

Tofu and you

What is tofu?

Tofu is a white cheese-like food made from soybean milk. Tofu is good for everyone. It has a mild, pleasant taste and soaks up any flavor which makes it perfect to use in many recipes.


Tofu nutrition facts

Tofu contains protein, iron and B-vitamins. It is cholesterol free, low in saturated fat and very low in sodium.

When calcium sulfate is used to make tofu, it is a good source of calcium.

Check the ingredient list on the package to see if calcium sulfate is listed.

What are the different types of tofu?

There are 3 types of tofu.

- 1. Hard, firm or extra firm tofu:
 - thick, solid and holds its shape during cooking
 - can be marinated, fried, sautéed, diced and added to salads or casseroles

2. Soft tofu:

 a good choice for recipes that call for blended tofu or in oriental soups

3. Silken tofu:

- made by a slightly different process that results in a creamy, custard-like product
- works well in pureed or blended recipes it can be used for dips, spreads, sauces and sweet dishes
- can also be enjoyed plain with a touch of soy sauce

Where can I buy tofu?

It can usually be found in the dairy, deli or near the fruit and vegetable section of a grocery store. Tofu can be packed in a water filled tub, in a vacuum pack or as a brick package.

Tips for storing tofu

- Store tofu in the refrigerator.
- Check the expiration date on the package.
- Rinse and cover leftover tofu with fresh water.
- Change the water daily to keep it fresh.
- Use opened tofu within a week.
- Freeze tofu up to 5 months.

Tips for using tofu

- Add slices or chunks of firm tofu to a stir-fry, soups and stews.
- Mix crumbled tofu into a casserole or sprinkle on a salad.
- Mash tofu with cottage cheese and season with your favourite spices to make a sandwich spread.
- Create your own tofu burgers with mashed tofu, bread crumbs, chopped onion and your favorite seasonings.
- Blend dried onion soup mix into soft or silken tofu for onion dip.
- Stir silken tofu into sour cream and use as a baked potato topper.
- Blend tofu with melted chocolate chips and a little sugar to make a chocolate cream pie.
- Replace all or part of the cream in creamed soups with silken tofu.
- Substitute pureed silken tofu for part of the mayonnaise, sour cream, cream cheese or ricotta cheese in a recipe and use it in dips and creamy salad dressings.

For more information visit:

www.soybean.on.ca

www.soyfoods.com

www.soybean.org/

www.vegsoc.org/

We would like to acknowledge contributions to this handout from St. Joseph's Healthcare, Hamilton; and the Hamilton HSO Mental Health and Nutrition Program.


Tofu recipes

Tofu Mac and Cheese

Ingredients:

- 2 cups uncooked elbow macaroni
- 1 tbsp oil
- 1 onion, chopped
- 2 cloves garlic, chopped
- 1 package frozen spinach, thawed and drained
- 1 zucchini, chopped
- 1 cup bread crumbs

Cheese Sauce:

- 2 tbsp butter or margarine
- 3 to 4 tbsp flour
- 2 cups milk
- 1 package (300g) silken tofu, drained
- 2 ½ cups cheddar cheese, grated (save some for topping)
- 1 tsp salt
- ½ tsp pepper
- 1 tsp paprika

Directions:

- Heat oven to 350°F. In a pot of boiling water cook macaroni according to directions on package. Drain, rinse and set aside until needed.
- In a pan, sauté onion and garlic together. Add spinach and zucchini continue 2. cooking until tender, approximately 5 to 6 minutes.
- 3. In a small pot melt butter. Using a whisk, blend in flour. Be careful not to burn flour. Slowly add milk while stirring. Cook for 5 minutes until sauce becomes thick.
- Add cheese, salt, pepper, paprika and tofu to sauce. Stir on low heat until 4. sauce is smooth.
- Layer pasta, vegetables and sauce 3 times in casserole dish. Add leftover cheese and breadcrumbs to top.
- Cook in oven until cheese is melted through and top begins to toast. 6.

Makes 5 servings


Outback Tofu

1 package (350g) extra firm tofu, drained

1 ½ cups barbeque sauce

1 tbsp vegetable or olive oil

Directions:

- 1. Cut tofu into small cubes.
- In a mixing bowl, mix tofu and barbeque sauce together. 2.
- Add oil to a pan and fry tofu. Stir frequently to prevent burning. 3. It can burn quickly if not watched.
- Add more barbeque sauce, black pepper or any other spice if you desire. 4.
- Serve with crusty Italian bread 5.

Option: Try grilling the prepared tofu on the barbeque for a different flavor.

Makes 4 servings

Tofu Stir-fry

1 package (350 g)	Extra firm tofu, cut into strips	
1 cup	Teriyaki sauce	
2 tsp	Brown sugar (optional)	A Par
2 tsp	Vegetable oil	
³ / ₄ cup	Sweet onion, diced	
1 cup	Green bell pepper, diced	
1 cup	Red bell pepper, diced	
2 cups	Chopped vegetables such as carrots, celery, cauliflower, mushroom and/or snow peas	
1 to 2 tsp	Garlic, minced	
•		


1 tsp Ginger root, grated 1/4 to 1/2 cup Vegetable broth Rice, cooked 3 cups

Directions:

- In a medium bowl, toss tofu strips with terivaki sauce and brown sugar if desired. Cover and refrigerate for at least 10 minutes or for up to 24 hours.
- 2. Heat oil in a wok or large skillet over medium-high heat.
- Brown tofu on both sides, then remove from pan and set aside. 3.
- Add onions, garlic and ginger to wok and sauté for 1 minute. Add green peppers, 4. red peppers and other vegetables. Stir-fry for 4 to 5 minutes or until vegetables are crisp.
- Return tofu to wok. Add vegetable broth. Heat until bubbling. 5.
- Serve over rice.

Makes 4 servings