Appetizers

Spinach and Artichoke Dip

Alison Ladman - For The Associated Press Palm Beach Post

Servings: 8 Preparation Time: 20 minutes Bake Time: 20 minutes

ounce (1 serving) whole-grain crackers, crushed
1/4 teaspoon garlic powder
1/4 teaspoon onion powder
tablespoons Parmesan cheese, grated
ounces plain no-fat Greek yogurt
ounces low-fat cream cheese
teaspoon lemon zest
teaspoons fresh oregano, minced
teaspoons fresh mint, minced
teaspoon salt (optional)
teaspoon olive oil
small yellow onion, diced
package (5 oz0 fresh baby spinach
can (14 oz) artichoke hearts, lightly chopped

Preheat the oven to 400 degrees.

Coat a small casserole or gratin dish with cooking oil.

In a small bowl, combine the cracker crumbs, garlic powder, onion powder and Parmesan cheese. Set aside.

In a food processor, combine the yogurt, cream cheese, lemon zest, oregano, mint, salt and pepper. Pulse until smooth.

In a large skillet over medium-high, heat the oil. Add the onion and garlic and saute' until soft, about 5 minutes. Add the spinach and cook until soft and any liquid has evaporated, about another 5 minutes.

Remove from the heat and stir in the artichokes and the yogurt mixture. Spoon into the prepared dish.

Sprinkle the cracker-crumb mixture over the dip and bake for 10 to 15 minutes or until hot.

Serve warm.

Per Serving (excluding unknown items): 32 Calories; 2g Fat (55.5% calories from fat); 1g Protein; 3g Carbohydrate; 1g Dietary Fiber; 1mg Cholesterol; 34mg Sodium. Exchanges: 0 Grain(Starch); 0 Lean Meat; 1/2 Vegetable; 0 Fruit; 1/2 Fat.