

Huevos Rancheros with Fresh Salsa

A healthy version of a classic breakfast dish!

Makes 4 servings. 1 tortilla per serving.

Prep time: 15 minutes **Cook time:** 15 minutes

Ingredients

- 4 (6-inch) corn tortillas
- ½ tablespoon vegetable oil
- nonstick cooking spray
- 1½ cups egg substitute
- 2 tablespoons shredded Cheddar or Monterey Jack cheese
- 2 cups Fresh Salsa (see page 54)
- ⅓ teaspoon ground black pepper

Preparation

1. Preheat oven to 450°F.
2. Lightly brush tortillas with oil on both sides and place on a baking sheet. Bake for 5 to 10 minutes or until tortillas are crisp on the edges and starting to brown. Remove from the oven and set aside.
3. Spray a large skillet with nonstick cooking spray.
4. Pour egg substitute into skillet. Cook over medium heat for 2 to 3 minutes until eggs are cooked through.
5. Place an equal amount of eggs on each tortilla and top each with ½ tablespoon cheese.
6. Place under the broiler for about 2 minutes until cheese is melted. Spoon ½ cup Fresh Salsa on each tortilla and top with ground black pepper. Serve warm.

Nutrition information per serving: Calories 146, Carbohydrate 16 g,
Dietary Fiber 3 g, Protein 13 g, Total Fat 4 g, Saturated Fat 1 g,
Trans Fat 0 g, Cholesterol 3 mg, Sodium 255 mg