RELIABLE SAUCES

HOW TO FIND THE BEST PASTA TOPPERS

BY JAYNE HURLEY & BONNIE LIEBMAN

ushroom, marinara, or meat? Picking a pasta sauce used to be easy. Today, the Three M's are still around, but you can also find jars of Butternut Squash, Fontina & Asiago, and Sicilian Olive and Wild Caper, among others.

The good news: old standbys like Ragú and Prego are yielding shelf space to sauces from upscale brands (like Cucina Antica and Dell'Amore) and celebrity chefs and restaurants (like Mario Batali and Rao's), which use premium ingredients and cut the salt without sacrificing even a smidgen of flavor.

Here are our Six Steps to Pasta Sauce Happiness.

The information for this article was compiled by Lindsay Moyer.

1. FIND YOUR SERVING. Nutrition Facts labels assume that you eat just a half cup of tomato or vodka sauce over one cup of pasta. That's only enough spaghetti or whatever to fill up a baseball. Most Italian chain restaurants dish out 3 to 4 cups as an entrée. A cup of pasta plus half a cup of sauce is a good target, but if you use more, don't forget to multiply the calories, sodium, and other numbers on the Nutrition Facts labels.

2. SEEK OUT LESS SALT. Most pasta sauces are salty. A half cup can easily eat up 500 milligrams of sodium—a third of your day's limit. But don't despair. A new generation of premium sauces is leading the way to lower levels (200 to 350 mg). Most start with whole tomatoes rather than purée (typically water plus tomato paste), olive oil, and fresh onions, basil, and garlic rather than dried or powdered. They rarely add sugar, and they taste like they've been simmering on the burner all day.

Our favorite brands: Cucina Antica and Dell'Amore (around 250 mg of sodium per half cup) and Rao's (most varieties around 300 mg). But you can cut the sodium to 120 mg with The Silver Palate Low Sodium Marinara or one of Victoria's five Low Sodium sauces. Who needs more salt when your spaghetti or linguine tastes like you're in Tuscany? Those brands are far

more likely to please than humdrum No Salt Added sauces from Eden Organic, Francesco Rinaldi, Trader Giotto's (Trader Joe's) Organic, and Walnut Acres Organic (10 to 40 mg). See the photos on this page and the next for some of the best-tasting Best Bites and Honorable Mentions.

The downside: a jar of Cucina Antica, Dell'Amore, or Rao's costs \$6 to \$9, versus \$2 to \$3 for Bertolli, Classico, Francesco Rinaldi, Prego, or Ragú. On the other hand, if you use just a half cup of a pricey brand, you're paying only about \$1 to \$1.50 to coat a cup of pasta. Try to beat *that* at your local trattoria.

3. BEWARE OF ALFREDO FAT. Artery-clogging saturated fat isn't a problem with most tomato sauces. Few—even Barilla Bacon & Cheese and Prego Bacon & Provolone—top 1 gram of sat fat per half cup. Not so for vodka sauces. Most are made with enough cream and/or cheese to supply 2 to 4 grams of sat fat. Still, plenty stayed within our 2½-gram limit. Top taste honors went to Victoria Low Sodium Vodka and Monte Bene Low Fat Vodka.

When it comes to sat fat, the real troublemakers are alfredos. Their Nutrition Facts don't look so bad because they use a small, quarter-cup serving. But when we called a half dozen locations of some of the largest Italian chains, most said that they use as much alfredo as tomato sauce. So our chart doubles the numbers you'll see on most labels, to half a cup.

That gives even "light" alfredos at least 4 grams of sat fat. Most regulars hit 5 to 9 grams. And alfredos from Buitoni and Mario Batali have more cream than any other ingredient, which means about 15 grams (three-quarters of a day's supply) of sat fat and 280 calories in every half cup. Add a 200-calorie cup of pasta, and you're downing the equivalent of a 10 oz. ribeye from Outback Steakhouse.

4. USE PESTO SPARINGLY. You needn't worry about calories in a tomato sauce or even most alfredos (unless they're cream laden). But a traditional pesto—made with olive oil,

Dell'Amore Original Recipe. A real crowd pleaser. East-coaster? Try Paesana Sicilian Gravy.

The Silver Palate Low Sodium Marinara. Smacks of fresh tomatoes. Delightful.

Rao's Roasted Garlic. Serious about garlic? Chunky texture? The line forms here.

Bertolli Olive Oil & Garlic. Less garlicky than Rao's...and at a price that's nice.

Mario Batali Tomato Basil.

Restaurant quality, with a touch of fresh basil.

Bertolli Tomato & Basil. Gives Batali a run for his money...for less than half the price.

Victoria Low Sodium Vodka. Rich, slow-simmered taste. Or try Monte Bene Low Fat Vodka.

Trader Giotto's (Trader Joe's) Genova Pesto. A classic basil pesto. Delizioso!

fresh basil, pine nuts, parmesan cheese, and garlic—packs 250 to 350 calories into a quarter cup. So you're talking 450 to 550 calories for every cup of topped pasta. Ouch.

Oil coats well, so a quarter cup of pesto should be enough for a cup of pasta. That means you'll have to double the numbers on the Nutrition Facts labels of Le Grand, Mezzetta Napa Valley Bistro, and any other brand that lists half that much (just two tablespoons). And you'll have to *quadruple* the numbers on Whole Foods 365 Traditional Basil Pesto, which uses a one-tablespoon serving. *Seriously?*

Since pesto's fat comes largely from heart-healthy oil, our sat fat limit goes up to 4 grams. But between calories and sodium (which ranges from 150 to 850 mg per quarter cup), we had no Best Bites and only six Honorable Mentions.

You *can* find lower-calorie pestos. Classico Sun-Dried Tomato and Le Grand Roasted Red Pepper have only about 100 calories. But neither trims the salt, and they may not satisfy your itch for a traditional basil pesto. If that's what you want, try Trader Giotto's (Trader Joe's) refrigerated Genova Pesto. It will cost you 260 calories per quarter cup (which is why it's an Honorable Mention, not a Best Bite), but it has just 140 mg of sodium.

Tip: Stretch your pesto by thinning each quarter cup with a tablespoon or two of the pasta cooking water. Bonus: it should coat the pasta even better.

5. DON'T FRET OVER SUGAR. A half cup of tomato sauce typically has about a teaspoon (4 or 5 grams) of naturally occurring sugar. So even no-added-sugar sauces—whether they brag about it on their labels (like Dell'Amore and La Famiglia DelGrosso) or not—have that much. (Some thinner sauces have just 1 or 2 grams of sugar, probably because they contain less tomato.) And most brands that add sugar typically add just a teaspoon or so.

Our advice: the less added sugar (and that includes honey, evaporated cane juice, and agave), the better. However, finding a good-tasting pasta sauce that's not salty matters more.

6. DON'T CONFUSE TOMATO SAUCE WITH BROCCOLI. Barilla Mushroom and Ragú Chunky Super Vegetable Primavera each has "2 Servings of Veggies," according to their labels. And Prego Chunky Garden Mushroom & Green Pepper provides "40% of Daily Vegetables." It may sound like those sauces are more vegetable-packed than others, but the truth is that *any* sauce that has a half cup of tomato purée could say the same thing. That's because, according to the U.S. Department of Agriculture, a half cup of purée is equivalent to one cup—two servings—of vegetables.

And don't get too excited about the sweet potato and carrot juice concentrates in Prego Veggie Smart ("50% of your daily Vegetables"). Experts recommend eating more vegetables not just because they're nutrient-rich, but because they fill you up with fewer calories than most other foods. Experts don't recommend eating more carrot juice concentrate.

Bottom line: Don't look for veggies in your *sauce*. Add them to your *pasta*. It's simple. For every cup of cooked pasta (2 oz. dry), toss a cup of raw broccoli or cauliflower florets or sliced green beans or asparagus into the water with the pasta a minute or two (or three) before the pasta is ready to be drained and mixed with sauce. Voilà. You've cut the amount of pasta you'll probably eat, you've upped the veggies, and you've got a more interesting dish.

Or skip the sauce and toss your drained pasta with grilled or sautéed mushrooms, bell peppers, and/or zucchini, or with sautéed spinach or kale. Then top each plate with a tablespoon of grated parmesan, a couple of twists of freshly ground black pepper, and a drizzle of olive oil. Mmm.

Dell'Amore Sweet Romana.Bold, a little spicy. Just about perfect.

Rao's Puttanesca. Hits all the right puttanesca notes: olives, anchovies, and capers.

Cucina Antica Spicy Arrabbiata. Lightly spiced, with a peppery aftertaste.

Classico Spicy Red Pepper. Easy on the spice, like Cucina Antica Arrabbiata (but cheaper).

SAUCY BITS

Best Bites (✓✓) have no more than 250 milligrams of sodium, 150 calories, and 21/2 grams of saturated fat (4 grams for pestos). Honorable Mentions (✓) can have up to 350 mg of sodium and

Honorable Mentions (✓) can have up to 350 mg	of so	dium a	and		
260 calories. All sauces other than alfredos are ranked from					
least to most sodium, then sat fat, then calories. A	Alfre-		6		
dos are ranked from least to most sat fat, then		o Saturateur	, of		
sodium, then calories.	Ş	, _ž	, ,		
socialli, their calones.	Calories	T _o	die.		
Tomato (½ cup)	<u>ري</u>	5	20		
✓✓ Eden Organic, Francesco Rinaldi, Trader Giotto's (Trader Joe's) Organic, or Walnut					
Acres Organic—No Salt Added ¹	60	0	30		
The Silver Palate or Victoria—Low Sodium ¹	70	1	120		
✓✓ Dave's Gourmet Organic Roasted Garlic					
& Sweet Basil	70	0.5	130		
Engine 2 Plant-Strong (Whole Foods) ¹	40	0	140		
✓ Mario Batali Tomato Basil ✓ Casa Visco—Italian Style Spaghetti, Red Wine,	70	0.5	180		
or Summer Sauce ¹	70	0	190		
✓✓ Bea's Brooklyn's Best¹	80	0.5	190		
Lucini—Creamy Tomato Ricotta, Hearty Artichoke					
Tomato, or Robust Tomato Gorgonzola ¹	70	1	230		
Dell'Amore—except Savory Olive and Spicy Olive ¹	80	0.5	240		
Cucina Antica or Monte Bene¹	40	1	240		
Yellow Barn Biodynamic Puttanesca	70	1	240 250		
✓✓ Sauces 'n Love [®] or Scarpetta—Arrabbiata ✓✓ Patsy's—except Puttanesca ¹	40 70	0.5	250		
Rao's Puttanesca	80	0.5	250		
✓ Dell'Amore—Savory Olive or Spicy Olive	90	0.5	270		
✓ Yellow Barn Biodynamic—except Puttanesca¹	80	1	270		
✓ Muir Glen Organic¹	60	0	280		
✓ Lucini Sicilian Olive and Wild Caper	50	0	290		
✓ Dave's Gourmet—except Butternut Squash and Organic Roasted Garlic & Sweet Basil¹	60	0.5	290		
✓ The Silver Palate Thick and Sassy	70	0.5	290		
✓ Amy's Organic Light in Sodium ¹	90	0.5	290		
✓ Paesana—Fra Diavolo or Sicilian Gravy¹	90	0.5	290		
✓ Eden Organic Spaghetti	70	0	300		
✓ Scarpetta—Cherry Tomato or Marinara	50	0.5	300		
✓ La Famiglia DelGrosso Tomato Basil Masterpiece	70	0.5	300		
✓ Sauces 'n Love ^R or Scarpetta—Barely	<i></i> 0	0.5	210		
Bolognese or Puttanesca ¹	50	0.5	310		
 ✓ Classico—Roasted Garlic or Spicy Red Pepper¹ ✓ Francesco Rinaldi ToBe Healthy¹ 	70	0	320		
✓ Casa Visco—except Cacciatore, Italian Style					
Spaghetti, Red Wine, Summer Sauce, and Tomato Basil ¹	90	0	320		
✓ San Marzano—Arrabiatta or Tomato Basil¹	80	0.5	320		
✓ Patsy's Puttanesca	80	1	320		
✓ Rao's—except 4 Cheese, Eggplant, Garden Vegetable, and Puttanesca¹	80	1	320		
✓ Guy Fieri Spicy Tomato	80	0	330		
✓ Mama Jess Organic—Bean Good or Garden Good¹	80	0	330		
✓ Bertolli—Arrabbiata, Olive Oil & Garlic, or Tomato & Basil¹	90	0	340		
✓ Mario Batali Cherry Tomato Marinara	60	0.5	340		
✓ Lucini Savory Tomato Parmigiano	70	1	340		
✓ Trader Giotto's (Trader Joe's)—Puttanesca or Organic Spaghetti with Mushrooms¹	80	1	350		
Dave's Gourmet Butternut Squash	100	2.5	360		
Prego—Heart Smart, Light Smart, or Veggie Smart ¹	70	0	370		

		<i>%</i>	Satu	200
	Bertolli Vineyard or Cento ¹	70	0	400
	Casa Visco—Cacciatore or Tomato Basil ¹	80	0.5	400
	Barilla or DeLallo ¹	70	0	430
	Rao's—4 Cheese, Eggplant, or Garden Vegetable ¹	70	0.5	430
	Classico—except Roasted Garlic and Spicy Red			
	Pepper ¹	70	0	440
	Mario Batali—Arrabbiata or Marinara ¹	70	0.5	460
	Mom's or Ragú ¹	80	0.5	470
	Prego—Chunky Garden or regular ¹	80	0.5	470
	Emeril's or Victoria ¹	90	1	470
	365 or 365 Organic (Whole Foods) ¹	50	0.5	480
	Bertolli Organic ¹	90	0.5	510
	Francesco Rinaldi—except ToBe Healthy ¹	90	0.5	510
	Buitoni ^R or Newman's Own ¹	70	0.5	540
	Mezzetta Napa Valley Bistro ¹	100	1	550
	Amy's Organic ¹	100	1	590
	Vodka (½ cup)			
V	Victoria Low Sodium	150	2	120
V	Cucina Antica or Monte Bene ¹	50	2.5	230
/	Patsy's	80	2	270
	Mario Batali	140	4	340
	Classico, Newman's Own, or Rao's ¹	90	1.5	440
	Prego	160	3	480
	Francesco Rinaldi or Victoria ¹	120	2.5	590
	Bertolli	140	5	610
	Mezzetta Napa Valley Bistro	130	4	700
	Alfredo (½ cup)			
	Bertolli or Classico—Light ¹	110	4	640
	Ragú Cheesy Light Parmesan	120	5	640
	Classico—except Light ¹	120	5	700
	Prego ¹	150	6.5	740
	Bertolli—except Light ¹	180	7	690
	Buitoni Light ^R	180	7.5	670
	Newman's Own	180	9	820
	Buitoni ^R	280	15	720
	Mario Batali	280	16	530
	Pesto (¼ cup)			
	Trader Giotto's (Trader Joe's) Genova ^R	260	3	140
	Bear Pond Farm—Artichoke, Spicy Vegan, or			
	Tomato Basil ^{R,1}	230	4	140
	Cibo Naturals Sun-Dried Tomato ^R	260	2	170
/	DeLallo Simply Pesto Sun-Dried Tomato & Olive	250	2.5	230
	Buitoni with Basil ^R	270	5	380
	Le Grand Roasted Red Pepper ^R	120	1	480
	Buitoni Reduced Fat with Basil ^R	230	3	500
	Classico Traditional Basil	240	4	560
	Classico Sun-Dried Tomato	100	1.5	570
	365 (Whole Foods) Traditional Basil	280	4	580
	Kirkland Signature (Costco) Basil ^R	330	5	630
	Mezzetta Napa Valley Bistro ¹	300	5	700
	Trader Giotto's (Trader Joe's) Pesto alla Genovese	250	4	840
	✓ Best Bite. ✓ Honorable Mention. Refrige	erated.	¹ Av	erage.
	Niete Deet Dite and Henry and I Adentions and for and		1:	

Note: Best Bites and Honorable Mentions are for calories, sodium, and saturated fat, not taste.

Daily Limits (for a 2,000-calorie diet): Sodium: 1,500 milligrams. Saturated Fat: 20 grams.

Source: company information. The use of information from this article for commercial purposes is strictly prohibited without written permission from CSPI.