[image: image1.png]

Boston Medical Center

Department of Food and Nutrition Services

East Newton Campus: (617) 638-5945

Menino Pavilion: (617) 414-3837

Adult Outpatient: (617) 638-7470

Pediatric/Adolescent Outpatient: (617) 414-4189

Bulgur Stuffing

Ingredients:

½ tbsp
Olive Oil

1.5 cups
Onions, chopped

1/2 cup
Celery, chopped

1 each
Garlic, minced

¼ tsp

Cinnamon

1/8 tsp
allspice

1/8 tsp
Marjoram, ground

1 cup

Bulgur, rinsed

1.5 cups
Low fat/ Low sodium chicken Stock

1 each
Bay leaf

¼ tsp

Kosher Salt

1 tsp

Thyme, fresh, chopped

Instructions:

1. Heat oil in a medium sauté pan, over medium-high heat. Add onions and celery, and cook until softened.

2. Add spices and continue to cook for about 1 minute. Add bulgur, broth and bay leaf; bring to a simmer.

3. Cover pan, reduce heat to low and simmer until the bulgur is tender and liquid has been absorbed, about 15-20 minutes. Fluff bulgur with a fork and serve.
Nutrition Facts: per serving (1/2 cup)

Calories: 96, Total Fat: 1.27 gm Sat Fat: 0g, Cholesterol: 0mg, Sodium: 115 mg (5% DV), Total Carb: 18g, Fiber: 4.34g, Protein: 4 g

Traditional Thanksgiving Stuffing (1/2 cup)

Calories: 446, Total Fat: 4 gm Sat Fat: 0 g, Cholesterol: 0 mg, Sodium: 1866mg (78% DV), Total Carb: 81.1g, Fiber: 4 g, Protein: 12.2 g

