

Carrot Ginger Dressing

Portion Size: 1 fluid ounce

Yield: 16 servings

Ingredients:

Carrots	1-1/8 cup
Rice Wine Vinegar, Unseasoned	4 tbsps
White Miso Paste	2-1/4 tsp
Fresh Ginger Root, minced	3 tbsps
Yellow Onions, chopped	2 tbsps
Salt	1/8 tsp
Canola oil	1/2 cup

1. In a blender, combine carrots, vinegar, miso, ginger, onion, and salt. Puree until smooth.
2. While blending, stream in oil until emulsified.
3. Strain dressing through a fine-mesh strainer.

Nutrition Info (per serving): Cal: 70, Total Fat: 7g, Sat Fat: 0.5g, Sodium: 55mg, Carbs: 1g, Protein: <1g, Sugar: 0.5g, Fiber: 0.5g

Food by FLIK

Cucumber Vinaigrette

Portion Size: 1 fluid ounce

Yield: 21 servings

Ingredients:

English Cucumbers, seeded, diced	2-1/4 cup
Red Wine Vinegar	4 tbsps
Chives, chopped	4 tbsps
Parsley, dried	4 tbsps
Fat-Free, Plain, Greek Yogurt	4 tbsps
Horseradish	3 tsp
Granulated Sugar	3 tsp
Salt	1/2 tsp
Canola Oil	1/2 cup

1. In a blender, combine cucumber, red wine vinegar, chives, parsley, yogurt, horseradish, sugar and salt. Pulse until smooth.
2. While blending, stream in oil until emulsified.

Nutrition Info (per serving): Cal: 50, Total Fat: 5g, Sat Fat: <1g, Sodium: 50mg, Carbs: 1g, Protein: 0.5g, Sugar: 1g, Fiber: 0g

Food by FLIK

Greek Yogurt Blue Cheese Dressing, Light Mayo

Portion Size: 1 fluid ounce

Yield: 19 servings

Ingredients:

Fat-Free, Plain, Greek Yogurt	1 cup
Low-Fat, 1%, Buttermilk	1/2 cup
Lemon Juice	3 tsp
Blue Cheese Crumbles	1/2 cup
Salt	1/2 tsp
Ground Black Pepper	1/4 tsp
Garlic Cloves, Minced	2 tsp
Light Mayonnaise	1/2 cup

1. In a bowl, whisk together yogurt, buttermilk, lemon juice, blue cheese crumbles, salt, pepper, garlic and light mayo until combined.

Nutrition Info (per serving): Cal: 35, Total Fat: 2g, Sat Fat: 1g, Sodium: 145mg, Carbs: 1.5g, Protein: 2g, Sugar: 1g, Fiber: 0g

Food by FLIK

Greek Yogurt Blue Cheese Dressing, Light Mayo

Portion Size: 1 fluid ounce

Yield: 19 servings

Ingredients:

Fat-Free, Plain, Greek Yogurt	1 cup
Low-Fat, 1%, Buttermilk	1/2 cup
Lemon Juice	3 tsp
Blue Cheese Crumbles	1/2 cup
Salt	1/2 tsp
Ground Black Pepper	1/4 tsp
Garlic Cloves, minced	2 tsp
Light Mayonnaise	1/2 cup

1. In a bowl, whisk together yogurt, buttermilk, lemon juice, blue cheese crumbles, salt, pepper, garlic and light mayo until combined.

Nutrition Info (per serving): Cal: 35, Total Fat: 2g, Sat Fat: 1g, Sodium: 145mg, Carbs: 1.5g, Protein: 2g, Sugar: 1g, Fiber: 0g

Food by FLIK