3.26
15	mL	whole flaxseed	1	tbsp.	carb g fiber g	14.16 2.82
2	mL	salt	1/2	tsp.	fat g	3.56
75	mL	warm water, 40 to 45° C (100 - 110° F)	¹∕s	cup	sat g mono g	1.22 .90
5	mL	flax oil	1	tsp.	poly g	1.38
					chol mg	0.00
					fola mcg	16.88

• In a medium bowl, combine flours, ground flaxseed, whole flaxseed and salt.

- In another bowl, combine 75 mL (6 tbsp.) warm water and flax oil.
- Stir into flour mixture, adding more water, 15 mL (1 tbsp.) at a time if needed to form a soft dough.
- · Knead twelve times.
- Divide dough into 6 equal pieces.
- · With oiled hands, shape each into a ball. Cover.
- Let rest 15 minutes.
- Heat 25 cm (10 inch) cast iron skillet over medium high heat.
- · Flatten each ball into a round patty.
- Roll out on a lightly floured surface until very thin, approximately 15 to 17 cm (6 to 7 inches) in diameter.
- Cook each side 30 to 45 seconds until blistered and lightly browned. Do not over cook.
- Stack tortillas and cover with a kitchen towel to keep warm.

Serving Suggestion: Serve with cheese, salsa and sour cream or wrap around a chicken/salsa filling or scrambled egg filling.

Yield	Serving
6 servings	1 tortilla

Create appetite appeal with

ushi is a product of chance! A Japanese cook discovered that vinegar impregnated rice and carp stored together was tasty. The addition of Nori as a wrapper is said to be a result of Japanese gamblers who wanted a snack that didn't stick to their fingers. Asian cuisine, like Italian, takes us on a pleasurable journey of discovery, thanks to new tastes and new techniques.

Sushi Rolls with Flax

500 750	mL mL	medium grain sushi rice water	2 3	cups		ple Se rient		5
			3	cups	kca			349.25
5	mL	salt	1	tsp.	pro	g		13.84
50	mL	seasoned rice vinegar	1/4	cup	cart			58.69
10	mL	cooking sherry (optional)	2	tsp.	fibe	5		3.25
		o y i i		ısp.	fat	g		6.60 1.59
50	mL	whole flaxseed	1/4	cup	sa	tg Dnog		3.11
1		ripe avocado, peeled, cut into eight	1			ly g		1.39
		lengthwise wedges				olm	ıg	30.60
		8 8			fola	m	icg	113.49
1		17 cm (7 inch) length of English	1		К	m	ig	419.73
		cucumber, peeled, cut in half lengthwise			Na	m	ig	477.28
6		12.5 cm (5 inch) imitation crab sticks	6					
4		sheets nori (seaweed)	4					
1		bamboo sushi mat*						

- Rinse rice well in cold water and drain.
- In a 1.5 L (6 cup) saucepan, combine rice, water and salt. Cover and bring to a boil over high heat.
- Reduce heat, simmer 20 to 25 minutes or until water is absorbed. Remove lid.
- Gently fold in seasoned rice vinegar, cooking sherry and flaxseed. Cool to room temperature.
- Take one half of the cucumber, cut into 4 lengthwise wedges, reserve other half for another use.

Sushi Rolls

- Lay bamboo mat on counter with slats parallel to edge. Place nori sheet on top short end facing you and shiny side down.
- Spread 300 mL (1½ cup) rice to a 7 mm (½ inch) thickness leaving a 1 cm (½ inch) edge at the top.
- Lay two pieces of avocado end to end, one cucumber spear and one and a half crab sticks end to end on lower third of rice. Using thumb, push bamboo mat edge nearest you up and over the filling, holding the row ingredients in place with your fingertips.
- Continue lifting and rolling mat until shushi is rolled, being careful not to roll mat into the sushi roll.
- Wrap each roll in plastic wrap, cover with damp towel and refrigerate until ready to serve.
- To serve sushi, slice each roll into 8 rounds. Serve with Wasabi, soy sauce, teriyaki sauce or pickled ginger.

* Bamboo sushi mats can be purchased in the ethnic section of large supermarkets. Sushi rolls can be stored in refrigerator up to two days.

Seasoned rice vinegar has salt and sugar added. You can substitute by heating 50 mL (¼ cup) regular rice vinegar, 15 mL (1 tbsp.) granulated sugar and 5 mL (1 tsp.) salt together until dissolved.

Wasabi is very hot, much like horseradish. Wasabi can be purchased as a ready-to-use paste in a tube or powder form that is mixed with water to form a paste. Pickled ginger is usually found in the produce section cooler in large supermarkets or ethnic stores.

Yield	Serving
8 servings	4 rounds
O our persons are wanted to make a good salad... opendthrift for oil; a miser for vinegar; a counselor for salt; and a madman to stir it all up. Spanish Proverb

Pan Seared Tuna

5	mL	grated ginger	1	tsp.	Single Nutrie		
2	mL	curry paste*	1/2	tsp.	kcal		312.97
25	mL	fresh squeezed orange juice	2	tbsp.	prot	g	23.83
25	mL	rice wine vinegar	2	tbsp.	carb fiber	g	4.73 2.41
45	mL	flax oil	3	tbsp.	fat	g g	2.41
15	mL	sesame oil	1	tbsp.	sat	g	3.00
15	IIIL		1	wsp.	mon	•	7.36
		pepper to taste			poly	y mq	11.26 42.19
375	g	fresh tuna (ahi, yellow fin) 2.5 cm	12	0Z.	fola	mcq	32.18
	Ū.	(1 inch) thick			Κ	mg	594.11
25	ml	whole flaxseed	2	then	Na	mg	677.77
	mL		2	tbsp.			
15	mL	assorted peppercorns, cracked	1	tbsp.			
5	mL	coarse sea salt**	1	tsp.			
25	mL	canola oil	2	tbsp.			
24		3 mm (¼ inch) slices cucumber	24	•			
30	q	assorted sprouts (alfalfa, radish, etc.)	1	0Z.			
	5	or 60 g (250 mL/1 cup) bean sprouts					
60	g	seasonal greens (500 mL/2 cups) packed***	2	0Z.			
		·					

• In a small bowl, stir together ginger, curry paste, orange juice and vinegar.

- · Slowly whisk in flax and sesame oil. Season with pepper.
- In a bowl combine flaxseed, peppercorns and sea salt. Coat tuna.
- Heat a nonstick pan over medium-high heat. Then add canola oil.
- Sear tuna 30 seconds each side for rare or up to 1 minute 30 seconds each side for medium. Do not overcook.
- Remove tuna from pan and let rest on cutting board 2 minutes before slicing.
- Arrange 6 cucumber slices on each plate to form a 15 cm (6 inch) diameter circle.
- · Build sprout and greens salad in each cucumber circle.
- Slice tuna into 20 slices (5 slices per serving) and place on top of greens.
- Drizzle 25 mL (2 tbsp.) vinaigrette over tuna and greens.
- · Serve with flax scones if desired.

*Curry paste can range from mild to hot and is found in the ethnic section of large supermarkets. 1 mL (1 tsp.) curry powder can be substituted.

Any coarse salt can be used. *Spring or mesclun mix may be used for the greens.

Yield	Serving
4 servings	85 g (3 oz.) tuna;
	125 mL (½ cup) greens;
	25 mL (2 tbsp.) vinaigrette

Rekindle the memories and traditions of

teeped in simplicity, peasant dishes like soups and porridges require minimal preparation while providing maximum food value. Flax was a valued ingredient not only for food but also as a medicine and a preservative. We've come full circle in our appreciation of flax and its role in our diet.

Peasant Soup with Flax Farfel

500	g	lean ground beef or any fresh	1	lb.	5	e Servii ent Ana	5
		ground meat			kcal		187.40
50	mL	finely chopped onion	1/4	cup	prot	g	15.00
2		cloves garlic, minced	2	-	carb	g	18.40
		0			fiber	g	3.90
5	mL	crushed basil	1	tsp.	fat	g	6.50
2	mL	crushed oregano	1/2	tsp.	sat	g	2.50
_		0		•	mor		2.50
2	L	chicken stock	8	cups	poly		.90
250	mL	dried farfel or 300 mL (1¼ cups) fresh	1	cup		mg	50.90
200			•	uup	fola	mcg	77.10
		(recipe page 42)			K	mg	397.20
540	mL	can white kidney beans, drained	19	0Z.	Na	mg	576.90
		-	••	02.			
300	g	frozen chopped spinach, thawed,					
		squeezed dry					
25	ml		າ	then			
20	mL	ketchup	Z	tbsp.			
		fresh grated Parmesan cheese					

- Sauté meat in large saucepan over medium heat until most pink is gone, about 7 minutes.
- Drain off any fat.
- Add onion, garlic, basil and oregano. Stir and cook 2 minutes.
- Add chicken stock. Bring to a boil over medium-high heat. Reduce heat and simmer 10
 minutes.
- Stir in dried or fresh farfel, cook until done, about 15 minutes for dried, 7 minutes for fresh.
- Add beans, spinach and ketchup. Bring to a simmer and cook 5 minutes.
- Serve with fresh grated Parmesan cheese.

Grain Bread Yield Serving
Peasant Soup with 12 servings 250 mL (1 cup)

Grain Bread

1.125	L	hot water, 70° C (150° F)	4½	cups	BER	102
125	mL	honey	1/2	cup		118
3		8 g packages active dry yeast	3		ALC: N	n co
		(40 mL/3 tbsp.)			1 Contraction	NV
175	mL	dry skim milk powde	3/4	cup		110
75	mL	canola oil	⅓	cup		M
15	mL	salt	1	tbsp.		CLW.
2		eggs, beaten	2			(T)
1.25	L	whole wheat flour	5	cups		
1.25	L	unbleached all purpose flour	5	cups	Single Servi Nutrient Ana	
375	mL	ground flaxseed	1½	cups	kcal	159.71
175	mL	cracked wheat*	³ /4	cup	prot g	5.67
175	mL	shelled raw sunflower seeds	³ /4	cup	carb g fiber g	26.47 3.89
50	mL	whole flaxseed	1/4	cup	fat g	4.71
50	mL	millet	1/4	cup	sat g mono g	1.17 2.88
		cornmeal or flour			poly g	9.96
1		egg white	1		chol mg fola mcg	0.00
15	mL	water	1	tbsp.	K mg	209.69
50	mL	shelled raw sunflower seeds	1/4	cup	Na mg	.91
25	mL	whole flaxseed	2	tbsp.		
20	111		2	wsp.		

- In a medium bowl, combine 250 mL (1 cup) hot water and honey. Stir and let stand until water reaches 40 to 45° C (105 to 115° F) about 7 minutes.
- Sprinkle yeast on top and let stand 15 minutes.
- In a large bread mixing bowl, combine 875 mL (3½ cups) hot water, milk powder, oil and salt. Cool 15 minutes.
- In a large bowl, combine flours, ground flaxseed, cracked wheat, sunflower seeds, whole flaxseed and millet.
- Stir yeast mixture and beaten eggs into milk mixture.
- Gradually add 1 L (4 cups) of flour mixture into the liquid mixture. Mix well.
- · Continue adding all the remaining flour mixture.
- Turn dough onto floured surface adding up to 125 (½ cup) more unbleached flour, a little at a time to make a medium-soft dough.
- Rub canola oil on hands and knead dough until smooth and elastic in texture, about 8 to 10 minutes.

- Place dough in an oiled bowl, oil top of dough, and cover loosely with plastic wrap.
- · Let rise in a warm place for one hour.
- Punch dough down, let rise 30 minutes.
- Divide dough into 3 equal portions. Shape each into 7 x 27 cm (3 x 11 inch) log-shaped loaf. Place evenly spaced apart on a 30 x 45 cm (12 x 18 inch) baking sheet that has been well sprinkled with cornmeal or flour.
- In a bowl, beat together egg white and water until frothy. Brush top of loaves. Sprinkle 15 mL (1 tbsp.) sunflower seeds and 10 mL (2 tsp.) flaxseed over each loaf.
- Let rise until double in size (about 45 minutes).
- Preheat oven to 180° C (350° F).
- Bake 30 to 40 minutes or until nicely browned and hollow sounding when top of loaf is tapped.
- · Remove from oven and let cool 5 minutes.
- · Remove from pan and continue cooling on wire rack.

Yield	Serving		
3 - 16 slice loaves	1 slice		

He who doesn't love wine women and song remains a fool his whole life long. German Proverb

Flax Farfel

250	mL	unbleached all purpose flour	1	cup
75	mL	ground flaxseed	1/3	cup
2	mL	salt	1/2	tsp
2		large eggs	2	

- In a bowl, combine flour, ground flaxseed and salt. Mix well. Turn out onto counter.
- · Make well in centre, break eggs into well.
- · Beat eggs with a fork, slowly bringing flour and flaxseed into mixture.
- · As the dough starts to thicken, use your hands to form a ball.
- · Knead 2 minutes. Dough will be stiff.
- · Let rest under a bowl for 20 minutes.
- · Coarsely grate onto floured surface, toss to coat with flour.
- Shake off excess flour. Store farfel in a paper bag.
- · Can be cooked fresh or left to dry overnight.

Flax Porridge

750	mL	water		cups	Single Serving Nutrient Analysis		
2	mL	salt	1/2	tsp.	kcal	200.30	
375	mL	quick cooking oats	1½	cups	prot g	6.19	
75	mL	chopped dried apple or raisins	1/3	cup	carb g fiber g	32.36 5.18	
50	mL	pure maple syrup	1/4	cup	fat g	6.52	
2	mL	ground cinnamon	1/2	tsp.	sat g mono g	1.56 2.54	
50	mL	sliced natural almonds or chopped walnuts	1/4	cup	poly g	1.85	
25	mL	whole flaxseed	2	tbsp.	chol mợ fola mớ		
25	mL	ground flaxseed	2	tbsp.	K mg Na mg		

- · In a medium saucepan, bring water and salt to a rolling bowl.
- Add oats, apple or raisins, maple syrup and cinnamon. Stir.
- · Cook 3 to 5 minutes over medium to medium low heat, stirring occasionally.
- Stir in almonds and flax.
- · Cover, remove from heat and let sit 2 minutes.
- · Serve with warm milk.
- Drizzle with extra maple syrup if desired.

Yield	Serving			
5 servings	175 mL (¾ cup)			

Flaxseed Nutritional Analysis

Nutrients

as per 100 g

Minerals

Calories	492.0 kcal
Total Fat	34.0 - 42.0 g
Saturated Fat	3.2 - 4.0 g
Polyunsaturated Fat	22.4 - 30.0 g
Linoleic	4.3 - 6.0 g
Alpha - Linolenic	18.1 - 24.0 g
Monounsat. Fat as oleic	6.9 - 8.0 g
Total Carbohydrate	34.0 - 38.0 g
Dietary Fiber	28.0 g
Protein	21.0 g

A range of values is provided which reflects differences in nutrient content of flaxseed due to environmental effects such as temperature and rainfall on seed development.

Vitamin E values are given in ATEs (Alpha-tocopherol equivalents): 1 mg alpha-tocopherol = 1 mg ATE x 0.8 mg alpha-tocopherol/mg ATE

References Adapted from: USDA Nutrient Data Laboratory website http://www.nal.usda.gov/fnic/foodcomp

Vaisey-Genser, M. and Morris, D.H. Flaxseed: Health Nutrition and Functionality. Flax Council of Canada. Winnipeg, Manitoba.

	0 0
Calcium	199.0 - 236.0
Copper	1.0
Iron	5.0 - 6.2
Magnesium	362.0 - 421.0
Manganese	3.0 - 3.2
Phosphorus	498.0 - 622.0
Potassium	681.0 - 831.0
Sodium	27.0 - 34.0
Zinc	4.2 - 5.0
	microg/100 g
Selenium	5.0
	mg/kg
Aluminum	3.00
Barium	2.00
Cadmium	0.25
Chromium	<1.00
Cobalt	0.17
Lead	<0.25
Molybdenum	<0.50
Nickel	1.70
Tin	<3.00

Vitamins

mg/100g

Tocopherols/vitamin E (mg ATE) 5.0					
	mg/100g				
Ascorbic acid/vitamin C	0.50 - 1.30				
Thiamin/vitamin B1	0.17 - 0.53				
Riboflavin/vitamin B2	0.16 - 0.20				
Niacin/nicotinic acid	1.40 - 3.21				
Pyridoxine/vitamin B6	0.90 - 0.61				
Pantothenic acid	0.57 - 1.50				
	microg/kg				
Folic acid	112.0 - 278.0				
Biotin	6.0				

Suggested Daily Intakes

2 mL (1/2 tsp.) flax oil or 15 to 25 mL (1 to 2 tbsp.) ground or milled.

Weight and calorie content of flaxseed

(per specific measurement)

Ground Flaxseed

250 mL	=	1 cup	=	130 grams	=	4.5 ounces	=	585 calories		
15 mL	=	1 tbsp	=	8 grams	=	.3 ounces	=	36 calories		
5 mL	=	1 tsp	=	2.7 grams	=	.1 ounces	=	12 calories		
Whole F	Whole Flaxseed									
250 mL	=	1 cup	=	180 grams	=	6.3 ounces	=	810 calories		
15 mL	=	1 tbsp	=	11 grams	=	.4 ounces	=	50 calories		
5 ml	=	1 tsn	=	4 grams	=	1 ounces	=	18 calories		

Difference between brown and yellow flaxseed, Solin, and Linola™

Brown and yellow flaxseed both contain the same nutritional benefits in terms of ALA, lignan, protein and dietary fiber content. It is a matter of personal choice which seed is consumed as both are rich in all the nutrients for which flax is known. It is important to note, however, there exists another type of flaxseed that closely resembles yellow flaxseed but is actually a derivative of flax known as Solin. Solin contains low levels of ALA (< 5%). Solin varieties, such as LinolaTM, are used to produce a vegetable oil that is used primarily for frying applications.

43

Flax Bolls, Seed & Oil

Flax

Distinguished by its blue flowers, flax in North America is grown primarily for its oil-rich seed. Each flaxseed is flat, oval and pointed at one end. Seed colour ranges from light to dark brown and yellow for some varieties.

Flax and Nutrition

Flax is rich in alphalinolenic acid, dietary fiber and plant lignans as well as protein

Typically flax seed consists of approximately 40% fat, 28% dietary fiber, 21% protein, 4% ash, and 6% carbohydrates (AVCS analysis official method am2-93)

A Word about the Recipes

These recipes have been tested in metric and imperial measure. Use either in recipe, not a combination of both.

Unbleached and all purpose flour may be used interchangeably.

Nutrient analysis provided using first ingredient listed; optional ingredients are not included in calculations.

Where to Buy Flax

Look for flaxseed & flax products at health food or bulk food stores or in bulk bins at your supermarket.

Ground flax

To grind flax at home, process small amounts in a food processor, blender or coffee bean grinder to achieve a free-flowing granular consistency (texture similar to wheat bran).

Flax Substitution Tips

Substitute ground flaxseed for fat in recipes for baked goods using a 3:1 ration. Baked goods with flax as a substitute will brown quickly.

Substitute 15 mL (1 tbsp.) ground flaxseed plus 45 mL (3 tbsp.) water which has sat for several minutes for an egg in recipes for pancakes, cookies and muffins. (Products will be chewier and have less volume.)

Substitute coarsely ground flaxseed for crushed nuts as a topping or coating ingredient for cookies.

Storage

Store whole flaxseed at room temperature up to one year. Store ground flaxseed in an airtight, opaque container and refrigerate for up to 90 days. Freeze for longer periods. Store flax oil, refrigerated, away from light.

44

World Class

Flax Seed & Flax Oil

Acknowledgements

- Nutrient Analysis Janet Bell College of Pharmacy and Nutrition, University of Saskatchewan (Food Processor, Version 8.0 by Eslta Research Inc.)
- Recipes L. Bodnaryk S. Pearson

Photography J. Humeny Black Box Images

Design G. Unrau Colorshape Communications

Printed in Canada 06/03/30m

Tableware & Furniture

Per lingers

Peppers

Canada Safeway, Saskatoon,

Saskatchewan

Courtesy of

Flax fields in bloom. AmeriFlax 3015 Highway 25 Mandan, North Dakota, U.S.A. 58554 701.663.9799 701.663.6574 Fax www.ameriflax.com

The distinctive purple bloom of the flax plant.

Saskatchewan Flax Development Commission A5A – 116 – 103rd St. East

Saskatoon, Saskatohewan, Canada S7N 1Y7 306.664.1901 306.664.4404 Fax saskflax.com www.saskflax.com

Flax

"What department is there to be found of active life in which flax is not employed?" Pliny, the Elder

Environmentally friendly flooring (Linoleum)

Quality writing and handcrafted papers 10

Omega-3 enriched oils for improved health

Cosmetics and Hair Care Products

Industrial Fibers for Home & Garden Linen Yarns and Fabrics

