

Lumpiang Sariwa (Fresh Lumpia) Recipe

½ cup	cabbage, julienned	1. Heat oil, and saute ground meat with the shrimp and garlic.
½ cup	green beans, julienned	2. Add vegetables until slightly crisp. Pour in the chicken broth until cooked.
½ cup	carrots, julienned	3. Season with salt and pepper.
¼ cup	celery, julienned	4. Set aside, and drain in a colander.
¼ cup	<i>jicama</i> ,* julienned	5. Save the broth for the <i>lumpia</i> sauce.
½ cup	ground chicken or lean pork	6. Soak the Vietnamese spring roll wrappers one at a time in water until soft and transparent. Dry immediately with a paper towel.
½ cup	shrimp, cleaned and deveined	7. Lay the lettuce on the wrapper.
½ cup	chicken broth	8. Place 2 tablespoons of the vegetable mixture on the wrapper.
8 pieces	red leaf lettuce	9. Fold in one side of the wrapper and roll tightly.
8	Vietnamese spring-roll wrappers or <i>lumpia</i> wrappers	10. Serve with <i>lumpia</i> sauce on top. Sprinkle with chopped peanuts.
2 cloves	garlic, chopped	
¼ teaspoon	salt	
¼ teaspoon	pepper	
⅓ cup	dry roasted peanuts, chopped	
1 tablespoon	olive oil	

* *Jicama* looks similar to a turnip or a large radish. The water chestnut can be used as an alternative.

Source: Philippine Heart Center's Healthy Heart Cookbook.

Lumpiang Sariwa (Fresh Lumpia)

Recipe *(continued)*

Lumpia Sauce

1 cup	broth from the sauteed vegetables	1. Mix vegetable broth, soy sauce, brown sugar, and garlic together, and bring to a boil.
1 tablespoon	light soy sauce	
1 tablespoon	brown sugar	2. Mix the cornstarch in 2 tablespoons of cold water.
3 cloves	garlic, minced	
1 teaspoon	cornstarch	3. Slowly add the cornstarch mixture to the broth. Stir until sauce thickens.
2 tablespoons	cold water for mixing cornstarch	

Quick Facts

Your family will love this tasty recipe. The ingredients—ground chicken or pork, olive oil, peanuts, and fresh herbs and spices—add flavor. Also, the *lumpiang sariwa* is served fresh so it has fewer calories than fried *lumpiang*.

Yield:	Serving size:
8 servings	1 lumpia
Calories	160
Total Fat	4 g
Saturated Fat	0.5 g
Cholesterol	55 mg
Sodium	150 mg
Total Fiber	2 g
Protein	10 g
Carbohydrates	21 g
Potassium	170 mg

Source: *Mula sa Pusa*, Heart Healthy Traditional Filipino Recipes, American Heart Association, 1999.