


Nutrition Tips

Rescuing Ramen Noodles

Try these lower-sodium brands

These 3 brands were our taste winners and the lowest in sodium.

1. Indomie Brand Instant Noodles, Mi Goreng Satay
2. Nongshim Brand Premium Korean Noodle Soup, HooRoo Rook
3. Bibim Me Oriental Style Noodle


Just about everyone eats ramen noodles. Those pre-cooked, dried noodles are a quick favorite in many homes.

Quick they may be, but low in sodium they aren't! We've surveyed several brands and realized that not all ramen noodles are the same – some had a quarter of the salt as others. Even the lower-salt packages aren't ideal – eating one will still have you well on your way to your daily salt limit.

The best way to use ramen noodles is to buy the type in a block and avoid using most of the seasoning, since the majority of the salt is in that seasoning pack. Use just 1/2 a teaspoon of the seasoning packet to keep the salt down.

Reading labels can help you keep lots of salt from getting in your diet. A good goal for you every day is no more than 1,500 –2,000 mg of sodium.

Some ramen noodles have more than your whole days allowance in one package. Check the serving size as many ramen packages contain two servings but the nutrition information is only listed for one serving. If you eat the whole package, you may need to double the amount of sodium listed.

You can pump up the flavor with other low-salt additions like dried mushrooms, frozen peas or corn,


Ramen Noodle Soup for Two

2 cups water
1 cup frozen mixed vegetables
1/2 cup leftover meat, chicken or 1 egg
1 pack ramen noodles
3 ounces diced tofu
1 scallion, thinly sliced
1/2 teaspoon ramen seasoning packet
1/2 teaspoon sesame oil

Bring water to a boil. Add vegetables, ramen noodles and seasoning to create the broth. If using an egg, blend with a fork and pour it slowly into boiling broth, swirling the broth as you pour. Continue stirring until the egg is fully incorporated. Remove from heat when cooked to desired texture. Add tofu, scallions and sesame oil.

Tips: Use canned shrimp in addition to or instead of tofu. Rinse shrimp thoroughly before adding to broth. Or, use leftover cooked meat. Slice meat thinly, then add it to the boiling water with ramen noodles and vegetables. For some added heat, use hot chili oil or hot sesame oil in lieu of plain sesame oil.

Chinese Chicken Salad

2 chicken breasts, boiled and shredded or finely chopped
1 head of lettuce, washed and sliced thinly
3 green onions, sliced thinly
2 celery stalks, sliced thinly
2 carrots, peeled and sliced thinly
1 small cucumber, peeled and sliced thinly
1/4 cup toasted sesame seeds
1/4 cup toasted slivered almonds
1 pack ramen noodles

Dressing:

1/4 cup sugar
1/2 cup rice vinegar
1/4 teaspoon finely ground black pepper
2 teaspoons lemon juice
1/4 teaspoon Chinese 5 spice
1/4 cup vegetable oil

Mix all salad ingredients together. Whisk dressing ingredients together and pour on salad just before serving

Tips: To save time, boil and shred the chicken the day before. To prevent it from drying out, add 1/4 cup of the water it was boiled in (or 1/4 cup of salad dressing) to it. Keep the chicken in the refrigerator

Ramen Snack Mix

1 pack of ramen noodles, crushed
1/2 cup dried cranberries
1/2 cup dried apricots, finely chopped
1/4 cup sliced or slivered almonds

Toast the crushed ramen noodles in a frying pan over medium heat until lightly browned. Add the cranberries, apricots and almonds

Tips: Use any dried fruit or add 1/4 cup chocolate chips for a touch of sweetness.

Nutritional info: Calories: 310, Carbohydrates: 54g,