
Cheap Eats

1 Heart Foundation Cheap Eats1 Heart Foundation Cheap Eats

Contents
Cheap Eats was
developed in response
to many requests for
economical food.

Ideas for the pantry	 2

Tips	 3

Soups	 5

Salads and dressings	 7

Vegetables	 9

Potatoes	 11

Pasta and rice	 13

Sandwiches and pizza	 15

Burgers and mince	 17

Sausages	 19

Fish	 20

Chicken	 21

Fruit	 23

In your garden	 25

Weights and measurements	 26

Ideas for
the Pantry
Short-life products – store in the refrigerator
Fruit (seasonal), lettuce, tomatoes, cabbage, broccoli,
cauliflower, Brussels sprouts, beans, peas and mixed
vegetables, wholegrain breads (buns, pita), margarine,
eggs, dairy (low-fat milk, edam cheese, low-fat yoghurt),
mushrooms, capsicum, leeks, silverbeet.

Long-life products
Vegetable or canola oil (and spray), canned fish (in spring
water), vegetables (tomatoes, corn, beetroot), tomato purée/
paste, baked beans, chickpeas, kidney beans, lentils, dried
pasta, canned fruit, dried fruits (raisins, sultanas, apricots,
currants), marmite/vegemite, honey/jam, natural muesli,
rolled oats/porridge, wheat biscuits, tomato sauce, UHT milk,
pasta sauce.

Best stored in airtight containers
Dried pasta (macaroni, spaghetti), lentils, herbs and spices,
iodised salt and pepper, sugar, baking soda/powder,
wholemeal flour, nuts (peanuts, almonds, walnuts), chicken/
beef stock (reduced salt), bran flakes.

Dry cool storage
Apples, parsnips, carrots, onions, fresh garlic, fresh ginger,
kumara, celery, mustard, potatoes, vegetable oil, vinegar,
wholegrain cereals.

Heart Foundation Cheap Eats 2

All recipes are available at www.heartfoundation.org.nz

Tips
Cut out the fat
	� Cut the visible fat off meat and take the skin off chicken before cooking.

 	Skim the fat off stews, braises, soups and gravies.

 	�Use margarine or vegetable oil in small amounts in cooking or when spreading on bread.

 	�Choose cooking methods that do not require additional fat (microwaving, grilling, baking
or steaming).

 	�Many takeaway meals are high in fat. Choose a small low-fat option if having takeaways.

 	�Use fat and oil sparingly if frying food; pan frying, stir frying or grilling in place of
deep frying.

 	�Do not add additional fat to roast meats and bake vegetables in a separate container to
serve with the roasted meat.

 	Choose low-fat varieties of milk, cheese and yoghurt.

 	Serve meat and milk products in moderate amounts.

3 Heart Foundation Cheap Eats

Many of the recipes in Cheap Eats are not complete meals, so be sure to follow the
rule of thumb and always add lots of vegetables to your meal!

Heart Foundation Cheap Eats 4

TIPS

Save on sugar
 	�Read food labels. There can be as much sugar in a muesli bar as in a small chocolate bar.

 	�Dilute pure fruit juice with water, even if it does not contain added sugar. One 250ml glass
of fruit juice has the same amount of energy as three pieces of fruit without the fibre.

 	�When using spreads, such as honey, jam or syrup, use small amounts and spread thinly.

Keep salt down
 	Read food labels and select foods with lower levels of sodium.

	 Limit or do not use added salt during cooking. If you do add salt, use iodised salt.

 	�Flavourings such as herbs, spices, lemon, lime or fruit juice, can be used to increase the
flavour of food without adding extra salt.

 	�Cooking foods in minimal levels of water will enable the food to retain flavour, reducing the
need to add extra salt.

 	If you do use salt, gradually reduce the amount of salt you add to food.

Fibre up
 	Fill half your plate with vegetables and/or salad.

 	Eat 2 to 3 servings of fresh fruit everyday.

 	Choose wholemeal or wholegrain bread.

 	�Lay slices of wholemeal bread on top of stews and braises near the end of cooking time
and brown in the oven. This makes a good substitute for pastry.

 	�Eat larger servings of vegetables with smaller
servings of meat.

Alcohol
Where possible choose alcohol-free drinks or low-alcohol
drinks and serve food when consuming alcohol. On any
one occasion, males should consume no more than three
standard drinks and females consume no more than two
standard drinks.

TIPSLook out for our other helpful tips throughout Cheap Eats.

Soups

5 Heart Foundation Cheap Eats

Ingredients
2 litres water
1 onion, peeled and diced
1 x bunch parsley, roughly chopped

Method
Place water, onion and herbs in a large pot
and bring to the boil, reduce heat and simmer
gently for about 20 minutes. Strain and store
in clean jars in the refrigerator.
Soup stock base: Chicken, see poaching
a chicken page 21. Use the boiling liquid
for soups. Commercial stocks, use half the
recommended amount and add chopped
fresh or dried herbs

Vegetable stock base Makes 2½ litres

Ingredients
2 cups vegetables, chopped
(carrots, onion, celery, leeks)
½ cup noodles or red or brown lentils
4 cups stock
Water
Black pepper to taste
Chopped fresh herbs to garnish

Method
Place chopped vegetables, noodles or lentils
and stock in a large pot. Allow soup to cook
for one hour. If the soup is too thick, add
extra water, taking care not to dilute the soup
too much. Season to taste with black pepper,
pour into bowl and garnish with fresh herbs.

Vegetable soup Serves 4

Ingredients
Stale bread

Method
Cut the bread into small cubes.
Bake in an oven at 180°C until golden brown.
Store in airtight container and serve on top
of soup.

Croutons

Heart Foundation Cheap Eats 6

SOUPS

Ingredients
6 cups mixed vegetables, roughly chopped
(pumpkin, kumara, leeks, swede, carrots)
Water
2 cups low-fat milk
2 tablespoons margarine
2 tablespoons flour
½ teaspoon chicken stock powder
1–2 teaspoons curry powder
Fresh parsley, chopped to garnish

Method
Place vegetables in a large saucepan and
cover with water, then simmer until the
vegetables are soft and tender. Add the
low-fat milk to the soup. In a small bowl, mix
the margarine, flour, stock powder and curry
powder to a paste. Whisk into the soup.
Bring to the boil, stirring constantly.
Pour into bowls and garnish with
chopped parsley.

Ingredients
1 onion, chopped
1 clove garlic, chopped
500g tomatoes, chopped or
1 x 400g can tomatoes
1 tablespoon olive oil
1 teaspoon orange rind, grated
1 teaspoon parsley, chopped
1 bay leaf
1½ cups chicken stock
2 teaspoons sugar
1 cup orange juice
Fresh basil leaves to garnish

Method
Fry onion, garlic and tomatoes in a saucepan
with the olive oil until cooked. Add orange
rind, parsley, bay leaf, stock, sugar and
orange juice. Simmer for 30 minutes.
Remove orange rind and bay leaf.
Garnish with basil before serving.

Tomato and orange soup Serves 6

Vegetable chowder Serves 6 – 8

7 Heart Foundation Cheap Eats

Vinaigrette Makes 1 cup

Ingredients
1/3 cup vegetable oil
2/3 cup vinegar
1/2 teaspoon wholegrain mustard

Method
Mix together all ingredients in a jar. Seal the jar and shake well.

Italian dressing Makes ½ cup

Ingredients
½ cup vinegar	 1 tablespoon parsley, chopped
1 tablespoon lemon juice	 ½ teaspoon dry mustard
1 clove garlic, crushed	 ½ teaspoon ground black pepper

Method
Mix together all ingredients in a jar. Seal the jar and shake well. Refrigerate. Shake well before use.

Yoghurt dressing Makes ¾ cup

Ingredients
½ cup low-fat natural yoghurt	 ½ teaspoon ground black pepper
3 tablespoons lemon juice	 ½ teaspoon dry mustard
1 tablespoon parsley, chopped

Method
Mix together all ingredients in a small bowl. Cover and refrigerate. Use within 3 days.

Salads and
dressings
Salads make perfect main meals, are fantastic in sandwiches
and they don't need to contain many ingredients – they can
be as simple as a combination of 3 – 4 ingredients.

Make it colourful and tasty.

Heart Foundation Cheap Eats 8

SALADS AND
DRESSINGS

Ingredients
1 x 440g can crushed pineapple
in juice, drained
1 cup finely chopped cabbage, green
capsicum and celery (you can substitute
other vegetables if you wish)
¼ cup natural unsweetened yoghurt
¼ cup vinaigrette

Method
Mix all ingredients together. Serve.

Ingredients
3 apples
1 tablespoon lemon juice
Pepper to taste
1 x 20cm cucumber, finely sliced
2 tablespoons low-fat yoghurt, natural
1 tablespoon mint, finely chopped

Method
Thinly slice apples. Sprinkle with lemon
juice and a little pepper.
Place in a bowl and add cucumber.
Stir through yoghurt and mint and
serve chilled.

Ingredients
4 cold cooked potatoes, diced
2 tablespoon lite salad dressing
or vinaigrette
1 stalk of celery, diced
½ small onion, diced
2 tablespoons herbs, chopped
(chives, mint and parsley)

Method
Mix potatoes and salad dressing
together in bowl. Add celery,
onions and herbs. Toss gently.

Potato salad Serves 4

Apple and cucumber salad Serves 4

Pineapple salad Serves 4

9 Heart Foundation Cheap Eats

Vegetables
Vegetables are great raw or can be cooked in many ways. To prepare vegetables, wash and
cut them into pieces so they cook quickly. Vegetables with skin on are more nutritious.
Choose vegetables when they are in season – take advantage of seasonal specials.

Preparing vegetables
Leafy vegetables – wash and remove any old, wilted or discoloured leaves. Cut into serving
sized pieces.

Cabbage – cut into quarters, then slice.

Root vegetables (carrots, kumara, parsnips, swede, taro, turnips) – scrub or peel. Cut or slice
into pieces.

Cooking vegetables
Boiling – use a pot with a tight-fitting lid. Bring 1 cup of water to the boil. Add the vegetables and
bring back to the boil as quickly as possible. Boil the vegetables until tender when tested with a
skewer or fork. Drain water off and serve immediately.

Steaming – place the prepared vegetables in a steamer above a pot of boiling water.
Steam until just tender.

Stir-fry – cut vegetables into small pieces. Put 1 teaspoon of oil and 1 teaspoon of water into
a heated pan or wok and add vegetables. Stir-fry until vegetables are cooked and crunchy.

Ingredients
4 carrots, peeled, sliced and cooked
until just tender
½ cup vegetable water from carrots
1 green capsicum, sliced
1 onion, sliced
1 tablespoon sugar
2 tablespoon vinegar
2 tablespoon vegetable oil
1 tablespoon tomato paste
¼ teaspoon pepper
¼ teaspoon Worcestershire sauce

Method
Place carrots in a bowl. Add capsicum and
onion. Combine remaining ingredients in
a pot and bring to the boil. Pour hot sauce
over the vegetables. Cover and chill in the
refrigerator for 12 hours.

Sunshine salad Serves 4–6

Heart Foundation Cheap Eats 10

VEGETABLES

Baking – cut the vegetables into large pieces. Bake in preheated oven 180°C for about 25–30
minutes or until soft.

Microwaving – put washed and cut vegetables into a microwave safe dish with 1–2
tablespoons of water. Cover and cook on high. For crunchy vegetables, do not cook for more
than a few minutes. Some vegetables take longer to cook than others, so start with those first.
For example, carrots take longer than cabbage.

Fresh corn cooked in its husk (leaves) is great in the microwave.
It takes 3 minutes on high per cob.

Add flavour to cooked vegetables
Beans, broccoli, brussels sprouts – add lemon juice and
ground pepper.

Cabbage, shredded – add 2 tablespoons tomato paste,
2 tablespoons water, 1 tablespoon lemon juice, ½ teaspoon
ground pepper, ½ teaspoon basil and ½ teaspoon oregano.

Carrots, sliced – toss with apple juice, grated orange rind and
½ teaspoon ground ginger. Mash with orange juice.

Cauliflower – sprinkle with chopped parsley and
black pepper.

Potatoes – sprinkle with lemon juice and parsley or chives or mint. Mash with low-fat milk and
ground pepper. Serve jacket potatoes topped with cottage cheese and chopped parsley or
finely chopped onion.

TIPAdd diced apple when using broccoli, cauliflower, green beans and silverbeeet.

Ingredients
1 tablespoon oil
2 onions, peeled and chopped
2 teaspoons curry powder
4 cups diced mixed vegetables cut into
even sized pieces as below
2 cups water
¼ cup sultanas
2 apples, peeled, cored and chopped
1 tablespoon flour
¼ cup water

Method
Heat oil in a saucepan and fry the onions
until soft, but not coloured. Add the curry
powder and cook for about 1 minute. Add the
vegetables and water. Stir well, bring to the boil,
lower heat and simmer for about 5 minutes.
Add sultanas and diced apples. Simmer a
further 5 minutes or until vegetables are tender.
In a small bowl, mix the flour and water to a
smooth paste. Stir into the curry. Boil for 1–2
minutes. Serve over rice.
Suggested vegetables: cabbage, carrot,
corn, celery, peas, peppers, potatoes,
pumpkin, swede, broccoli, cauliflower,
green beans, silverbeet stalks.

Vegetable curry Serves 4–6

11 Heart Foundation Cheap Eats

Potatoes
Oven-baked potatoes (baking, floury or general varieties)
Preheat oven to 180°C. Choose large or medium-sized potatoes. Scrub well, pierce with a
sharp knife or fork. Bake potatoes in a preheated oven for 45–60 minutes, or until cooked.

Microwave baked potatoes
Choose potatoes of a similar size if baking more than one at a time. Wash potatoes and prick
well with a knife or fork. Cook on high for 3–4 minutes per potato.

Stuffed potatoes
Cut an oval piece from the baked potatoes or cut potatoes in half.

Scoop out the warm potato into a bowl and mix with fillings of your choice (see below for
healthy filling suggestions).

Stuff potato shells with mixture and reheat in oven, preheated to 180°C.

Potato stuffing suggestions

 Low-fat cheese e.g. Edam and chopped onion.

 �Low-fat cheese and canned fish in spring water
e.g. salmon, tuna.

 Baked beans / sweetcorn.

 Low-fat cheese, chopped gherkins, walnuts and herbs.

 Lite sour cream and chopped chives.

 Left-over cooked vegetables.

 Pickle or chutney.

 Cottage cheese.

 �Tomato, chopped red onion and
basil pesto.

 �Canned fish in spring water
(sardines, tuna or salmon).

 Chopped, cooked lean chicken.

 �Sautéed diced onion
and lean bacon.

TIP
Sprinkle parsley or other herbs on stuffed potatoes.

Heart Foundation Cheap Eats 12

POTATOES

TIP
Potatoes can be wrapped in foil before baking.

Ingredients
4 potatoes
2 teaspoons margarine
¼ cup low-fat milk
Pepper to taste
4 eggs

Method
Preheat oven to 180°C. Bake potatoes and
cut a slice from the top of the baked potato.
Scoop out the warm potato and mix with
margarine, low-fat milk and pepper. Refill the
potato shells, forming a ring of potato around
the top edge, leaving a well in the centre of
the potato. Break an egg into each potato
hollow. Bake potatoes in a preheated oven
for 10–15 minutes or until the egg is set.

Sun side up Serves 4

Ingredients
4 potatoes
½ cup water
1 tablespoon low-fat milk
1 teaspoon margarine
Pepper to taste

Method
Peel and cut potatoes into chunks.
Place water in a saucepan and bring to the
boil. Add potatoes and boil gently for 15–20
minutes or until potatoes are tender when
tested with a skewer. Drain well. Mash, add
milk, margarine and pepper and mix to a
smooth consistency.

Mashed potatoes Serves 4

Ingredients
2 cups potatoes, mashed
2 cups cooked cabbage, shredded
1 onion, chopped and sautéed
Pepper to taste
½ cup grated low-fat cheese

Method
Preheat oven to 180°C. Mix together
potatoes, cabbage, onion and pepper and
place in an oil-sprayed oven-proof dish.
Alternatively, line the dish with baking paper.
Cover the mixture with grated cheese and
heat in preheated oven until the cheese
has browned.

Bubble and squeak Serves 4

13 Heart Foundation Cheap Eats

Pasta
Pasta is quick and easy to cook.
There are many varieties of pasta
available in your local supermarket.
Pasta can be eaten with or without
meats and fish, in soups, salads and
many other ways.

To cook pasta, either follow the instructions on the pasta packet or prepare as follows:

Method (Serves 4)

For 200g of pasta, bring 2 litres of water to the boil. Add pasta slowly and keep water boiling.
Cook for 7–10 minutes in an uncovered saucepan until al dente (firm to the bite).
Drain the pasta thoroughly. Add sauce and your choice of meal suggestion below, either serve
immediately or pour into an oven-proof dish sprayed with a little oil and bake for ½ an hour in
an oven preheated to 180°C.

Pasta meal suggestions
 Canned salmon in spring water and chopped tomato.

 Sliced tomato, capsicum and mushrooms, topped with a little grated cheese.

 Cooked diced chicken with lightly pan fried leek.

 Canned tuna in spring water, natural yoghurt, diced avocado, garnish with lemon wedges.

 Natural yoghurt, chopped walnuts and topped with grated parmesan cheese.

 Chickpeas, sliced spring onions and chopped basil.

Ingredients
2 cups low-fat milk
2 tablespoons cornflour
1 cup low-fat grated cheese
½ teaspoon mustard powder
¼ cup water

Method
Heat low-fat milk in a saucepan. Mix cornflour
with a small amount of water. Stir cornflour
mixture into heated milk until thickened.
Remove the saucepan from heat, add grated
cheese and mustard powder and stir.
Mix cheese sauce with drained pasta or
sliced boiled vegetables, such as celery,
courgettes, onions and cauliflower.

Cheese sauce Makes 2½ cups

Heart Foundation Cheap Eats 14

PASTA AND RICE

Rice
Rice can be the basis of many delicious
meals. Choose brown rice for extra fibre.

 �Long grain for savoury dishes and salads.

 Brown rice for savoury dishes

 �Short grain for puddings and risotto

1 cup uncooked rice becomes approximately
3 cups when cooked.

Ingredients
1 onion, chopped or sliced
1 teaspoon vegetable oil
1 x 400g can tomatoes (or 4–6 fresh
tomatoes and ½ cup of water)
1 teaspoon Worcestershire or
low-sodium soy sauce
½ teaspoon pepper, basil or parsley

Method
Stir-fry onions and oil together. Add tomatoes
and seasoning. Add Worcestershire or soy
sauce. Bring to boil and reduce until desired
consistency. Use over pasta.

Tomato sauce Serves 4

Ingredients
1 tablespoon oil
150g mushrooms, sliced
1 large onion, peeled, chopped
2 stalks celery, sliced
1½ cups short grain rice
3½ cups salt reduced stock (chicken or
vegetable)
Pepper to taste
3 tablespoons parsley, chopped

Method
Heat oil in a large saucepan. Add mushrooms
and cook until soft. Add onions and celery
and cook until soft. Stir in rice and cook,
stirring until it whitens. Slowly add stock,
cover and simmer for about 20 minutes
or until liquid is absorbed and rice tender.
Season with pepper to taste. Mix in chopped
parsley and serve.

Mushroom risotto Serves 4

15 Heart Foundation Cheap Eats

Sandwiches
Making sandwiches

Wash hands before starting and check all surfaces and tools are clean. Prepare all spreads
and fillings before starting. Store all fillings and spreads in the refrigerator until assembly time.
Spread bread with margarine, lite mayonnaise or hummus.

Filling suggestions
 Banana.

 Canned fish in spring water mashed with tomato sauce.

 �Cheese – grated with onion and a little lite mayonnaise.

 �Cheese – grated with lettuce and a little lite mayonnaise.

 Cold meat, pickle and sliced salad vegetables.

 Cold meat and chopped fresh herbs.

 Cream cheese mixed with chopped fresh herbs, sliced tomato and cucumber.

 Diced chicken and sliced celery mixed with lite mayonnaise.

 Grated apple, chopped raisins and peanut butter mixed together.

 Grilled lean bacon, sliced tomato and lettuce.

 Mashed hardboiled egg – plain or with curry powder.

 Mashed avocado and cooked chopped lean bacon.

 Peanut butter with grated carrot and raisins.

Assemble an even number of slices of bread. Apply spread.
Spread half with selected filling and top with another slice
of bread. Press down lightly, trim crusts if preferred and
cut into chosen shape. Wrap or pack and store chilled.

Heart Foundation Cheap Eats 16

SANDWICHES
AND PIZZA

Pizza topping suggestions
 Canned tuna in spring water with chopped red peppers and chopped coriander.

 Sliced onion, mushroom, tomatoes, spinach, pineapple, courgette and chopped mixed herbs.

 �Canned salmon in spring water, crumbled feta cheese, diced asparagus, spinach, sliced
tomato and chopped basil.

 Asparagus, sliced tomato and sliced mushroom.

Ingredients
2 cups flour
1 teaspoon baking powder
1 egg
2 tablespoons vegetable oil
½ cup water (approximately)

Method
Place flour and baking powder in a bowl.
Beat egg and oil together and add to flour
mixture. Add enough water to create a
firm dough. Lightly spray a pizza dish or a
shallow tray with oil and press dough into
it. Spread with tomato paste and add your
favourite toppings.

Pizza base Makes one pizza base

Ingredients
1 cup tomato purée
1 small onion, finely chopped
½ teaspoon basil
Pepper to taste

Method
Spread pizza base with tomato purée.
Sprinkle over finely chopped onion and basil
and top with a pizza topping of your choice.

Tomato pizza sauce

Pizza

Cooking
Sprinkle the prepared base with low-fat cheese
and herbs. Cook in preheated oven at 180°C
for 30 minutes.

17 Heart Foundation Cheap Eats

Burgers
Burgers are great to eat hot or cold and you can eat them with wholegrain buns, rolls, bread
crusts, muffins or pita bread. Spread with hummus, margarine, mustard, lite cream cheese or
peanut butter.

Burgers should have one protein food (meat, fish, falafel, egg, Edam cheese, chicken etc) plus
lots of vegetables.

Burger filling suggestions
Protein: fresh fish/canned fish in spring
water, lean mince patties, chicken, schnitzel, eggs,
falafel, grated Edam cheese.

Vegetables: Mushrooms, cucumber, onion, celery,
green and red capsicum, beetroot, tomatoes,
lettuce, grated carrot, coleslaw, sprouts,
cucumber, gherkins.

Sweet: Yoghurt, bananas, apricots, apple,
stewed or canned fruit, pears, strawberries,
cherries, kiwifruit, pineapple.

Spreads: Hummus, peanut butter,
pesto, margarine.

Mince
Always choose lean or low-fat mince. Cooked lean mince can be used in many ways:

	 On toast.

	 On pasta with red or yellow capsicum, mushrooms and onion.

	 With mashed potato and seasonal green vegetables.

	� Add a can of baked beans or kidney beans. Serve wrapped in tortillas with salad and
sprinkled with herbs and spices.

	 Hamburger patties, meat-balls, meat-loaf or put into pita bread.

Heart Foundation Cheap Eats 18

BURGERS
AND MINCE

TIP
Brown mince and drain fat before using.

Ingredients
1 onion, chopped
2 tablespoons water
500g lean mince
1 x 400g can tomatoes
Pepper to taste

Method
Cook the onion in a frying pan with water until
soft. Add mince and cook on high, stirring
to allow mixture to cook evenly and prevent
lumps forming. Add tomatoes and season
with pepper. Bring to the boil and serve.

Savoury mince Serves 4–6

Ingredients
500g lean mince
1 onion, chopped
1 egg
½ cup low-fat milk
1–2 cups fresh wholegrain breadcrumbs
(crumble slices of bread)
Pepper to taste

Method
Mix all ingredients together.
Meatballs – shape mince mixture into
even-sized balls. Cook in a preheated
oven at 180°C for 10–15 minutes or
until cooked. Do not cover.
Meat patties – roll mince mixture into
balls then flatten before cooking in a
non-stick pan.
Meatloaf – put the mixture into a
deep baking dish or mould it into a fat
sausage shape and put into a shallow
baking dish. Bake in preheated oven for
1½ hours at 180°C. Drain any excess
liquid before serving the meatloaf.

Meatballs, meat patties,
meatloaf and shepherd’s pie
Serves 4

19 Heart Foundation Cheap Eats

Sausages
Bake, grill or boil sausages, then slice and add to
savoury dishes.

Ingredients
3 precooked sausages
1 onion, sliced
1 clove garlic, crushed
1 teaspoon mixed herbs
2 cups vegetables, chopped
(fresh or frozen)
1 packet (30g) tomato soup powder
1½ cups water

Method
Slice the sausages, place in a large pan or
pot with the onion, garlic, mixed herbs and
vegetables. Mix the soup powder with the
water and pour over the sausages. Cook on
a medium heat for 20–30 minutes, stirring
half way through cooking. Serve with rice,
pasta or mashed potato.

Saucy sausages Serves 5–6

Ingredients
3 sausages
½ tablespoon canola oil
1 onion, peeled and chopped
2 teaspoons curry powder
1 x 400g can tomatoes
½ cup water
½ teaspoon chicken or beef stock powder
1 tablespoon flour
2 tablespoons water

Method
Put sausages into a large saucepan and
cover with cold water. Heat until water is
boiling. Reduce temperature and simmer for
20 minutes. Drain, and cut each sausage into
four, discard boiling water. Heat oil in a large
saucepan and fry onion until brown. Stir in
curry powder and add tomatoes, their juice,
water and stock powder. Bring to the boil and
cook over moderate heat for 10 minutes.
Mix flour and water together to make a
smooth paste.Stir into the curry sauce and
cook until thick, stirring constantly.
Add sausages and simmer for 10 minutes.
Serve hot with rice or potatoes.

Curried sausages Serves 4–6

Heart Foundation Cheap Eats 20

SAUSAGES
AND FISH

Ingredients
2 spring onions, chopped
1 stalk celery, sliced
1 green capsicum, deseeded and diced
2 tomatoes, diced
15 cooked mussels, shelled and refrigerated
1 tablespoon tomato sauce
¼ cup lite mayonnaise

Method
Mix spring onions, celery, capsicum and
tomatoes in a bowl and add mussels.
Mix tomato sauce and mayonnaise together
and lightly coat salad with it. Cover and
refrigerate until ready to serve.

Ingredients
4 tablespoons lemon juice
4 teaspoons reduced salt soy sauce
1 teaspoon mustard powder
1 teaspoon curry powder
2 teaspoons vegetable oil
4 fillets fish, boneless

Method
Mix lemon juice, soy sauce, mustard and
curry powder and oil together in a shallow
baking dish. Add fish fillets, turning to coat
thoroughly with the mixture. Place under
preheated grill for approximately 5 minutes
each side, or until the fish is cooked (flakes
with a fork). Serve with baked kumara and
steamed vegetables.

Spicy baked fish Serves 4

Fish
Canned fish in spring water is an economical choice. When using fresh fish always
make sure it is fresh with firm flesh and a slight fishy smell.

Mussel salad Serves 4–6

21 Heart Foundation Cheap Eats

Chicken
Chicken can be purchased fresh or frozen. Thaw frozen chicken in the refrigerator.
Chicken should be cooked until it turns white – do not eat pink or red flesh.

Ingredients
500g fresh fish, diced
2 lemons, juice
1 onion, finely diced
1 cup lite coconut milk
2 cups seasonal vegetables, finely diced
(green and red capsicum, carrots,
tomatoes, cucumber)

Method
Place the fish in a bowl, add lemons,
cover and place in the refrigerator, turn
occasionally. When the fish has become
white, remove from the juice and place in a
serving bowl. Add onion, coconut milk and
vegetables, cover and refrigerate until ready
to serve.

Fish salad Serves 5

Ingredients
1 chicken	
1 litre water (approx)

Method
Poached chicken
Place chicken in a large saucepan. Cover in
water and bring to the boil. Reduce heat and
simmer for 45–60 minutes. Take the chicken
out of the saucepan and put the remaining
liquid aside for the chicken stock.
Remove the skin and fat from the chicken.
Then remove the chicken meat from the
bones, dice and use in chicken dishes.

Chicken stock
Cool the remaining liquid by placing the
saucepan in a sink half full of cold water.
Using a large spoon skim off the fat and
discard. Pour into clean containers, label
and store in the refrigerator or freezer.

Poached chicken for chicken dishes and stock

Heart Foundation Cheap Eats 22

Ingredients
125g packet vermicelli
1 tablespoon oil
1 small onion, chopped
1–2 cloves garlic, crushed
1–2 sticks celery, chopped
2 large carrots, chopped
½ cauliflower, chopped into florets
½ cooked chicken, diced
1 cup frozen peas
1 tablespoon reduced salt soy sauce

Method
Break the vermicelli into shorter lengths and
place in a mixing bowl. Cover with boiling
water. Leave to soften. Heat oil in a large,
heavy-based pan. Add the onion, garlic,
celery and carrot and cook for 5 minutes.
Add cauliflower and peas and cook a further
5–8 minutes. Drain vermicelli and add to
vegetables. Add chicken to the vegetables
and vermicelli. Stir in soy sauce and
heat through.

Chicken chop suey Serves 4–6

Ingredients
1 tablespoon vegetable oil
1 onion, sliced
2 carrots, finely sliced
½ cup pineapple pieces or canned
peaches in juice
1–2 courgettes, thinly sliced
1 tablespoon reduced salt soy sauce
2 tablespoons tomato sauce
1–2 tablespoons vinegar
¼ cup pineapple or peach juice
1 tablespoon cornflour
2 cups cooked chicken, diced

Method
Heat oil in a heavy-based pot, add onion
and carrot and stir fry for 3–4 minutes.
Add pineapple pieces and courgettes.
Mix soy sauce, tomato sauce, vinegar and
half the juice together in a small bowl and
add to the pot. Mix the remaining cornflour
with fruit juice and stir into the sauce mixture
and cook until thickened. Add the cooked
chicken and heat until steaming hot.
Variations; Use lean beef or pork in place
of chicken.

Chicken, pineapple and vegetables Serves 4–6

FISH AND
CHICKEN

23 Heart Foundation Cheap Eats

Fruit
Use fruits in season to take advantage of seasonal specials

Preparing fruit for stewing
Apples – wash, peel, core and slice.

Apricots and nectarines – wash, halve and remove stone.

Feijoas – wash, peel and cut in half or slices.
Alternatively, scoop flesh from halved fruit.

Peaches – wash, peel and cut in half, removing the
stone and slice.

Pears – wash, peel, cut in half lengthwise and remove the core (use a teaspoon).

Rhubarb – discard leaves, wash stalks, and cut into 3cm pieces.

Tamarillos – cut a small cross in the non-stalk end of the fruit and blanch by dipping
into boiling water for 1–2 minutes, then into cold water. Peel and cut in half lengthwise.
Alternatively scoop flesh from halved fruit.

Stewing fruit
Place prepared fruit in saucepan and half cover with water (use just a little water to stew
rhubarb or tamarillos).

Bring to boil, reduce heat and simmer until tender. Add sugar (white, brown, raw) or honey to
taste. Cool and store in covered containers in the refrigerator.

 Apples
Apples are available all year round and
are excellent raw, stewed, baked or in
fruit salad, sauce, muffins, pancakes,
pie, crumble, turnover, meringue,
sponge and salads. Cooked apples
do not need sugar added to them.
Try cooking with pears, peaches,
apricots and other fruits.

Heart Foundation Cheap Eats 24

FRUIT

Ingredients
125g margarine
½ cup sugar
1 egg
½ cup low-fat milk
125g flour
2 teaspoons baking powder
2–3 cups hot stewed fruit e.g. chopped
apple or rhubarb

Method
Preheat oven to 180°C. Cream margarine
with sugar. Add egg and milk and mix.
Stir in the flour and baking powder.
Place hot stewed fruit in pie dish.
Pour mixture over the fruit and bake in
preheated oven for 30–45 minutes.

Sponge topping

Ingredients
1 cup wholemeal flour
½ cup brown sugar
1 teaspoon cinnamon
¼ cup vegetable oil
4 cups fruit, e.g. cored apples,
peeled feijoas, peeled tamarillos

Method
Mix flour, sugar, cinnamon and oil
together until crumbly. Place fruit
in an oven-proof dish. Sprinkle
mixture over fruit. Bake at 150°C
for 40 minutes until brown.

Fruit crumble (apple, feijoa, tamarillo) Serves 4– 6

Ingredients
¼ cup brown sugar
½ cup chopped dried fruit and nuts of your
choice (dates, raisins, walnuts)
1 tablespoon margarine
4 apples, cored

Method
Preheat oven to 160°C. Mix brown sugar,
margarine, fruit and nuts together.
Stuff mixture into the centre of the apples.
Place apples on an ovenproof dish and bake
in preheated oven for about 30 minutes.

Baked apple Serves 4

25 Heart Foundation Cheap Eats

In your garden
If you have a garden, consider growing:
Rhubarb, silverbeet, lemons, parsley and chives.

When your garden is established, grow vegetables
which can be picked on a daily basis:
Beans, brussels sprouts, carrots, courgettes and tomatoes.

Some plants grow well in pots. These can be kept
on a porch or balcony and placed on a table to save
bending down.

Ingredients
½ cup golden syrup
1 cup low-fat milk
1 teaspoon baking soda
1 cup apple, stewed
1 cup flour
3 cups bran flakes
1 teaspoon cinnamon
1 egg
1 teaspoon baking powder
½ teaspoon mixed spice

Method
Lightly spray a 12-muffin pan with oil.
Preheat oven to 180°C. Warm golden syrup
with milk and stir in baking soda. Mix this with
the remainder of the ingredients. Pour the
mix into muffin pan and bake in preheated
oven for 10–15 minutes.

Ingredients
1 cup flour
1 teaspoon baking powder
1 cup rolled oats
½ cup raisins or sultanas
½ brown sugar
½ cup vegetable oil

Method
Preheat oven to 180°C. Sift flour and baking
powder into a mixing bowl. Stir in rolled oats,
dried fruit and sugar. Add oil and mix well.
Press into greased 20cm x 30cm baking tin.
Bake in preheated oven for 20–25 minutes.
Cut while warm, but leave in the tin until cold.

Apple and bran muffins Makes 12

Fruity oat crunch Makes 24 pieces

Heart Foundation Cheap Eats 26

Weights and
measurements

Metric kitchen measures

Temperature

T, Tb, Tbsp = tablespoon
t, tsp = teaspoon
°C = degrees Celsius
c = cup

1 tablespoon = 15 ml
1 dessertspoon = 10 ml
1 teaspoon = 5 ml
½ teaspoon = 2.5 ml
2 teaspoons = 1 dessertspoon
3 teaspoons = 1 tablespoon (NZ)
1 litre = 1000 ml

Very cool = 110 –140°C
Cool = 150 –160°C
Moderate = 170 –190°C

Baking: Nearest 10 degrees

ml = millilitre
L, l = litre
g = gram
kg = kilogram

½ litre = 500 ml
¼ litre = 250 ml
1 cup = 250 ml
½ cup = 125 ml
¼ cup = 62.5 ml
16 tablespoons = 1 cup (approx)
4 cups = 1 litre

Hot = 200 – 230°C
Very hot = 250 –260°C

Abbreviations used in metric recipes

Heart Foundation, PO Box 17160, Greenlane, Auckland 1546
T 09 571 9191 F 09 571 9190 E info@heartfoundation.org.nz
W www.heartfoundation.org.nz

ISBN 978-1-877571-33-6 (print)
ISBN 978-1-877571-34-3 (pdf)

