

Low Protein Pasta Salad

Makes 12 servings (large portions)

Ingredients:

1 package	ip-animal pasta, cooked and drained
2 tbsp	Canola oil
½ cup	Italian dressing
1	Medium green or red apple, diced
1/4	Roasted red pepper, diced
1/4	Roasted yellow pepper, diced
1/2	Lime


Preparation:

- 1. Prepare pasta per package directions, adding oil & salt to water.
- 2. Drain cooked pasta, place in bowl.
- 3. Mix in 2 tbsp canola oil and ½ cup Italian dressing to cooked pasta.
- 4. Dice apple and squeeze lime onto apple for flavor and to prevent browning.
- 5. Dice red and yellow peppers.
- 6. Add diced apple and peppers to pasta; Mix well and chill in refrigerator.

Nutritional Information

Serving size	Calories, kcal	Protein, g	Phenylalanine, mg
Per serving	243	0.325	7.925
Per recipe	2916	3.9	95.1

^{*}Loprofin