Eating Well for Heart Health Meal Plan

2,000-Calorie Level

Table of Contents

week 1	W	ee	k 1
--------	---	----	-----

	Meal Plan6
	Shopping List
We	ek 2
	Meal Plan8
	Shopping List9
We	ek 3
	Meal Plan10
	Shopping List
We	ek 4
	Meal Plan
	Shopping List
Re	cipes
	Dinner: Vegetarian14
	Dinner: Fish & Seafood
	Dinner: Poultry22
	Dinner: Meat
	Salad Dressings
Re	cipe Index31

The information and meal plans provided in this document are not intended to be a substitute for professional medical advice. Always consult with your physician or other qualified health provider before beginning a meal plan.

Recipes and meal plans were analyzed using The Food Processor® SQL Nutrition Analysis Software (version 10.9.0) from ESHA Research, Salem, OR.

© 2016 Eating Well, Inc. All rights reserved. Cover & recipe photography by Ken Burris.

Welcome to a Healthy Meal Plan That Makes Sense.

I hen you're trying to eat better, sometimes you just want someone to tell you what to eat. You want a nutritionally balanced plan that works in the real world. Which is to say you don't want to cook a dozen recipes in a single day or have to shop at 17 different stores. What's more, you want everything on this "perfect" plan to taste delicious: after all, why would you eat anything you don't enjoy, especially if you're cutting calories?

These meal plans are all that and more. Developed by EatingWell's team of Test Kitchen experts and registered dietitians, the plans meet high standards for "good

> Hint: Start the plan on a Sunday. The program is designed so that you're cooking big batches on Day 1and eating up leftovers later in the week.

taste" and "good health." They're designed to keep you at the calorie target that's right for you and help you limit sodium (and saturated fat)—as well as get enough of nutrients, such as calcium and fiber, you might be falling short. The meal plans help you meet these nutritional needs by suggesting the very sorts of foods recommended by the Dietary Guidelines for Americans: vegetables, fruits, whole grains and lean proteins (including low-fat dairy). And while they encourage a healthy variety, they are also practical, making

use of leftovers so you aren't wasting food. Finally, and perhaps best of all, the plans are completely customizable—which means you eat what you like. Because isn't that what really matters when you're trying to create healthier habits that stick? Let's get started!

How to Use This Program:

Pick the right plan.

Calculate your daily calorie target. To estimate how many calories you need each day to stay at the weight you are right now, multiply your current weight by 12. If you want to lose about a pound per week, subtract 500 calories from the number you calculated with this (x12) formula; to lose about two pounds per week, subtract 1,000 calories. Round up to 1,200 calories if you've calculated a smaller number: below that level, it's hard to get all the nutrients your body needs.

Choose the plan that's best for you - start with the level closest to the calorie target you just calculated: 1,200, 1,500, 1,800, 2,000 or 2,200. If you're in between two, take your pick. Obviously, you'll lose weight a little faster at the lower level.

Example:

If your current weight is 145 pounds and your goal is to lose 1 pound per week.

(P.S. If you lose a substantial amount of weight on the plan, you may want to run the calculation again, as your calorie needs will have changed.)

145 [lb.] x 12

1,740 [calories] - 500 [calories]

1,240 calories

1,200-calorie meal plan

How to Use This Program (continued):

Customize menus to suit your tastes.

Mix and match whole meals. Our meal plans are flexible, allowing you to swap meals within a category (e.g., breakfast or dinner) and still keep calories consistent. For example, if Tuesday's breakfast doesn't sound good to you, you can simply replace it with Friday's. Similarly, since most recipes in the plans serve four, you may have, and want to use, leftovers in place of a "regularly scheduled" meal. On the flip side, some weeks plan for leftovers—we've marked those for you—so if you didn't make that meal, you'll have to adjust. Keep in mind that once you start making changes there's no guarantee that your new, customized plan will be 100 percent nutritionally balanced. (And be sure to adjust your shopping list accordingly!)

Make single swaps. If the plan suggests a banana (105 calories) for a snack and you'd rather have a cup of cherries (97 calories), go for it. That said, if you find yourself noshing on higher-calorie dried cranberries instead (187 calories per ½ cup), be sure to subtract the extra 80 or so calories from somewhere else-you might consider having your sandwich at lunch open-face, for example. Find calorie counts for common foods at the USDA's Nutrient Database: http://ndb.nal.usda.gov.

Account for extras. Our menus don't include many (calorie-containing) beverages. Water is the best way to hydrate when you're aiming to slim down. But if breakfast just isn't breakfast without a little OJ, and juice isn't on the day's plan, have some-

> Hint: Don't forget to read labels! We may list a serving of lemon yogurt as having 105 calories—but pick up one with 220 calories and, over a year, the extra calories could add up to more than 10 pounds!

knowing that ½ cup (4 ounces) delivers the calories of a whole orange, minus the 4 grams of fiber. If you like a glass of wine or a beer with dinner, have it in place of dessert or bread (a 5-ounce glass of wine or 12-ounce bottle of beer generally has 125 to 150 calories). Coffee and tea are freebies, even with a splash of low-fat milk—but if you use more than ¼ cup of milk or you opt for cream (or flavored creamer), be sure to count those calories and eliminate

them somewhere else. And on the topic of extras, don't lose count of the calories in condiments, which can pack more than you might think—2 tablespoons of ketchup, for instance, has 30 calories and 334 mg sodium!

Assess and adjust.

Are you eating enough? If you're losing weight rapidly but also feeling very hungry, you might want to bump up to the next calorie level. We all burn calories at different rates. The formula you used in Step 1 assumes a relatively low level of physical activity, so if you exercise regularly it may underestimate your calorie needs.

Are you eating too much? If you're trying to lose weight and following the plans religiously, but the scale isn't budging, make sure you're not underestimating your portion sizes: measure, or weigh, everything you eat for a week and see if that jumpstarts your weight loss. If you're still not losing-and you're remembering that healthy weight loss is a slow-and-steady one to two pounds per week—consider dropping to a lower calorie level, making sure not to dip below 1,200 calories per day.

Consider: Maybe you're doing it just right! Give yourself credit for your small successes and don't get down on yourself when you slip up. Just acknowledge the "mishap" and move on. Little lapses are part of every journey toward healthier habits. You're on your way!

>> Hint: We assume you may already have some ingredients at home, and so instead of listing them in the main shopping list we tell you to check your pantry for these foods. Do read the pantry list carefully, as some healthy ingredients (e.g., quinoa) may be new to you.

"Let's Make It Work" Cheat Sheet

Paging through the meal plans, you may notice some things that are confusing... or not to your liking. Don't sweat it. Do read through this section, which offers explanations and adaptations to help you "make it work."

The problem: The plan says to eat 1 ounce of cheese—and you don't know how much that is.

The solution: Generally, 1 ounce of cheese (about the size of 2 dominos) is about 1/4 cup shredded. But we highly recommend getting an inexpensive kitchen scale (such as the EatSmart Precision Pro digital scale, which sells for about \$25) to measure portions accurately.

The problem: You really like your lattes.

The solution: Many meals on the plan include a cup of nonfat milk. If you choose to mix that milk with espresso (and you're not restricting caffeine for any reason), who are we to say that's not a brilliant idea? Do keep in mind, though, that 1 cup of milk is 8 ounces and typically the smallest latte you can buy is 12 ounces, so you'll need to adjust calories. Also, if you're ordering out, don't forget to specify "nonfat" milk-the default at most coffee shops is 2% or whole.

The problem: Eating plain yogurt isn't your style, or at least not yet.

The solution: Stir in some fresh fruit or even a teaspoon or two of a sweetener, like honey. Or substitute a fruit-flavored yogurt. Whatever solution you choose, be sure to account for any extra calories (and, if you're using a sweetener, added sugars) and subtract them from somewhere else.

The problem: You get bored drinking plain water.

The solution: Make it a seltzer. Better yet, make it seltzer with a squeeze of lime or a twist of lemon. Or try unsweetened iced tea. If you're craving more flavor, try splashing a little bit of 100% fruit juice into your seltzer: 1/4 cup of cranberry juice goes a long way and costs you only 34 calories.

The problem: You like something on those steamed vegetables (or plain

The solution: Sure! There are lots of ways to jazz up vegetables or grains, caloriefree. Try chopped fresh herbs, such as cilantro, parsley, dill or tarragon; a sprinkle of curry powder, garlic powder or lemon pepper; a squeeze of lemon or lime juice and/or the zest; a splash of rice vinegar, balsamic or sherry vinegar-or a couple of dashes of a flavorful hot sauce (check the sodium, though, as hot sauce can pack nearly 200 mg of sodium per teaspoon).

The problem: You like to switch up your snacks, but the plan repeats the same ones.

The solution: If varying your snacks helps keep you engaged, go for it! We limited the number of different snacks to keep the length of your weekly shopping list reasonable and also because some research suggests that people who eat the same thing day after day have an easier time making healthy changes. Need ideas? Consult our "Swap-In

Snacks" (page 5).

The problem: Blueberries aren't in season. Buying them fresh is breaking the bank.

The solution: Consider buying frozen. Frozen fruits and vegetables are just as nutritious as fresh-sometimes even more so since they're picked, and frozen, at peak ripeness. (Just

> double-check the ingredient list to make sure there are no added sugars or salt.) To thaw, simply place your serving in the fridge overnight.

Shopping tips to keep sodium down

- ✓ Canned beans and tomatoes: Look for ones labeled "nosodium" or "low-sodium." (These terms are regulated by the FDA and mean less than 5 mg and 140 mg per serving respectively.) Rinse beans before you use them to remove some of the excess sodium.
- ✓ **Broth:** Some store-bought broth delivers close to 1,000 mg sodium/cup. Choose reduced-sodium (averaging 500 mg/cup), no-salt-added (averaging 200 mg/cup) or low-sodium (140 mg or less/cup) stock or broth. Some are lower in sodium, but not labeled as such—so compare among brands.
- ✓ Breads and cereals: Most store-bought breads, including rolls, pita bread and regular sandwich slices, have a significant amount of salt added to them. Compare nutrition information when choosing. (As a point of reference, the multigrain sandwich thin in these plans has a relatively low 170 mg of sodium.)
- ✓ Meat, poultry and seafood: Check labels to avoid meat, especially turkey and pork, "enhanced" with a sodium solution.
- ✓ **Cheeses:** Many cheeses, including Cheddar, feta and Parmesan, are high in sodium-which is one reason you'll see a lot of Swiss, a cheese that's naturally lower in sodium, in these meal plans. If you're planning to make a switch, consider that you're likely adding sodium.

Swap-In Snacks

Sticking to the snacks (and meals) prescribed in the plans will ensure that your day is nutritionally balanced-but it's fine to go "off script" once in a while. Cups of yogurt or lower-sodium cottage cheese make great mini meals, as do pieces of whole fresh fruit. Or try one of these under-150-calorie picks:

1. Cheesy Popcorn: Toss 1 cup of air-popped popcorn with 2 tablespoons of Parmesan and cayenne pepper to taste. 75 calories; 3 g fat (2 g sat, 1 g mono); 9 mg cholesterol; 7 g carbohydrate; 0 g added sugars; 5 g protein; 1 g fiber; 153 mg sodium; 43 mg potassium.

- 2. Sardines & Crackers: Top a whole-grain Scandinavian-style cracker (e.g., Wasa, RyKrisp) with 2 to 3 canned sardines, preferably packed in olive oil. Finish with a squeeze of lemon. 64 calories; 2 g fat (0 g sat, 1 g mono); 20 mg cholesterol; 8 g carbohydrate; 0 g added sugars; 4 g protein; 1 g fiber; 94 mg sodium; 102 mg potassium.
- 3. Pistachios & Cherries: Combine ½ ounce dried cherries with ½ ounce unsalted shelled pistachios. 106 calories; 0 g fat (0 g sat, 0 g mono); 0 mg cholesterol; 23 g carbohydrate; 0 g added sugars; 1 g protein; 1 g fiber; 0 mg sodium; 293 mg potassium.

- 4. Chocolate & Nut Butter Bites: Top a 1/4-ounce square of bittersweet chocolate with ½ teaspoon of almond butter (or your favorite nut butter). 79 calories: 6 q fat (2 q sat, 1 q mono); 0 mg cholesterol; 9 g carbohydrate; 6 g added sugars; 1 g protein; 1 g fiber; 12 mg sodium; 20 mg potassium.
- 5. Pears & Blue Cheese: Top 1 cup sliced water-packed canned pears with 1 tablespoon crumbled blue cheese. 96 calories; 2 g fat (1 g sat, 1 g mono); 5 mg cholesterol; 19 g carbohydrate; 0 g added sugars; 2 g protein; 4 g fiber; 104 mg sodium; 147 mg potassium.

6. Hummus & Vegetables: Dip 34 cup mixed vegetables (e.g., baby carrots, cherry tomatoes, red bell pepper slices) into 3 tablespoons prepared hummus. 108 calories; 5 q fat (1 g sat, 2 g mono); 0 mg cholesterol; 13 g carbohydrate; 0 g added sugars; 5 g protein; 5 g fiber; 196 mg sodium; 274 mg

Week One: 2,000-Calorie Meal Plan

DAY 1		DAY 2		DAY 3		DAY 4		DAY 5		DAY 6		DAY 7	
Scramble: Lightly coawith cooking spray ½ cup nonfat egg stute, ½ cup mushronds and scallions, low-fat Swiss chee multigrain sandwicthin, toasted 1 medium banana ¾ cup apple cider	r; add substi- coms, 1 I pep- 11/4 oz. ese 146	1 cup spoon-size shredded wheat cereal 3 Tbsp. dried tart cherr 1 cup skim milk 1 pear	167 ries 85 83 103	6 oz. nonfat plain Greek yogurt, ½ ci blueberries and 1 medium banana to with ½ cup low-fat granola with fruit	sliced opped	1 cup cooked oatm 3 Tbsp. dried tart cherries 1 cup skim milk 34 cup blueberries	neal 166 85 83 63	Egg sandwich: Lightly pan with cooking sy and scramble ½ cu nonfat egg substitu serve on 1 multigra sandwich thin 1 medium banana 1 kiwi 1 cup skim milk ½ cup apple cider	oray p te;	1 cup spoon-size shredded wheat cereal 1 cup skim milk 1 medium banana 1 cup blueberries	167 83 105 84	Egg sandwich: Light pan with cooking and scramble ½ cononfat egg substite with 2 oz. low-fat cheese; serve on 1 multigrain sand thin 1 pear 1 cup skim milk	spray cup tute Swiss
Total Calories	441	Total Calories	438	Total Calories	405	Total Calories	397	Total Calories	462	Total Calories	439	Total Calories	45
18 unsalted dry-roas almonds	ted 154	6 oz. nonfat plain Greek yogurt 6 dried apricot halves	100 51	1 pear 1 Tbsp. unsalted cre peanut butter	103 eamy 94	4 Tbsp. white bean hummus 12 baby carrots 12 cherry tomatoes	119 42 37	1 medium apple	95	medium apple Tbsp. unsalted crea peanut butter	95 my 94	1 medium banana 2 multigrain crispbre	10 eads 4
Total Calories	154	Total Calories	151	Total Calories	197	Total Calories	198	Total Calories	95	Total Calories	189	Total Calories	15
Salad: 2 cups mixed greens, 12 cherry t toes and 3 Tbsp. with 1 Tbsp. Raspl Vinaigrette 4 multigrain crispbre 6 oz. nonfat plain Greek yogurt	toma- valnuts berry 284	North Country Braise Chicken 2 2 multigrain crispbread 1 medium banana 2 gingersnap cookies	268 ds 48 105	Veggie sandwich: 2 of low-fat Swiss chee 3 tomato slices, 1/4 alfalfa sprouts and Tbsp. cholesterol-mayonnaise on 1 r grain sandwich thi 1 medium apple 18 unsalted dry-roas almonds	ese, cup d 1 -free multi- in 260 95	6 oz. nonfat plain G yogurt, 1½ cups cantaloupe and 1 medium banana with ½ cup low-fa granola with fruit	diced sliced topped at	1½ cups 1% cottage of (no salt added) 1 cup cantaloupe 1½ Tbsp. unsalted crepeanut butter 2 multigrain crispbrea	244 54 eamy 141	Veggie sandwich: 2 o: low-fat Swiss chees 3 tomato slices, ¼ c alfalfa sprouts and Tbsp. cholesterol-fr mayonnaise on 1 m grain sandwich thin 6 oz. nonfat plain Greek yogurt ¼ cup low-fat granola	se, cup 1 ree ulti- 260	Salad: 2 cups mixed salad greens, 12 c tomatoes, ¼ cup alfalfa sprouts and 3 Tbsp. walnuts w 1 Tbsp. Raspberr Vinaigrette 6 oz. nonfat plain Greek yogurt ¼ cup low-fat grano	cherry d vith ry 28
Total Calories	479	Total Calories	479	Total Calories	509	Total Calories	445	Total Calories	487	fruit	79	with fruit	7
4 Tbsp. white bean hu Puree 16-oz. can g northern beans, 2 olive oil, 2 tsp. lem- juice, 1 garlic clove dried thyme and po to taste. Makes 11/2 12 baby carrots	reat Tbsp. on e, 1 tsp. epper	5 Tbsp. white bean hummus ₩ 12 baby carrots	148 42	6 dried apricot halve 4 multigrain crispbre		2 oz. low-fat Swiss cheese 4 multigrain crispbi Total Calories	98 reads 95	3 Tbsp. dried tart chern 18 unsalted dry-roast almonds Total Calories	ries 85	Total Calories 4 Tbsp. white bean hummus 4 multigrain crispbrea Total Calories	119 dds 95	1 medium apple 1 Tbsp. unsalted crepeanut butter Total Calories	46 eamy 9
Total Calories North Country Brais Chicken 1 cup whole-wheat fe cine with 1 tsp. oliv 6 spears steamed br with a squeeze of le 3/4 cup cooked peas & with a pinch of thym	268 ettuc- e oil214 occoli emon 78 carrots	Total Calories Sweet & Sour Tofu 1 cup cooked brown rice 1½ cups steamed suganap peas with 1 tsp sesame oil	190 275 218 ar	Total Calories Grilled Rosemary-S Skewers 1 cup cooked quinoa Salad: 2 cups baby spinach, ½ cup tomato slices and 2 Tbsp. walnuts w 1 Tbsp. Raspberry Vinaigrette	146 Salmon 172 a 222	Paprika-Herb Rub Chicken Confetti couscous: cooked whole-w couscous mixed 1 Tbsp. each dic bell pepper, scall Tbsp. walnuts an extra-virgin olive 1½ cups steamed gbeans with a squ of lemon	127 1 cup heat with ed red ions, 2 d 1 tsp. oil 415 green	Pork Chops with Orange-Soy Sauce 1½ cups cooked quic cooking barley with Tbsp. scallions 1½ cups cooked spin. with 1 tsp. sesame	k- i 2 262 ach	Cajun Pecan-Crusted Catfish 4 cup cooked brown rice 1 medium baked swee potato 1 cup cooked collard greens	302 164 et 103	Turkey with Bluebe Pan Sauce 1 cup cooked whole wheat orzo and 1 chopped unsalted roasted almonds tsp. olive oil 1½ cups steamed st snap peas with 1 sesame oil	22 Tbsp. d dry- with 1 28 ugar
Total Calories	618	Total Calories	634	Total Calories	601	Total Calories	608	Total Calories	561	Total Calories	630	Total Calories	64
½ cup 1% cottage ch (no salt added) wit 1 cup blueberries		36 dark chocolate chip	ps 117	34 cup vanilla or stra nonfat frozen yogu	wberry	34 cup vanilla or str nonfat frozen yog	awberry	34 cup vanilla or straw nonfat frozen yogur		1 pear	103	½ cup vanilla or stra	
Total Calories	165	Total Calories	117	Total Calories	143	Total Calories	143	Total Calories	143	Total Calories	103	Total Calories	ç

Week One: Shopping List

This list outlines everything you need to make all the recipes for the week, plus all the sides and snacks for ONE person to follow the plan.

Shop For: Produce Fruit	Oils, Vinegars & Condiments ☐ grapeseed oil ☐ raspberry vinegar	Meat & Seafood ☐ 3 lb. boneless, skinless chicken breast	Check Your Pantry For: Oils Vinegars & Condiments	Dry Goods ☐ whole-wheat fettuccine ☐ whole-wheat orzo
Fruit 4 medium apples 7 medium bananas 5½ cups blueberries 1 cantaloupe 1 kiwi 3 lemons 8 medium pears Vegetables 1 cup alfalfa sprouts 1 green bell pepper 2 red bell peppers 1½ lb. broccoli spears 1 lb. baby carrots ½ cup sliced mushrooms 1 large rutabaga 4 cups mixed salad greens (about 4 oz.) 1 bunch scallions 2 medium shallots 2 cups baby spinach (about 2 oz.) 1 lb. sugar snap peas 1 medium sweet potato (about 4 oz.) 8 cups cherry tomatoes 2 tomatoes Fresh Herbs ginger (2-inch piece) 1 bunch rosemary 1 bunch thyme	□ raspberry vinegar □ raspberry vinegar □ 2 cups corn flakes □ 2 cups spoon-size shredded wheat □ 1½ cups low-fat granola with fruit □ 22 multigrain crispbreads, such as Wasa □ 2 gingersnap cookies ■ 5 multigrain sandwich thins Canned & Bottled Goods □ 1 20-oz. can pineapple chunks with juice □ 1 16-oz. cans great northern beans Refrigerator Items □ 2½ cups apple cider □ 1 cup orange juice □ 14 oz. firm tofu Dairy □ ½ cup nonfat buttermilk □ 6 6-oz. containers nonfat plain yogurt □ 2 cups 1% fat cottage cheese (no salt added) □ 7 oz. sliced, low-fat Swiss cheese □ 1½ cups fat-free pasteurized egg substitute		Oils, Vinegars & Condiments extra-virgin olive oil canola oil sesame oil balsamic vinegar rice vinegar reduced-sodium soy sauce hot sauce ketchup cholesterol-free mayonnaise nonstick cooking spray Flavorings salt kosher salt pepper chili powder garlic salt herbes de Provence oregano paprika thyme onions, red and white garlic	

Week Two: 2,000-Calorie Meal Plan

	DAY 1	DAY 2	DAY 3	DAY 4	DAY 5	DAY 6	DAY 7
BREAKFAST	2 oat waffles 139 3/4 cup strawberries 40 6 oz. nonfat plain Greek yogurt 100 1 medium banana 105 1/2 cup orange juice 61	1 cup spoon-size shredded wheat cereal 167 1 cup skim milk 83 Fruit salad: 1½ cups diced strawberries and 2 diced kiwis 170	1 cup cooked oatmeal 166 2 Tbsp. golden raisins 62 1 cup skim milk 83 1 medium banana 105	2 oat waffles 139 Fruit salad: 1½ cups diced strawberries and 2 diced kiwis 164 6 oz. nonfat plain Greek yogurt 100	1 cup spoon-size shredded wheat cereal 167 1 cup skim milk 83 1 medium banana 105 ½ cup orange juice 61	6 oz. nonfat plain Greek yogurt 100 1 medium banana 105 Fruit salad: 1½ cups diced strawberries and 2 diced kiwis 164 ½ cup orange juice 61	1 cup cooked oatmeal 166 3 Tbsp. golden raisins 93 1 cup skim milk 83 1 pear 103
×	Total Calories 445	Total Calories 420	Total Calories 416	Total Calories 403	Total Calories 416	Total Calories 430	Total Calories 445
MORNING SNACK	2 prunes 46 12 unsalted dry-roasted almonds 103	1 Tbsp. unsalted creamy peanut butter 94 2 brown-rice cakes 70	2 prunes 46 18 unsalted dry-roasted almonds 154	2 oz. low-fat Swiss cheese 98 2 multigrain crispbreads 48 Total Calories 146	2 Tbsp. unsalted creamy peanut butter 188 1 brown-rice cake 35	3 Tbsp. hummus 78 15 baby carrots 53 15 sugar snap peas 21	1 medium apple 95 1½ Tbsp. unsalted creamy peanut butter 141
№	Total Calories 149	Total Calories 164	Total Calories 200	Veggie eettege ebesse	Total Calories 223	Total Calories 152	Total Calories 236
ГОИСН	Veggie sandwich: 1 oz. low- fat Swiss cheese, 3 tomato slices, ½ avocado (sliced) and 1 Tbsp. cholesterol-free mayon- naise on 2 slices toasted multigrain bread 361 1 pear 103	White Bean Soup (Fassoulatha) 258 1 whole-wheat roll 74 Salad: 2 cups mixed salad greens, 12 cherry tomatoes and 1 cup sliced cucumber with 1 Tbsp. Honey-Mustard Vinaigrette 153	Veggie sandwich: 2 oz. low- fat Swiss cheese, 3 tomato slices, ½ avocado (sliced) and 1 Tbsp. cholesterol-free mayon- naise on 2 slices toasted multigrain bread 410 1 medium apple 95	Veggie cottage cheese: 1½ cups 1% cottage cheese (no salt added) topped with 18 cherry tomatoes, 1 cup each diced red bell pepper and cucumber and 1 Tbsp. Honey-Mustard Vinaigrette 443 1 medium apple 95	Tuna sandwich: 6 oz. canned light tuna in water (no salt added), drained, mixed with 2 Tbsp. scal- lions and 1 Tbsp. choles- terol-free mayonnaise with 3 tomato slices on 2 slices toasted multi- grain bread 393 1 pear 103	Veggie cottage cheese: 1½ cups 1% cottage cheese (no salt added) topped with 18 cherry tomatoes and 1 cup each diced red bell pepper and cucumber and 1 Tbsp. Honey-Mustard Vinaigrette 443 1 medium apple 95	Hummus sandwich: ¼ cup hummus, 3 tomato slices and 2 oz. low-fat Swiss cheese on 2 slices toasted multigrain bread 351 1 medium banana 105 Total Calories 456
X	Total Calories 464	Total Calories 485	Total Calories 505	Total Calories 538	<u> </u>		
AFTERNOON SNACK	1 Tbsp. unsalted creamy peanut butter 94 2 brown-rice cakes 70	2 oz. low-fat Swiss cheese 98 3 multigrain crispbreads 72	3 Tbsp. hummus 78 12 baby carrots 42 12 cherry tomatoes 37	¼ cup hummus 104 9 baby carrots 32 15 sugar snap peas 21 Total Calories 157	2 oz. low-fat Swiss cheese 98 2 multigrain crispbreads 48	2 oz. low-fat Swiss cheese 98 2 multigrain crispbreads 48	12 baby carrots 42 4 multigrain crispbreads 95 Total Calories 137 Lemon & Dill Chicken 170
Ą	Total Calories 164	Total Calories 170	Total Calories 157		Total Calories 146	Total Calories 146	Roasted potatoes: 1½
DINNER	White Bean Soup (Fassoulatha) 258 1 whole-wheat roll 74 Salad: 2 cups mixed salad greens, 12 cherry tomatoes, 1 cup peeled cucumber and 3 Tbsp. walnuts with 1 Tbsp. Honey-Mustard Vinaigrette 300	Tofu with Peanut-Ginger Sauce 221 1½ cups cooked brown rice 328 1½ cups steamed broccoli with a squeeze of lemon 82	Thyme- & Sesame-Crusted Halibut 225 1 cup mashed butternut squash topped with 3 Tbsp. toasted walnuts 241 Salad: 2 cups mixed salad greens and 1 oz. diced part-skim mozzarella cheese with 1 Tbsp. Honey-Mustard Vinaigrette 188	Chipotle-&-Orange Grilled Chicken 150 1 medium baked sweet potato 103 Corn sauté: 1 cup corn and 2 Tbsp. scallions sautéed with 1 tsp. olive oil 176 Salad: 2 cups mixed salad greens, 12 cherry tomatoes and 1 Tbsp. walnuts with 1 Tbsp. Honey-Mustard Vinaigrette 188	Baked Curried Brown Rice & Lentil Pilaf 338 Roasted cauliflower: 1½ cups cauliflower roasted with 2 tsp. olive oil 120 Salad: 2 cups mixed salad greens and 12 cherry tomatoes with 1 Tbsp. Honey-Mustard Vinaigrette 139	Poached Salmon with Creamy Piccata Sauce 229 1½ cups cooked quinoa 333 10 spears steamed asparagus 33	cups red potatoes, with skin, roasted with 1 tsp. olive oil 198 1½ cups steamed green beans with a squeeze of lemon 66 Salad: 2 cups mixed salad greens, 12 cherry tomatoes and 1 Tbsp. walnuts with 1 Tbsp. Honey-Mustard Vinaigrette 188
	Total Calories 632	Total Calories 631	Total Calories 654	Total Calories 617	Total Calories 597	Total Calories 595	Total Calories 622
EVENING SNACK	½ cup 1% cottage cheese (no salt added) with ¾ cup fresh pineapple 143	34 cup vanilla or strawberry nonfat frozen yogurt 143	½ cup vanilla or strawberry nonfat frozen yogurt 95	% cup vanilla or strawberry nonfat frozen yogurt 143	6 oz. nonfat plain Greek yogurt 100	34 cup vanilla or strawberry nonfat frozen yogurt 143	½ cup 1% cottage cheese (no salt added) with ½ cup fresh pineapple 122

Week Two: Shopping List

This list outlines everything you need to make all the recipes for the week, plus all the sides and snacks for ONE person to follow the plan.

Shop For: Produce Fruit 4 medium apples 5 medium bananas 6 kiwis 3 lemons 3 medium pears 11/4 cups fresh pineapple chunks 2 lb. strawberries Vegetables 10 asparagus spears 11/2 lb. broccoli 11/2 lb. baby carrots, 2 large carrots 2 large carrots 2 celery stalks 2 cucumbers (large) 1/2 lb. green beans 2 oz. sliced mushrooms 4 oz. red potatoes 1 large shallot 6 cups baby spinach (about 6 oz.) 3/4 lb. sugar snap peas	Fresh Herbs ☐ ginger (2-inch piece) ☐ 1 bunch dill Condiments & Flavorings ☐ 4 tsp. capers ☐ 1 Tbsp. chipotle peppers in adobo ☐ 1 tsp. red curry paste Dry Goods ☐ 1 cup dried brown lentils ☐ 1 lb. dried small white beans ☐ 2 cups spoon-size shredded wheat ☐ 5 brown-rice cakes ☐ 13 multigrain crispbreads, such as Wasa Bread ☐ 8 slices multigrain bread ☐ 2 whole-wheat dinner rolls (small) Canned & Bottled Goods ☐ 6 oz. canned chunk light tuna, packed in water ☐ 1 cup white wine	Refrigerator Items 1 cup hummus 11/2 cups orange juice 14 oz. firm tofu Dairy 4 6-oz. containers nonfat plain yogurt 1/4 cup reduced-fat sour cream 4 cups 1% fat cottage cheese (no salt added) 1 oz. shredded part-skim mozzarella 13 oz. sliced low-fat Swiss cheese Meat & Seafood 2 lb. boneless, skinless chicken breast 11/4 lb. Pacific halibut fillets 1 lb. wild salmon fillets Freezer 4 frozen oat waffles, such as Eggo Golden Oat 2 Tbsp. orange juice concentrate, unsweetened 1 cup frozen pureed butternut squash 1 cup frozen white sweet corn 3 cups vanilla or strawberry	Check Your Pantry For: Oils, Vinegars & Condiments extra-virgin olive oil balsamic vinegar rice vinegar white-wine vinegar reduced-sodium soy sauce Dijon mustard cholesterol-free mayonnaise Flavorings salt kosher salt pepper cayenne pepper 1 cinnamon stick oregano thyme onions, red and white garlic	Dry Goods
☐ 6 cups baby spinach (about 6 oz.)		☐ 1 cup frozen white sweet corn		

Week Three: 2,000-Calorie Meal Plan

	DAY 1	DAY 2	DAY 3	DAY 4	DAY 5	DAY 6	DAY 7
BREAKFAST	Scramble: Lightly coat pan with cooking spray; add ½ cup egg whites, ½ cup mushrooms and 2 oz. low-fat Swiss cheese 183 2 slices multigrain toast 138 1 medium banana 105 Total Calories 426	1 cup spoon-size shredded wheat cereal 167 1 cup skim milk 83 1 medium banana 105 1 cup blueberries 84 Total Calories 439	Egg sandwich: Lightly coat pan with cooking spray and scramble ½ cup egg whites with 1 oz. low-fat Swiss cheese; serve on 2 slices multigrain bread, toasted 264 1 medium banana 105 1 orange 62	1 cup spoon-size shredded wheat cereal 167 1 cup skim milk 83 1 medium banana 105 1 cup blueberries 84	1 cup cooked oatmeal 166 1 cup skim milk 83 1 medium banana 105 1 cup blueberries 84	1 cup spoon-size shredded wheat cereal 167 1 cup skim milk 83 1 medium banana 105 1 cup blueberries 84	Egg sandwich: Lightly coat pan with cooking spray and scramble ½ cup egg whites with 1 oz. low-fat Swiss cheese; serve on 2 slices multigrain bread, toasted 264 1 pear 103 1 cup blueberries 84
Ç	½ cup 1% cottage cheese	6 oz. nonfat plain Greek	Total Calories 431	Total Calories 439	Total Calories 438	Total Calories 439	Total Calories 451
MORNING SNACK	(no salt added) 81 1/2 cup blueberries 42	yogurt with 3 chopped dried apricot halves 125	½ cup grapes 52	Total Calones 400	Total Calones 430	6 oz. nonfat plain Greek	6 oz. nonfat plain Greek
MORR	Total Calories 123	Total Calories 125	18 unsalted dry-roasted cashews 147	¾ cup grapes 78	1 cup grapes 104	yogurt topped with 6 chopped dried apricot halves 151	yogurt topped with 6 chopped dried apricot halves 151
	Raita: Mix 6 oz. nonfat plain Greek yogurt with 1 cup		Total Calories 199	Total Calories 78	Total Calories 104	Total Calories 151	Total Calories 151
LUNCH	each diced tomato and cucumber, ¼ cup chickpeas (rinsed); season with cumin and crushed red pepper 217 3 multigrain crispbreads 72 1 pear 103 12 unsalted dry-roasted cashews 98	Whole-Wheat Fusilli with Beef Ragu 319 4 multigrain crispbreads 95 1 medium apple 95	Raita: Mix 6 oz. nonfat plain Greek yogurt with 1 cup each diced tomato and cucumber, ¼ cup chickpeas (rinsed); season with cumin and crushed red pepper to taste 217 5 multigrain crispbreads 119 1 pear 103	Veggie sandwich: 2 oz. low-fat Swiss cheese, 3 tomato slices and ½ avocado (sliced) with 1 Tbsp. cholesterol-free mayonnaise on 2 slices multigrain toast 410 1 medium apple 95	Raita: Mix 6 oz. nonfat plain Greek yogurt with 1 cup each diced tomato and cucumber and ¼ cup chickpeas (rinsed); season with cumin and crushed red pepper to taste 217 6 multigrain crispbreads 143 1 pear 103	Veggie sandwich: 2 oz. low-fat Swiss cheese, 3 tomato slices and ½ avocado (sliced) with 1 Tbsp. cholesterol-free mayonnaise on 2 slices multigrain toast 410 1 medium apple 95	Peanut Noodles with Shredded Chicken & Vegetables 371 1 cup sliced cucumber tossed with 1 tsp. sesame oil 54 1 cup grapes 104
	Total Calories 490	Total Calories 509	Total Calories 439	Total Calories 505	Total Calories 463	Total Calories 505	Total Calories 529
AFTERNOON SNACK	4 Tbsp. white bean hummus: Puree 16-oz. can great northern beans, 2 Tbsp. olive oil, 2 tsp. lemon juice, 1 garlic clove, 1 tsp.		4 Tbsp. white bean hummus 119 12 baby carrots 42 20 sugar snap peas 29	6 dried apricot halves 51 18 unsalted dry-roasted cashews 147	4 Tbsp. white bean hummus 119 3 multigrain crispbreads 72 20 sugar snap peas 29	1½ cups grapes 156	1 medium apple 95 1 Tbsp. unsalted creamy peanut butter 94
TER	dried thyme and pepper to taste. Makes 11/3 c. 119		Total Calories 190	Total Calories 198	Total Calories 220	Total Calories 156	Total Calories 189
AF	12 baby carrots 42 20 sugar snap peas 29 Total Calories 190	18 unsalted dry-roasted cashews 147 Total Calories 147	Salmon with Pepita-Lime Butter 185	Curried Tofu Salad 128 1 whole-wheat hamburger bun 114	Oven-Fried Fish & Chips 322	Peanut Noodles with Shredded Chicken &	Spicy Tunisian Grilled Chicken 131 Confetti couscous:
DINNER	Whole-Wheat Fusilli with Beef Ragu 319 Salad: 2 cups baby spinach, ¼ avocado and 3 Tbsp. walnuts with 1 Tbsp. Rasp- berry Vinaigrette 300	Lentil Burgers 374 15 baby carrots 53 Salad: 2 cups mixed salad greens and ½ avocado (sliced) with 1 Tbsp. Raspberry Vinaigrette 214	1½ cups cooked wild rice with 6 chopped dried apricot halves 299 Mixed veggies: Slice and steam 1 cup zucchini, ½ cup red bell pepper and ¼ whole red onion with 1 tsp. olive oil 100	1 oz. sweet potato chips 141 Cucumber salad: 1 cup each sliced cucumber and tomato and ½ cup chickpeas (rinsed) with 1 Tbsp. Raspberry Vinaigrette 271	6 spears steamed broccoli with a squeeze of lemon 78 Salad: 2 cups baby spinach and 3 Tbsp. walnuts with 1 Tbsp. Raspberry Vinaigrette 243	Vegetables 371 topped with 12 chopped unsalted dry-roasted cashews 98 1½ cups steamed sugar snap peas with 1 tsp. sesame oil 141	1 cup cooked whole- wheat couscous mixed with 1 Tbsp. each diced red bell pepper, scallions and unsalted dry-roasted cashews 326 1½ cups steamed carrots and 1 tsp. olive oil with a pinch of cumin 122
×	Total Calories 619	Total Calories 641	Total Calories 584	Total Calories 654	Total Calories 643	Total Calories 610	Total Calories 579
EVENING SNACK	34 cup vanilla or strawberry nonfat frozen yogurt 143	34 cup vanilla or strawberry nonfat frozen yogurt 143	% cup vanilla or strawberry nonfat frozen yogurt 143	½ cup 1% cottage cheese (no salt added) with ½ cup blueberries 123	34 cup vanilla or strawberry nonfat frozen yogurt 143	% cup vanilla or strawberry nonfat frozen yogurt 143	½ cup vanilla or strawberry nonfat frozen yogurt 95
EVE	Total Calories 143	Total Calories 143	Total Calories 143	Total Calories 123	Total Calories 143	Total Calories 143	Total Calories 95

Week Three: Shopping List

This list outlines everything you need to make all the recipes for the week, plus all the sides and snacks for ONE person to follow the plan.

Shop For:	Oils, Vinegars & Condiments	Refrigerator Items	Check Your Pantry	Dry Goods
Produce	☐ grapeseed oil	☐ 14 oz. firm tofu	For:	□ whole-wheat fusilli
Fruit	☐ raspberry vinegar	Dairy	Oils, Vinegars & Condiments	☐ whole-wheat spaghetti
☐ 4 medium apples	☐ 1½ tsp. chile-garlic sauce	☐ 1 6-oz. container low-fat	□ extra-virgin olive oil	☐ whole-wheat couscous
☐ 6 medium bananas	☐ 2 Tbsp. mango chutney,	plain yogurt	□ canola oil	□ wild rice
☐ 6 cups fresh blueberries	such as Major Grey	☐ 7 6-oz. containers nonfat	□ sesame oil	☐ all-purpose flour
☐ 6 cups grapes	Dry Goods	plain yogurt	☐ reduced-sodium soy sauce	☐ rolled oats
☐ 1 lemon	☐ 2 cups corn flakes cereal	☐ 2 cups 1% fat cottage	☐ Worcestershire sauce	☐ dark chocolate chips
□ 1 lime	☐ 3 cups spoon-size	cheese (no salt added)	☐ cholesterol-free mayonnaise	Nuts, Seeds & Fruits
☐ 1 orange	shredded wheat	☐ 8 oz. sliced low-fat Swiss	□ nonstick cooking spray	☐ peanut butter, unsalted
☐ 4 pears	☐ 1 oz. sweet potato chips	cheese	Flavorings	☐ whole unsalted roasted
Vegetables	☐ 21 multigrain crispbreads,	☐ 1½ cups pasteurized egg	□ salt	cashews
□ 2 avocados	such as Wasa	whites	□ kosher salt	☐ roasted pumpkin seeds
☐ 1 red bell pepper	Bread	Meat & Seafood	□ pepper	(pepitas), unsalted
□ ½ lb. broccoli	☐ 12 slices multigrain bread	☐ 2 lb. boneless, skinless	☐ Cajun seasoning	□ walnuts
☐ 1 lb. baby carrots	☐ 4 whole-wheat hamburger	chicken breast	□ caraway seeds	□ apricots
☐ 3 large carrots	buns	☐ 8 oz. 90%-lean ground beef	□ chili powder	Refrigerator Items
☐ 1 head celery	☐ 1 whole-wheat dinner roll	☐ 1¼ lb. Pacific cod fillets	□ coriander seeds	☐ skim milk
☐ 8 oz. cremini mushrooms	Canned & Bottled Goods	☐ 1 lb. wild salmon fillets	□ crushed red pepper	□ eggs
☐ 3 cucumbers (large)	☐ 1 28-oz. can diced	Freezer	□ cumin	\square unsalted butter
☐ 1 head Boston lettuce	tomatoes	☐ 4¼ cups vanilla or	□ curry powder	
☐ 1½ lb. russet potatoes	☐ 1 15-oz. can chickpeas	strawberry nonfat frozen	☐ fennel seeds	
☐ 2 bunches scallions	☐ 1 16-oz. can great northern	yogurt	☐ garlic powder	
☐ 2 cups mixed salad greens	beans		☐ marjoram	
(about 2 oz.)	☐ 1 15-oz. can lentils		☐ thyme	
☐ 4 cups baby spinach (about	☐ ½ cup red wine		☐ onions, red and white	
4 oz.)			□ garlic	
☐ 1 lb. sugar snap peas				
☐ 6 medium tomatoes				
☐ 1 12-oz. bag vegetable				
medley				
☐ 1 zucchini (medium)				
Fresh Herbs				
☐ ginger (2-inch piece)				

Week Four: 2,000-Calorie Meal Plan

	DAY 1	DAY 2	DAY 3	DAY 4	DAY 5	DAY 6	DAY 7
BREAKFAST	Italian scrambled egg: Lightly coat pan with cooking spray; scramble ½ cup nonfat egg substi- tute, 1 tomato slice, ¼ cup diced part-skim mozza- rella and 2 Tbsp. basil 169 1 slice multigrain toast 69 ¾ cup sliced strawberries and 1 medium banana145 ½ cup orange juice 61 Total Calories 444	1 cup spoon-size shredded wheat cereal 167 1 cup skim milk 83 1 orange 62 1 pear 103	Italian scrambled egg: Lightly coat pan with cooking spray; scramble ½ cup nonfat egg substi- tute with 1 tomato slice, ¼ cup diced part-skim mozzarella cheese and 2 Tbsp. fresh basil 169 1 slice multigrain toast 69 1 cup sliced strawberries and 1 medium banana158 ½ cup orange juice 61	1 cup spoon-size shredded wheat cereal 167 1 cup skim milk 83 1½ cups strawberries 80 1 medium banana 105	6 oz. nonfat plain Greek yogurt 100 Fruit salad: 1½ cups diced strawberries and 2 diced kiwis 164 1 slice multigrain toast 69 1 Tbsp. unsalted creamy peanut butter 94	1 cup spoon-size shredded wheat cereal 167 1 cup skim milk 83 1½ cups diced strawberries and 1 medium banana 185	Egg sandwich: Lightly coat pan with cooking spray and scramble ½ cup nonfat egg substitute with 1 oz. low-fat Swiss cheese; serve on 2 slices multigrain bread, toasted 259 2 kiwis 84 1 medium banana 105
CK		Total Calories 415	Total Calories 457	Total Calories 435	Total Calories 427	Total Calories 435	Total Calories 448
MORNING SNACK	3 Tbsp. dried tart cherries 85 2 Tbsp. unshelled unsalted dry-roasted pistachios 87 Total Calories 172	1 medium banana 105 1 brown-rice cake 35	1 medium apple 95 1 Tbsp. unsalted creamy peanut butter 94 1 brown-rice cake 35	3 Tbsp. dried tart cherries 85 ¼ cup unsalted roasted pumpkin seeds 71	1/4 cup dried tart cherries 114 3 Tbsp. unsalted roasted pumpkin seeds 54	1 Tbsp. unsalted creamy peanut butter 94 2 brown-rice cakes 70	1/4 cup dried tart cherries 114 1/4 cup unsalted roasted pumpkin seeds 71
	Avocado salad sandwich:	Total Calories 140	Total Calories 224	Total Calories 156	Total Calories 168	Total Calories 164	Total Calories 185
HONOH	½ avocado (mashed), ¼ cup chickpeas and 1 Tbsp. lemon juice on 2 slices multigrain toast 326 1 orange 62 6 oz. nonfat plain Greek yogurt 100	Penne with Vodka Sauce & Capicola ₩ 311	Raita: Mix 6 oz. nonfat plain Greek yogurt with 1 cup each diced tomato and cucumber; season with cumin and crushed red pepper to taste 146 4 multigrain crispbreads 95	Avocado salad sandwich: ½ avocado (mashed), ¼ cup chickpeas (rinsed) and 1 Tbsp. lemon juice on 2 slices multigrain toast 326	1½ cups 1% cottage cheese (no salt added) 244 Salad: 2 cups mixed salad greens and 12 cherry tomatoes with	Veggie sandwich: 2 oz. low-fat Swiss cheese, 3 tomato slices and ½ avocado (sliced) with 1 Tbsp. cholesterol-free	Raita: Mix 6 oz. nonfat plain Greek yogurt with 1 cup each diced tomato and cucumber and ½ cup chickpeas (rinsed); season with cumin and crushed red pepper to
¥	4 Tbsp. white bean hummus:	4 multigrain crispbreads 95 6 oz. nonfat plain Greek yogurt 100	1 pear 103 3 Tbsp. unshelled unsalted dry-roasted pistachios 131	1 orange 62 6 oz. nonfat plain Greek yogurt 100	1 Tbsp. Lemon-Mint Vinaigrette 115 1 pear 103	mayonnaise on 2 slices multigrain toast 410 1 medium apple 95	taste 289 2 multigrain crispbreads 48 1 pear 103
SNAC	Puree 16-oz. can great northern beans, 2 Tbsp.	Total Calories 506	Total Calories 475	Total Calories 488	Total Calories 462	Total Calories 505	Total Calories 440
AFTERNOON SNACK	olive oil, 2 tsp. lemon juice, 1 garlic clove, 1 tsp. dried thyme and pepper to taste. Makes 11/3 c. 119 12 cherry tomatoes 37 20 sugar snap peas 29	1/4 cup unshelled unsalted dry-roasted pistachios 174	4 Tbsp. white bean hummus 119 15 baby carrots 53 20 sugar snap peas 29	4 Tbsp. white bean hummus 119 9 baby carrots 32 12 cherry tomatoes 37	1/4 cup unshelled unsalted dry-roasted pistachios 174	4 Tbsp. white bean hummus 119 15 baby carrots 53 20 sugar snap peas 29	1/4 cup unshelled unsalted dry-roasted pistachios 174
	Total Calories 185	Total Calories 174	Total Calories 201	Total Calories 188	Total Calories 174	Total Calories 201	Total Calories 174
DINNER	Penne with Vodka Sauce & Capicola 311 Salad: 2 cups mixed greens, 12 cherry tomatoes, 1 cup cucumber, 2 Tbsp. diced part-skim mozzarella and 3 Tbsp. unsalted roasted pumpkin seeds with 1 Tbsp. Lemon-Mint Vinaigrette 226	Tomato-&-Olive-Stuffed Portobello Caps 118 1 cup cooked whole- wheat couscous 272 Salad: 2 cups baby spinach, 1 cup strawberries and ½ avocado (sliced) with 1 Tbsp. Lemon-Mint Vinaigrette 241	Wasabi Salmon Burgers 174 1 cup cooked brown rice 218 1½ cups steamed snow peas 104 Cucumber salad: 1 cup sliced cucumber dressed with 1 tsp. sesame oil and 1 Tbsp. rice vinegar whisked together 54	Wok-Seared Chicken Tenders with Asparagus & Pistachios 224 1½ cups cooked brown rice 328 1 cup steamed carrots 55	Sautéed Haddock with Orange-Shallot Sauce 205 11/3 cups cooked quick- cooking barley with 1 tsp. butter 292 11/2 cups steamed spinach 62	Marmalade Chicken 1 cup cooked whole- wheat orzo 197 1½ cups steamed green beans with a squeeze of lemon 66 Salad: 2 cups mixed salad greens and 6 tomato slices with 1 Tbsp. Lemon-Mint Vinaigrette 96	Apple-&-Fennel Roasted Pork Tenderloin 269 1 large baked sweet potato with 2 Tbsp. reduced-fat sour cream 195 6 spears steamed broccoli with a squeeze of lemon and 1 tsp. butter 112
ACK	Total Calories 537	Total Calories 631	Total Calories 550	Total Calories 607	Total Calories 559	Total Calories 586	Total Calories 576
EVENING SNACK	% cup nonfat raspberry sorbet 180	3/4 cup vanilla or strawberry nonfat frozen yogurt 143	½ cup vanilla or strawberry nonfat frozen yogurt 95	3/4 cup vanilla or strawberry nonfat frozen yogurt 143	3/4 cup nonfat raspberry sorbet 180	36 dark chocolate chips 117	3/4 cup nonfat raspberry sorbet 180
EVE	Total Calories 180	Total Calories 143	Total Calories 95	Total Calories 143	Total Calories 180	Total Calories 117	Total Calories 180

Week Four: Shopping List

This list outlines everything you need to make all the recipes for the week, plus all the sides and snacks for ONE person to follow the plan.

01 - 5		Deficiency to the second		Dura O a a da
Shop For:	Fresh Herbs	Refrigerator Items	Check Your Pantry	Dry Goods
Produce	☐ ginger (2-inch piece)	☐ 1 cup orange juice	For:	☐ whole-wheat orzo
Fruit	☐ 1 bunch basil	Dairy	Oils, Vinegars & Condiments	☐ whole-wheat penne
☐ 2 large apples	☐ 1 bunch mint	☐ ¼ cup half-&-half	□ extra-virgin olive oil	☐ quick-cooking barley
☐ 2 medium apples	☐ 1 bunch parsley	☐ 6 6-oz. containers nonfat	□ canola oil	☐ whole-wheat couscous
☐ 6 medium bananas	☐ 1 bunch rosemary	plain yogurt	☐ sesame oil	☐ medium-grain brown rice
☐ 4 kiwis	Condiments & Flavorings	☐ 1½ cups 1% fat cottage	□ cider vinegar	☐ all-purpose flour
☐ 4 lemons	☐ 1 tsp. chile-garlic sauce	cheese (no salt added)	☐ red-wine vinegar	☐ dark chocolate chips
☐ 4 oranges	☐ 1 Tbsp. oyster sauce	☐ 1¼ cups shredded part-	□ rice vinegar	□ sugar
☐ 3 pears	☐ ½ cup Kalamata olives,	skim mozzarella	☐ reduced-sodium soy sauce	□ honey
☐ 2½ lb. strawberries	pitted	☐ 3 oz. sliced low-fat Swiss	☐ Worcestershire sauce	□ cornstarch
Vegetables	Dry Goods	cheese	☐ Dijon mustard	Nuts, Seeds & Fruits
☐ 1½ lb. asparagus	☐ 3 cups spoon-size	☐ 1½ cups fat-free pasteurized	☐ cholesterol-free mayonnaise	□ peanut butter
☐ 2 avocados	shredded wheat	egg substitute	☐ nonstick cooking spray	□ pistachios
☐ ½ lb. broccoli	☐ 4 brown-rice cakes	Meat & Seafood	Flavorings	☐ unsalted roasted pumpkin
☐ ¾ lb. baby carrots	□ 10 multigrain crispbreads,	☐ 2 lb. chicken tenders	□ salt	seeds (pepitas)
☐ 1 large carrot	such as Wasa	☐ 1 lb. pork tenderloin	□ kosher salt	☐ tart dried cherries
☐ 2 cucumbers (large)	Bread	☐ 2 oz. capicola or pancetta	□ pepper	Canned & Bottled Goods
☐ 1 fennel bulb with fronds	□ 11 slices multigrain bread	☐ 1 lb. haddock fillets	☐ crushed red pepper	☐ reduced-sodium chicken
☐ ½ lb. green beans	Nuts, Seeds & Fruits	☐ 1 lb. wild salmon fillets	□ cumin	broth
☐ 4 portobello mushroom	☐ 2 Tbsp. orange marmalade	Freezer	☐ thyme	Refrigerator Items
caps (about 14 oz.)	Canned & Bottled Goods	☐ 1½ cups frozen spinach	□ wasabi powder	☐ skim milk
☐ 6 cups mixed salad greens	☐ 1 28-oz. can crushed	☐ 2¼ cups raspberry sorbet	□ onions, red and white	☐ unsalted butter
(about 6 oz.)	tomatoes	☐ 2¼ cups vanilla or	□ garlic	□ eggs
☐ 2 bunches scallions	☐ 1 15-oz. can chickpeas	strawberry nonfat frozen	3	
☐ 5 medium shallots	☐ 2 16-oz. cans great northern	yogurt		
☐ 2 cups baby spinach (about	beans			
2 oz.)	□ ½ cup white wine			
☐ 11/4 lb. sugar snap peas	☐ ½ cup vodka			
☐ 1 large sweet potato (about				
5½ oz.)				
☐ 9 cups cherry tomatoes				
☐ 5 medium tomatoes				
☐ 3 plum tomatoes				
_ 2 2 2 2 2 2 2 2 2 2				

Dinner: Vegetarian

Baked Curried Brown Rice & Lentil

Makes: 4 servings, 11/4 cups each Active time: 5 minutes Total: 1 hour

Pop this fast and fragrant vegetarian dish into the oven and forget it till the timer rings.

- 1 tablespoon butter
- 1 cup brown basmati or brown jasmine rice
- 41/4 cups water
- 1 cup brown lentils
- 4 cloves garlic, peeled
- 1 cinnamon stick

- 4 1/8-inch-thick slices peeled fresh ginger
- 1-2 teaspoons red curry paste (see Tip) or 1 tablespoon curry powder
- ½ teaspoon salt
- 4 scallions, trimmed and sliced
- 1. Place rack in lower third of oven; preheat to 350°F.
- 2. Melt butter over medium-high heat in a large ovenproof Dutch oven; add rice and cook, stirring, until lightly toasted, about 11/2 minutes. (If using curry powder, add it now and cook, stirring, until fragrant, about 15 seconds.) Add water. Stir in lentils, garlic cloves, cinnamon stick, ginger, curry paste, if using, and salt; bring to a boil, stirring to dissolve the curry paste.
- 3. Cover the pot tightly with a lid or foil. Transfer to the oven and bake until the rice and lentils are tender and all the water is absorbed, 50 to 55 minutes. Fluff with a fork, removing the cinnamon stick and ginger slices. Serve garnished with scallions. Per serving: 338 calories; 5 g fat (2 g sat, 1 g mono); 8 mg cholesterol; 62 g carbohydrate; 0 g added sugars; 16 g protein; 13 g fiber; 327 mg sodium; 578 mg potassium. Nutrition bonus: Folate (65% daily value), Iron (31% dv), Potassium (17% dv)

Carbohydrate Servings: 31/2

Exchanges: 3½ starch, 1½ very lean meat, ½ fat

Tip: Red curry paste is a blend of chile peppers, garlic, lemongrass and galangal (a root with a flavor similar to ginger). Look for it in jars or cans in the Asian section of the supermarket or specialty stores.

Curried Tofu Salad

Makes: 6 servings, 2/3 cup each

Active time: 20 minutes Total: 20 minutes

To make ahead: Cover and refrigerate for up to 2 days.

Red grapes and mango chutney infuse a little sweetness into this vegetarian nod to the classic curried chicken

salad.

- 3 tablespoons low-fat plain yogurt
- 2 tablespoons reduced-fat mayonnaise
- 2 tablespoons prepared mango chutney
- 2 teaspoons hot curry powder, preferably Madras
- 1/4 teaspoon salt Freshly ground pepper to taste
- 1 14-ounce package extra-firm water-packed tofu, drained, rinsed and finely crumbled (see Tip)
- 2 stalks celery, diced
- 1 cup red grapes, sliced in half
- 1/2 cup sliced scallions
- 1/4 cup chopped walnuts

Whisk yogurt, mayonnaise, chutney, curry powder, salt and pepper in a large bowl. Stir in tofu, celery, grapes, scallions and walnuts.

Per serving: 128 calories; 7 g fat (1 g sat, 1 g mono); 0 mg cholesterol; 13 g carbohydrate; 7 g protein; 2 g fiber; 254 mg sodium; 268 mg potassium.

Nutrition bonus: Calcium (17% daily value).

Carbohydrate Servings: 1

Exchanges: 1 other carb, 1 medium-fat meat

Tip: We prefer water-packed tofu from the refrigerated section of the supermarket. Crumbling it into uneven pieces creates more surface area, improving the texture and avoiding the blocky look that turns many people away.

Lentil Burgers

Makes: 4 servings

Active time: 25 minutes Total: 25 minutes

To make ahead: Prepare through Step 1, tightly wrap in plastic and refrigerate for up to 1 day or freeze for up to 3 months. If frozen, let defrost in the refrigerator before cooking.

Walnuts and fresh marjoram accent these vegan lentil burgers. Substitute oregano for marjoram if you like. Look for vegetarian Worcestershire-flavored with molasses,

soy sauce and vinegar instead of anchovies-near other bottled sauces in naturalfoods stores or in the natural-foods section of well-stocked supermarkets.

- 1 large clove garlic, peeled
- 1/4 teaspoon kosher salt
- ½ cup walnuts, toasted
- 2 slices whole-wheat sandwich bread, crusts removed, torn into pieces
- 1 tablespoon chopped fresh marjoram or 1 teaspoon dried
- 1/4 teaspoon freshly ground pepper
- 1½ cups cooked or canned (rinsed) lentils

- 2 teaspoons Worcestershire sauce, vegetarian or regular
- 3 teaspoons canola oil, divided
- 4 whole-wheat hamburger buns, toasted
- 4 pieces leaf lettuce
- 4 slices tomato or jarred roasted red pepper
- 4 thin slices red onion
- 1. Coarsely chop garlic; sprinkle with salt and mash to a paste with the side of the knife. Coarsely chop walnuts in a food processor. Add bread, marjoram, pepper and the garlic paste; process until coarse crumbs form. Add lentils and Worcestershire; process until the mixture just comes together in a mass. Form into four 3-inch patties (about 1/3 cup each).
- 2. Heat 2 teaspoons oil in a large nonstick skillet over medium heat. Cook the patties until browned on the bottom, 2 to 4 minutes. Carefully turn over; reduce heat to medium-low. Drizzle the remaining 1 teaspoon oil around the burgers and cook until browned on the other side and heated through, 4 to 6 minutes more. Serve on buns with lettuce, tomato (or red pepper) and onion.

Per serving: 374 calories; 15 g fat (2 g sat, 4 g mono); 0 mg cholesterol; 49 g carbohydrate; 4 g added sugars; 15 g protein; 12 g fiber; 368 mg sodium; 615 mg potassium. Nutrition bonus: Folate (47% daily value), Iron (28% dv), Magnesium (27% dv), Potassium (18% dv), Zinc (18% dv)

Carbohydrate Servings: 3

Exchanges: 31/2 starch, 2 lean meat, 21/2 fat

Sweet & Sour Tofu

Makes: 4 servings, 11/2 cups each

Active time: 35 minutes Total: 40 minutes

To make ahead: The tofu can be marinated (Step 1) up to

30 minutes in advance.

This Chinese-restaurant standard is a simple dish to prepare at home. If you like, add a pinch of crushed red pepper or chile-garlic sauce to give the sauce a little heat.

- 1 20-ounce can pineapple chunks or tidbits, packed in juice
- 3 tablespoons rice-wine vinegar
- 2 tablespoons ketchup
- 2 tablespoons reduced-sodium sov sauce
- 1 tablespoon brown sugar
- 1 14-ounce package extra-firm water-packed tofu, drained, rinsed and cut into 1/2-inch cubes

- 2 teaspoons cornstarch
- 2 tablespoons canola oil, divided
- 2 tablespoons minced garlic
- 1 tablespoon minced ginger
- 1 large red bell pepper, cut into 1/2-by-2-inch strips
- 1 large green bell pepper, cut into ½-by-2-inch strips
- 1. Drain and set aside pineapple, reserving ¼ cup of the juice. Whisk the reserved pineapple juice, vinegar, ketchup, soy sauce and sugar in a medium bowl until smooth. Place tofu in a large bowl; toss with 3 tablespoons of the sauce. Let marinate for at least 5 minutes and up to 30 minutes.
- 2. Meanwhile, add cornstarch to the remaining sauce and whisk until smooth.
- 3. Heat 1 tablespoon oil in a large nonstick skillet over medium-high heat. Transfer the tofu to the pan using a slotted spoon; whisk any remaining marinade into the bowl of reserved sauce. Cook the tofu, stirring every 1 to 2 minutes, until golden brown, 7 to 9 minutes total. Transfer to a plate.
- 4. Add the remaining oil to the pan and heat over medium heat. Add garlic and ginger and cook, stirring constantly, until fragrant, about 30 seconds. Add red and green peppers and cook, stirring often, until just tender, 2 to 3 minutes. Pour in the reserved sauce and cook, stirring, until thickened, about 30 seconds. Add the tofu and pineapple and cook, stirring gently, until heated through, about 2 minutes more.

Per serving: 275 calories; 12 g fat (1 g sat, 6 g mono); 0 mg cholesterol; 37 g carbohydrate; 4 g added sugars; 10 g protein; 4 g fiber; 368 mg sodium; 549 mg potassium. Nutrition bonus: Vitamin C (100% daily value), Vitamin A (32% dv), Calcium (24% dv), Magnesium (18% dv), Potassium (16% dv), Iron (15% dv)

Carbohydrate Servings: 2

Exchanges: 1 fruit. 1 other carb. 1 medium-fat meat. 1 fat (mono)

Tofu with Peanut-Ginger Sauce

Makes: 4 servings, generous 3/4 cup each Active time: 15 minutes Total: 25 minutes

Tofu and vegetables get a dramatic lift from a spicy peanut sauce in this low-calorie, nutrient-packed vegetarian entree.

Sauce

- 5 tablespoons water
- 4 tablespoons smooth natural peanut butter
- 1 tablespoon rice vinegar (see Tip) or white vinegar
- 2 teaspoons reduced-sodium soy sauce
- 2 teaspoons honey
- 2 teaspoons minced ginger
- 2 cloves garlic, minced

Tofu & Vegetables

- 14 ounces extra-firm tofu, preferably water-packed
- 2 teaspoons extra-virgin olive oil
- 4 cups baby spinach (6 ounces)
- 11/2 cups sliced mushrooms (4 ounces)
- 4 scallions, sliced (1 cup)
- 1. To prepare sauce: Whisk water, peanut butter, rice vinegar (or white vinegar), soy sauce, honey, ginger and garlic in a small bowl.
- 2. To prepare tofu: Drain and rinse tofu; pat dry. Slice the block crosswise into eight ½-inch-thick slabs. Coarsely crumble each slice into smaller, uneven pieces.
- 3. Heat oil in a large nonstick skillet over high heat. Add tofu and cook in a single layer, without stirring, until the pieces begin to turn golden brown on the bottom, about 5 minutes. Then gently stir and continue cooking, stirring occasionally, until all sides are golden brown, 5 to 7 minutes more.
- 4. Add spinach, mushrooms, scallions and the peanut sauce and cook, stirring, until the vegetables are just cooked, 1 to 2 minutes more.

Per serving: 221 calories; 14 g fat (2 g sat, 3 g mono); 0 mg cholesterol; 15 g carbohydrate; 3 g added sugars; 12 g protein; 4 g fiber; 231 mg sodium; 262 mg potassium. Nutrition bonus: Vitamin A (33% daily value), Calcium (21% dv), Iron (19% dv), Vitamin C (17%)

Carbohydrate Servings: 1

Exchanges: 2 vegetable 2 medium-fat meat

Tip: Rice vinegar (or rice-wine vinegar) is mild, slightly sweet vinegar made from fermented rice. Find it in the Asian section of supermarkets and specialty stores.

Tomato-&-Olive-Stuffed Portobello Caps

Makes: 4 servings

Active time: 35 minutes Total: 40 minutes

Portobello caps make excellent mini casseroles. Here, they hold a tomato, cheese and olive stuffing that grills up to a smoky perfection.

- 3 cup chopped plum tomatoes
- ½ cup shredded part-skim mozzarella cheese
- 1/4 cup chopped Kalamata olives
- 1 teaspoon minced garlic
- 2 teaspoons extra-virgin olive oil, divided
- 1/2 teaspoon finely chopped fresh rosemary or 1/8 teaspoon dried

- 1/8 teaspoon freshly ground pepper
- 4 portobello mushroom caps, 5 inches wide
- 2 tablespoons lemon juice
- 2 teaspoons reduced-sodium soy sauce
- 1. Combine tomatoes, cheese, olives, garlic, 1 teaspoon oil, rosemary and pepper in a small bowl.
- 2. Preheat grill to medium.
- 3. Discard mushroom stems. Remove brown gills from the undersides of the caps using a spoon; discard gills. Mix the remaining 1 teaspoon oil, lemon juice and soy sauce in a small bowl. Brush the mixture over both sides of the caps.
- 4. Oil a grill rack (see Tip). Place the caps on the rack, stem sides down, cover and grill until soft, about 5 minutes per side. Remove from the grill and fill with the tomato mixture. Return to the grill, cover, and cook until the cheese is melted, about 3 minutes more.

Per serving: 118 calories; 8 g fat (2 g sat, 4 g mono); 9 mg cholesterol; 7 g carbohydrate; 0 g added sugars; 7 g protein; 2 g fiber; 338 mg sodium; 430 mg potassium.

Nutrition bonus: Vitamin C (26% daily value)

Carbohydrate Servings: 1/2

Exchanges: 1 vegetable, 1 high-fat meat

To oil a grill rack: Oil a folded paper towel, hold it with tongs and rub it over the rack. (Do not use cooking spray on a hot grill.)

White Bean Soup (Fassoulatha)

Makes: 8 servings

Active time: 30 minutes Total: 21/2 hours

Creamy white beans provide the heft and protein to this simple, flavorful soup. The recipe calls for dried beans, but to make this recipe in under 30 minutes, you can use four 15-ounce cans of your favorite white beans (rinse well to cut the sodium in the canning liquid).

- 1 pound dried white beans, soaked overnight
- 2 tablespoons extra-virgin olive oil
- 2 large onions, finely chopped
- 2 stalks celery, finely chopped
- 2 large carrots, finely chopped
- 1 quart water

- 2 large ripe tomatoes, peeled and mashed, or 1 tablespoon tomato paste
- 2 teaspoons dried oregano
- 1 teaspoon salt
- 1/8 teaspoon cayenne pepper Freshly ground pepper to taste
- 1. Drain beans and cook them, covered, in a large pot of boiling water until tender, about 11/2 hours. Drain.
- 2. Heat oil in a Dutch oven or soup pot over medium heat. Sauté onions, celery and carrots for 3 to 5 minutes. Add water, the cooked beans, tomatoes, oregano, salt, cayenne and pepper. Simmer vegetables are tender, about 20 minutes. Taste and adjust seasonings.

Per serving: 258 calories; 5 g fat (1 g sat, 3 g mono); 0 mg cholesterol; 43 g carbohydrate; 0 g added sugars; 13 g protein; 16 g fiber; 326 mg sodium; 895 mg potassium. Nutrition bonus: Vitamin A (70% daily value), Folate (52% dv), Magnesium (27% dv), Potassium (26% dv), Iron (24% dv), Vitamin C (17% dv)

Carbohydrate Servings: 21/2

Exchanges: 2 starch, 1 vegetable, 2 very lean meat, 1 fat

Dinner: Fish & Seafood

Cajun Pecan-Crusted Catfish

Makes: 4 servings

Active time: 15 minutes Total: 40 minutes

Here, catfish fillets are coated in a spicy melange of cornflakes and pecans and baked for a traditional yet surprisingly healthy take on a battered bayou favorite.

- ½ cup nonfat buttermilk
- 1/4 teaspoon hot sauce, such as Tabasco, or 1/8 teaspoon cayenne pepper, or to taste
- ½ teaspoon dried oregano
- ½ teaspoon chili powder

- 1/4 teaspoon garlic salt
- 2 cups cornflakes
- ½ cup pecan pieces
- 1 pound catfish fillets, about 1 inch thick, cut into 4 portions
- 1. Preheat oven to 375°F. Line a baking sheet with foil.
- 2. Blend buttermilk, hot sauce (or cayenne), oregano, chili powder and garlic salt in a shallow dish. Pulse cornflakes in a food processor until coarse crumbs form. Transfer to a large plate. Pulse pecans in the food processor until coarsely chopped; mix the pecans with the cornflake crumbs. (Alternatively, place cornflakes in a sealable bag and crush with a rolling pin; chop nuts with a knife.)
- 3. Dip each catfish fillet in the buttermilk mixture, then dredge in the cornflake mixture, coating both sides. Transfer to the prepared baking sheet.
- 4. Bake the catfish for 25 minutes, or until it flakes easily with a fork. Serve immediately.

Per serving: 302 calories; 17 g fat (2 g sat, 8 g mono); 63 mg cholesterol; 17 g carbohydrate; 0 g added sugars; 21 g protein; 3 g fiber; 240 mg sodium; 438 mg potassium.

Carbohydrate Servings: 1

Exchanges: 1 starch, 3 lean meat, 1 fat

Grilled Rosemary-Salmon Skewers

Makes: 4 servings, 2 skewers each

Active time: 30 minutes Total: 30 minutes

To make ahead: Prepare the skewers (Step 2), cover and refrigerate for up to 8 hours. Proceed with grilling (Steps 1

& 3) when ready to serve.

Equipment: Eight 12-inch skewers

If you can find (or grow) them, use sturdy rosemary branches, stripped of leaves, as skewers for these Italian salmon kebabs; they'll add a subtle, smoky flavor that

hints of pine. Oil your grill well to prevent sticking, don't move the kebabs around unnecessarily and keep a close eye on the fire to avoid flare-ups.

- 2 teaspoons minced fresh rosemary
- 2 teaspoons extra-virgin olive oil
- 2 cloves garlic, minced
- 1 teaspoon freshly grated lemon zest
- 1 teaspoon lemon juice

- ½ teaspoon kosher salt
- 1/4 teaspoon freshly ground pepper
- 1 pound center-cut salmon fillet, skinned (see Tip, page 19) and cut into 1-inch cubes
- 1 pint cherry tomatoes
- 1. Preheat grill to medium-high.
- 2. Combine rosemary, oil, garlic, lemon zest, lemon juice, salt and pepper in a medium bowl. Add salmon; toss to coat. Alternating the salmon and tomatoes, divide among eight 12-inch skewers.
- 3. Oil the grill rack. Grill the skewers, carefully turning once, until the salmon is cooked through, 4 to 6 minutes total. Serve immediately.

Per serving: 172 calories; 7 g fat (1 g sat, 3 g mono); 53 mg cholesterol; 4 g carbohydrate; 0 g added sugars; 23 g protein; 1 g fiber; 200 mg sodium; 607 mg potassium. Nutrition bonus: Vitamin C (21% daily value), Potassium (17% dv), Vitamin A (16% dv).

Carbohydrate Servings: 0 Exchanges: 3½ lean meat

Oven-Fried Fish & Chips

Makes: 4 servings

Active time: 25 minutes Total: 45 minutes

Fish and chips are traditionally sold wrapped in paper to soak up all the grease-not a good sign. To cut the calories in half and reduce the fat, this recipe coats the delicate fish in a crispy cornflake crust and then bakes it along with sliced potatoes.

- Canola or olive oil cooking spray 1½ pounds russet potatoes, scrubbed and cut into 1/4-inchthick wedges
- 4 teaspoons canola oil 1½ teaspoons Cajun or Creole seasoning, divided
- 2 cups cornflakes
- 1/4 cup all-purpose flour
- 1/4 teaspoon salt
- 2 large egg whites, beaten
- 1 pound cod or haddock, cut into 4 portions
- 1. Position racks in upper and lower third of oven; preheat to 425°F. Coat a large baking sheet with cooking spray. Set a wire rack on another large baking sheet; coat with cooking spray.
- 2. Place potatoes in a colander. Thoroughly rinse with cold water, then pat dry completely with paper towels. Toss the potatoes, oil and ¾ teaspoon Cajun (or Creole) seasoning in a large bowl. Spread on the baking sheet without the rack. Bake on the lower oven rack, turning every 10 minutes, until tender and golden, 30 to 35 minutes.
- 3. Meanwhile, coarsely grind cornflakes in a food processor or blender or crush in a sealable plastic bag. Transfer to a shallow dish. Place flour, the remaining ¾ teaspoon Cajun (or Creole) seasoning and salt in another shallow dish and egg whites in a third shallow dish. Dredge fish in the flour mixture, dip it in egg white and then coat all sides with the ground cornflakes. Place on the prepared wire rack. Coat both sides of the breaded fish with cooking spray.
- 4. Bake the fish on the upper oven rack until opaque in the center and the breading is golden brown and crisp, about 20 minutes.

Per serving: 322 calories; 5 g fat (0 g sat, 3 g mono); 53 mg cholesterol; 45 g carbohydrate; 0 g added sugars; 24 g protein; 3 g fiber; 351 mg sodium; 1,031 mg potassium.

Nutrition bonus: Vitamin C (57% daily value), Potassium (29% dv).

Carbohydrate Servings: 3 Exchanges: 3 starch, 3 lean meat

Poached Salmon with Creamy Piccata Sauce

Makes: 4 servings

Active time: 20 minutes Total: 20 minutes

Easy poached salmon is sophisticated with a creamy caper-and-lemon sauce.

- 1 pound center-cut salmon fillet, skinned (see Tip) and cut into 4 portions
- 1 cup dry white wine, divided
- 2 teaspoons extra-virgin olive oil
- 1 large shallot, minced

- 2 tablespoons lemon juice
- 4 teaspoons capers, rinsed
- 1/4 cup reduced-fat sour cream
- 1/4 teaspoon salt
- 1 tablespoon chopped fresh dill
- 1. Place salmon in a large skillet. Add ½ cup wine and enough water to just cover the salmon. Bring to a boil over high heat. Reduce to a simmer, turn the salmon over, cover and cook for 5 minutes. Remove from the heat.
- 2. Meanwhile, heat oil in a medium skillet over medium-high heat. Add shallot and cook, stirring, until fragrant, about 30 seconds. Add the remaining ½ cup wine; boil until slightly reduced, about 1 minute. Stir in lemon juice and capers; cook 1 minute more. Remove from the heat; stir in sour cream and salt. To serve, top the salmon with the sauce and garnish with dill.

Per serving: 229 calories; 8 g fat (2 g sat, 4 g mono); 59 mg cholesterol; 4 g carbohydrate; 0 g added sugars; 23 g protein; 0 g fiber; 296 mg sodium; 506 mg potassium.

Carbohydrate Servings: 0 Exchanges: 3 lean meat, 1 fat

Tip: To skin a salmon fillet, place it skin-side down. Starting at the tail end, slip a long knife between the fish flesh and the skin, holding down firmly with your other hand. Gently push the blade along at a 30° angle, separating the fillet from the skin without cutting through either.

Salmon with Pepita-Lime Butter

Makes: 4 servings

Active time: 20 minutes Total: 20 minutes

Lime juice, chili powder and pepitas give this salmon Mexican flair.

- 2 tablespoons unsalted pepitas (see Tip)
- 1 tablespoon butter
- 1/2 teaspoon freshly grated lime zest
- 2 tablespoons lime juice

- 1/4 teaspoon chili powder
- 1 pound salmon fillet, skinned (see Tip, page 19) and cut into 4 portions
- ½ teaspoon salt
- 1/4 teaspoon freshly ground pepper
- 1. Toast pepitas (see Tip). Place in a small bowl with butter, lime zest, lime juice and chili powder.
- 2. Generously coat a large nonstick skillet with cooking spray and place over medium heat. Sprinkle salmon with salt and pepper, add to the pan and cook until browned and just cooked through in the center, 2 to 4 minutes per side. Remove the pan from the heat. Transfer the salmon to a plate. Add the butter-lime mixture to the hot pan; stir until the butter is melted. Serve the salmon topped with the sauce.

Per serving: 185 calories; 9 g fat (3 g sat, 3 g mono); 61 mg cholesterol; 1 g carbohydrate; 0 g added sugars; 24 g protein; 0 g fiber; 350 mg sodium; 466 mg potassium.

Carbohydrate Servings: 0 Exchanges: 3 lean meat, 1 fat

Tip: Pepitas (hulled pumpkin seeds) can be found in the bulk-foods section of natural-foods stores or Mexican groceries. To toast, place pepitas in a small dry skillet and cook over medium-low heat, stirring constantly, until fragrant and lightly browned, 2 to 4 minutes.

Sautéed Haddock with Orange-Shallot Sauce

Makes: 4 servings

Active time: 30 minutes Total: 30 minutes

In this easy haddock recipe, the fish's delicate flavor is wonderfully balanced by the sweet and savory combination of orange, shallot and mustard. You can also make this haddock recipe with flounder or sole.

- 1/3 cup all-purpose flour
- 1/4 teaspoon salt, or to taste Freshly ground pepper to taste
- 1 pound haddock fillets, flounder or sole
- 1 tablespoon extra-virgin olive oil
- 1 large shallot, finely chopped (about 1/3 cup)

- ½ cup dry white wine
- 1 cup freshly squeezed orange juice
- 2 heaping teaspoons Dijon mustard
- 2 teaspoons butter
- 2 tablespoons chopped fresh parsley
- 1. Mix flour, salt and pepper in a shallow dish. Thoroughly dredge fish fillets in the
- 2. Heat oil in a large nonstick skillet over medium-high heat until shimmering but not smoking. Add the fish and cook until lightly browned and just opaque in the center, 3 to 4 minutes per side. Transfer to a plate and cover loosely with foil.
- 3. Add shallot to the pan and cook over medium-high heat, stirring often, until softened and beginning to brown, about 3 minutes. Add wine and bring to a simmer, scraping up any browned bits. Cook until most of the liquid has evaporated, 1 to 2 minutes. Add orange juice and mustard; bring to a boil. Reduce heat to low and simmer until the sauce thickens a bit, about 5 minutes. Add butter and parsley; stir until the butter has melted. Transfer fish to individual plates, top with sauce and serve.

Per serving: 205 calories; 6 g fat (2 g sat, 3 g mono); 63 mg cholesterol; 13 g carbohydrate; 0 g added sugars; 19 g protein; 0 g fiber; 322 mg sodium; 516 mg potassium. Nutrition bonus: Vitamin C (59% daily value).

Carbohydrate Servings: 1

Exchanges: ½ fruit, ½ vegetable, 3 lean protein, 1 fat

Thyme- & Sesame-Crusted Halibut

Makes: 4 servings

Active time: 10 minutes Total: 30 minutes

Quickly roasting fish at high heat keeps it moist and succulent. The thyme-and-sesame crust gives this halibut a distinctive finish.

- 2 tablespoons lemon juice
- 2 tablespoons extra-virgin olive oil
- 1 clove garlic, minced Freshly ground pepper to taste
- 11/4 pounds halibut or mahi-mahi, cut into 4 portions
- 2 tablespoons sesame seeds
- 11/2-2 teaspoons dried thyme leaves
 - 1/4 teaspoon coarse sea salt or kosher salt Lemon wedges
- 1. Preheat oven to 450°F. Line a baking sheet with foil.
- 2. Mix lemon juice, oil, garlic and pepper in a shallow glass dish. Add fish and turn to coat. Cover and marinate in the refrigerator for 15 minutes.
- 3. Meanwhile, toast sesame seeds in a small dry skillet over medium-low heat, stirring constantly, until golden and fragrant, 2 to 3 minutes. Transfer to a small bowl to cool. Mix in thyme.
- 4. Sprinkle the fish with salt and coat evenly with the sesame seed mixture, covering the sides as well as the top. Transfer the fish to the prepared baking sheet and roast until just opaque in the center, 10 to 14 minutes. Serve with lemon wedges.

Per serving: 225 calories; 11 g fat (2 g sat, 6 g mono); 69 mg cholesterol; 2 g carbohydrate; 0 g added sugars; 28 g protein; 1 g fiber; 244 mg sodium; 655 mg potassium.

Nutrition bonus: Potassium (19% daily value)

Carbohydrate Servings: 0

Exchanges: 4½ very lean protein, 1½ fat

Wasabi Salmon Burgers

Makes: 4 servings

Active time: 30 minutes Total: 30 minutes

Bring out the flavors of salmon with a Japanese-inspired infusion of ginger, sesame oil and wasabi. You could also serve these on whole-wheat buns, perhaps with reducedfat mayonnaise and sliced cucumbers as condimentsjust account for calories accordingly.

- 2 tablespoons reduced-sodium soy sauce
- 11/2 teaspoons wasabi powder (see Tip)
- ½ teaspoon honey
- 1 pound salmon fillet, skinned (see Tip, page 19)
- 2 scallions, finely chopped
- 1 egg, lightly beaten
- 2 tablespoons minced peeled fresh ginger
- 1 teaspoon toasted sesame oil
- 1. Whisk soy sauce, wasabi powder and honey in a small bowl until smooth. Set aside.
- 2. With a large chef's knife, chop salmon using quick, even, straight-up-and-down motions (do not rock the knife through the fish or it will turn mushy). Continue chopping, rotating the knife, until you have a mass of roughly ¼-inch pieces. Transfer to a large bowl. Add scallions, egg, ginger and oil; stir to combine. Form the mixture into 4 patties. The mixture will be moist and loose, but holds together nicely once the first side is cooked.
- 3. Coat a large nonstick skillet with cooking spray and heat over medium heat for 1 minute. Add the patties and cook for 4 minutes. Turn and continue to cook until firm and fragrant, about 3 minutes. Spoon the reserved wasabi glaze evenly over the burgers and cook for 15 seconds more. Serve immediately.

Per serving: 174 calories; 7 g fat (2 g sat, 2 g mono); 100 mg cholesterol; 3 g carbohydrate; 1 g added sugars; 25 g protein; 0 g fiber; 342 mg sodium; 484 mg potassium.

Carbohydrate Servings: 0 Exchanges: 4 lean meat

Tip: Wasabi powder, when mixed with water, becomes the green paste most of us know from sushi restaurants. The powder is available in jars in the Asian aisle of most supermarkets or in almost all Asian markets. Store at room temperature for up to 1 year.

Dinner: Poultry

Chipotle-&-Orange Grilled Chicken

Makes: 4 servings

Active time: 10 minutes Total: 25 minutes

Chipotle peppers in adobo sauce contribute a rich smokiness to this quick orange-infused barbecue sauce.

- 2 tablespoons orange-juice concentrate, thawed
- 1 tablespoon finely chopped chipotle peppers in adobo sauce (see Tip)
- 1 tablespoon balsamic vinegar
- 2 teaspoons unsulfured molasses
- 1 teaspoon Dijon mustard
- 1 pound boneless, skinless chicken breasts, trimmed Salt to taste

- **1.** Preheat grill or broiler.
- 2. Whisk together orange-juice concentrate, chipotle pepper, vinegar, molasses and mustard in a small bowl.
- 3. Lightly oil the grill or broiler rack (see Tip). Season chicken with salt and grill or broil for 2 minutes. Turn, brush with the glaze and cook for 4 minutes, brushing occasionally with glaze. Turn again, brush with the glaze, and cook until the center is no longer pink, 1 to 2 minutes longer.

Per serving: 150 calories; 3 g fat (1 g sat, 1 g mono); 63 mg cholesterol; 7 g carbohydrate; 2 g added sugars; 23 g protein; 0 g fiber; 227 mg sodium; 302 mg potassium.

Nutrition bonus: Vitamin C (21% daily value), Calcium (20% dv)

Carbohydrate Servings: 1/2 Exchanges: 3½ very lean meat

Tip: Chipotle chiles in adobo sauce are smoked jalapeños packed in a flavorful sauce. Look for the small cans with the Mexican foods in large supermarkets. Once opened, they'll keep up to 2 weeks in the refrigerator or 6 months in the freezer.

Lemon & Dill Chicken

Makes: 4 servings

Active time: 30 minutes Total: 30 minutes

Fresh lemon and dill create a guick Greek-inspired pan sauce for simple sautéed chicken breasts.

- 4 boneless, skinless chicken breasts (1-11/4 pounds) Salt & freshly ground pepper to taste
- 3 teaspoons extra-virgin olive oil or canola oil, divided
- 1/4 cup finely chopped onion

- 3 cloves garlic, minced
- 1 cup reduced-sodium chicken broth
- 2 teaspoons flour
- 2 tablespoons chopped fresh dill, divided
- 1 tablespoon lemon juice
- 1. Season chicken breasts on both sides with salt and pepper. Heat 11/2 teaspoons oil in a large heavy skillet over medium-high heat. Add the chicken and sear until well browned on both sides, about 3 minutes per side. Transfer chicken to a plate and tent with foil.
- 2. Reduce heat to medium. Add the remaining 11/2 teaspoons oil to the pan. Add onion and garlic and cook, stirring, for 1 minute. Whisk broth, flour, 1 tablespoon dill and lemon juice in a measuring cup and add to pan. Cook, whisking, until slightly thickened, about 3 minutes.
- 3. Return the chicken and any accumulated juices to the pan; reduce heat to low and simmer until the chicken is cooked through, about 4 minutes. Transfer the chicken to a warmed platter. Season sauce with salt and pepper and spoon over the chicken. Garnish with the remaining 1 tablespoon chopped fresh dill.

Per serving: 170 calories; 6 g fat (1 g sat, 4 g mono); 63 mg cholesterol; 3 g carbohydrate; 0 g added sugars; 24 g protein; 0 g fiber; 339 mg sodium; 272 mg potassium.

Carbohydrate Servings: 0 Exchanges: 3 lean meat, 1 fat

Marmalade Chicken

Makes: 4 servings

Active time: 20 minutes Total: 20 minutes

Orange marmalade and freshly grated orange zest make a deliciously tangy sauce for quick-cooking chicken tenders.

- 1 cup reduced-sodium chicken broth
- 2 tablespoons red-wine vinegar
- 2 tablespoons orange marmalade
- 1 teaspoon Dijon mustard
- 1 teaspoon cornstarch
- 1 pound chicken tenders (see Tip)

- ½ teaspoon kosher salt
- 1/4 teaspoon freshly ground pepper
- 6 teaspoons extra-virgin olive oil, divided
- 2 large shallots, minced
- 1 teaspoon freshly grated orange zest
- 1. Whisk broth, vinegar, marmalade, mustard and cornstarch in a medium bowl. Sprinkle chicken with salt and pepper. Heat 4 teaspoons oil in a large skillet over medium-high heat. Add the chicken and cook until golden, about 2 minutes per side. Transfer to a plate and cover with foil to keep warm.
- 2. Add the remaining 2 teaspoons oil and shallots to the pan and cook, stirring often, until beginning to brown, about 30 seconds. Whisk the broth mixture and add it to the pan. Bring to a simmer, scraping up any browned bits. Reduce heat to maintain a simmer; cook until the sauce is slightly reduced and thickened, 30 seconds to 2 minutes. Add the chicken; return to a simmer. Cook, turning once, until the chicken is heated through, about 1 minute. Remove from the heat and stir in orange zest.

Per serving: 227 calories; 10 g fat (2 g sat, 6 g mono); 63 mg cholesterol; 10 g carbohydrate; 6 g added sugars; 24 g protein; 0 g fiber; 357 mg sodium; 296 mg potassium.

Carbohydrate Servings: 1/2

Exchanges: ½ other carbohydrate, 3½ lean meat

Tip: Chicken tenders are the virtually fat-free strips of rib meat typically found attached to the underside of chicken breasts. They can also be purchased separately. Four 1-ounce tenders will yield a 3-ounce cooked portion.

North Country Braised Chicken

Makes: 8 servings

Active time: 30 minutes Total: 45 minutes

Homey, hearty and flavorful, this easy chicken stew recipe sings with apple cider, rutabaga and pears.

- 4 boneless, skinless chicken breasts (8-9 ounces each)
- 1/4 cup all-purpose flour
- 3 teaspoons canola oil, divided
- ½ teaspoon salt, divided
- ½ teaspoon ground pepper, divided
- 2 medium onions, coarsely chopped
- 1 cup apple cider

- 1 large rutabaga, peeled and cut into 1/4-by-2-inch julienne
- 1 cup reduced-sodium chicken broth
- 4 firm ripe pears
- 1/4 cup lemon juice
- 1 tablespoon chopped fresh thyme or 1 teaspoon dried
- 1. Cut each chicken breast in half on the diagonal to make 8 roughly equal portions. Place flour on a plate and dredge the chicken to coat well on all sides, shaking off excess. (Reserve unused flour.)
- 2. Heat 1 teaspoon oil in a Dutch oven over medium-high heat. Add half the chicken and cook until golden, about 3 minutes per side. Remove to a plate and season with 1/4 teaspoon each salt and pepper. Add 1 teaspoon oil to the pot and brown the remaining chicken. Remove to the plate and season with 1/8 teaspoon each salt and pepper. Set aside.
- 3. Reduce heat to medium-low. Heat the remaining 1 teaspoon oil and add onions. Stir until golden brown, about 5 minutes. Add the reserved flour and stir 1 minute more. Gradually add apple cider and stir until thickened, about 2 minutes. Add rutabaga and broth. Bring to a simmer. Reduce heat to low, cover and simmer until the rutabaga is tender, 15 to 20 minutes.
- 4. Meanwhile, peel pears and cut into ½-inch dice. Transfer to a bowl and stir in lemon juice and thyme. Add to the cooked rutabaga and season with the remaining 1/4 teaspoon each salt and pepper. Lay the reserved chicken on top; cover. Cook until the chicken is no longer pink in the center and the pears are tender, 5 to 6 minutes more.

Per serving: 268 calories; 5 g fat (1 g sat, 2 g mono); 63 mg cholesterol; 32 g carbohydrate; 0 g added sugars; 26 g protein; 6 g fiber; 291 mg sodium; 701 mg potassium.

Nutrition bonus: Vitamin C (57% daily value), Potassium (20% dv)

Carbohydrate Servings: 2

Exchanges: 11/2 fruit, 2 vegetable, 3 lean meat

Paprika-Herb Rubbed Chicken

Makes: 4 servings

Active time: 5 minutes Total: 25 minutes

To make ahead: Store the rub in an airtight container for up to 3 months; coat the chicken with the rub up to 30

minutes before grilling or broiling.

A simple combination of herbes de Provence, paprika, salt and pepper makes a flavorful rub.

- 1 tablespoon herbes de Provence (see Tip)
- 2 teaspoons paprika
- ½ teaspoon kosher salt

- 1/4 teaspoon freshly ground pepper
- 1-11/4 pounds boneless, skinless chicken breast
- 1. Combine herbes de Provence, paprika, salt and pepper in a small bowl.
- 2. Coat both sides of chicken with the rub up to 30 minutes before grilling or broiling.
- 3. Preheat grill to medium-high or position a rack in upper third of oven and preheat broiler.
- 4. To grill: Oil the grill rack. Grill the chicken, turning once, until an instant-read thermometer inserted into the thickest part registers 165°F, 4 to 8 minutes per side. To broil: Line a broiler pan (or baking sheet) with foil and coat with cooking spray. Place the chicken on the foil. Broil, watching carefully and turning at least once, until an instant-read thermometer inserted into the thickest part registers 165°F, 10 to 15 minutes total.

Per serving: 127 calories; 3 g fat (1 g sat, 1 g mono); 63 mg cholesterol; 1 g carbohydrate; 0 g added sugars; 23 g protein; 1 g fiber; 196 mg sodium; 223 mg potassium.

Carbohydrate Servings: 0 Exchanges: 3 lean meat

Tip: Herbes de Provence is a mixture of dried herbs commonly used in the south of France. You can find commercial mixtures in well-stocked supermarkets, in the bulk spice section at some natural foods stores and/or gourmet markets. It's also easy to make your own. Mix 1 tablespoon each (or equal proportions) dried thyme, rosemary, oregano, marjoram and savory in a small jar. If desired, add a pinch of dried lavender and crushed aniseed.

Peanut Noodles with Shredded **Chicken & Vegetables**

Makes: 6 servings, 11/2 cups each

Active time: 30 minutes Total: 30 minutes

To make ahead: Cover and refrigerate for up to 2 days. To serve, stir in 2 tablespoons warm water per portion;

serve cold or reheat in microwave.

If you can't find a bagged vegetable medley for this easy noodle bowl, choose 12 ounces of cut vegetables from your market's salad bar and create your own mix.

- 1 pound boneless, skinless chicken breasts
- ½ cup smooth natural peanut butter
- 2 tablespoons reduced-sodium soy sauce
- 2 teaspoons minced garlic

- 11/2 teaspoons chile-garlic sauce, or to taste (see Tip)
- 1 teaspoon minced fresh ginger
- 8 ounces whole-wheat spaghetti
- 1 12-ounce bag fresh vegetable medley, such as carrots, broccoli, snow peas
- 1. Put a large pot of water on to boil for cooking pasta.
- 2. Meanwhile, place chicken in a skillet or saucepan and add enough water to cover; bring to a boil. Cover, reduce heat to low and simmer gently until cooked through and no longer pink in the middle, 10 to 12 minutes. Transfer the chicken to a cutting board. When cool enough to handle, shred into bite-size strips.
- 3. Whisk peanut butter, soy sauce, garlic, chile-garlic sauce and ginger in a large bowl.
- 4. Cook pasta in the boiling water until not quite tender, about 1 minute less than specified in the package directions. Add vegetables and cook until the pasta and vegetables are just tender, 1 minute more. Drain, reserving 1 cup of the cooking liquid. Rinse the pasta and vegetables with cool water to refresh. Stir the reserved cooking liquid into the peanut sauce; add the pasta, vegetables and chicken; toss well to coat. Serve warm or chilled.

Per serving: 371 calories; 13 g fat (2 g sat, 1 g mono); 42 mg cholesterol; 38 g carbohydrate; 0 g added sugars; 27 g protein; 8 g fiber; 369 mg sodium; 378 mg potassium. Nutrition bonus: Vitamin A (76% daily value), Vitamin C (48% dv), Magnesium (21% dv), Iron (16% dv).

Carbohydrate Servings: 21/2

Exchanges: 2 starch, 11/2 vegetable, 3 lean meat

Tip: Chile-garlic sauce (or chili-garlic sauce, or paste) is a blend of ground chiles, garlic and vinegar. It can be found in the Asian section of large supermarkets.

Spicy Tunisian Grilled Chicken

Makes: 4 servings

Active time: 5 minutes Total: 25 minutes

To make ahead: Store the rub in an airtight container for up to 3 months; coat the chicken with the rub up to 30

minutes before grilling or broiling.

This spicy rub of coriander, caraway and hot pepper is lovely on grilled chicken. If you prefer your food less spicy, reduce the amount of crushed red pepper.

- 2 teaspoons coriander seeds
- 2 teaspoons caraway seeds
- 34 teaspoon crushed red pepper
- 34 teaspoon garlic powder
- ½ teaspoon kosher salt
- 1-11/4 pounds boneless, skinless chicken breast (see Tip)
- 1. Grind coriander seeds, caraway seeds and crushed red pepper in a spice grinder (or mortar and pestle) until finely ground. Transfer to a small bowl and stir in garlic powder and salt.
- 2. Coat both sides of chicken with the rub up to 30 minutes before grilling or broiling.
- 3. Preheat grill to medium-high or position a rack in upper third of oven and preheat broiler.
- 4. To grill: Oil the grill rack (see Tip). Grill the chicken, turning once, until an instantread thermometer inserted into the thickest part registers 165°F, 4 to 8 minutes per side. To broil: Line a broiler pan (or baking sheet) with foil and coat with cooking spray. Place the chicken on the foil. Broil, watching carefully and turning at least once, until an instant-read thermometer inserted into the thickest part registers 165°F, 10 to 15 minutes total.

Per serving: 131 calories; 3 g fat (1 g sat, 1 g mono); 63 mg cholesterol; 2 g carbohydrate; 0 g added sugars; 23 g protein; 1 g fiber; 195 mg sodium; 228 mg potassium.

Carbohydrate Servings: 0 Exchanges: 3 lean meat

Tip: It's difficult to find an individual chicken breast small enough for one portion. Removing the thin strip of meat from the underside of a 5-ounce breast—the chicken tender-removes about 1 ounce of meat and yields a perfect 4-ounce portion. Wrap and freeze the tenders and when you have gathered enough, use them in a stir-fry or for oven-baked chicken fingers.

Turkey with Blueberry Pan Sauce

Makes: 4 servings

Active time: 35 minutes Total: 40 minutes

Blueberries are terrific in both sweet and savory dishes and they work especially well with thyme.

- 1/4 cup all-purpose flour
- 34 teaspoon salt, divided
- ½ teaspoon freshly ground pepper
- 1 pound turkey tenderloin (see Tip)
- 1 tablespoon extra-virgin olive oil
- 1/4 cup chopped shallots
- 1 tablespoon chopped fresh thyme
- 2 cups blueberries
- 3 tablespoons balsamic vinegar
- 1. Preheat oven to 450°F. Whisk flour, ½ teaspoon salt and pepper in a shallow dish. Dredge turkey in the mixture. (Discard any leftover flour.)
- 2. Heat oil in a large ovenproof skillet over high heat. Add the turkey; cook until golden brown on one side, 3 to 5 minutes. Turn the turkey over and transfer the pan to the oven. Roast until the turkey is just cooked through and no longer pink in the middle, 15 to 20 minutes. Transfer the turkey to a plate and tent with foil to keep warm.
- 3. Place the skillet over medium heat. (Take care, the handle will still be very hot.) Add shallots and thyme and cook, stirring constantly, until the shallots begin to brown, 30 seconds to 1 minute. Add blueberries, vinegar and the remaining 1/4 teaspoon salt; continue cooking, stirring occasionally and scraping up any brown bits, until the blueberries burst and release their juices and the mixture becomes thick and syrupy, 4 to 5 minutes. Slice the turkey and serve with the blueberry pan sauce.

Per serving: 220 calories; 5 g fat (1 g sat, 3 g mono); 45 mg cholesterol; 17 g carbohydrate; 0 g added sugars; 29 g protein; 2 g fiber; 285 mg sodium; 157 mg potassium.

Nutrition bonus: Vitamin C (15%) Carbohydrate Servings: 1

Exchanges: 1 fruit, 4 very lean meat

Tip: A turkey tenderloin is an all-white piece that comes from the rib side of the breast. Tenderloins typically weigh between 7 and 14 ounces each and can be found with other turkey products in the meat section of most supermarkets.

Wok-Seared Chicken Tenders with Asparagus & Pistachios

Makes: 4 servings, about 11/4 cups each Active time: 25 minutes Total: 25 minutes

Here's an East-meets-West stir-fry that will soon become a family favorite.

- 1 tablespoon toasted sesame oil
- 11/2 pounds fresh asparagus, tough ends trimmed, cut into 1-inch pieces
- 1 pound chicken tenders, cut into bite-size pieces
- 4 scallions, trimmed and cut into 1-inch pieces

- 2 tablespoons minced fresh ginger
- 1 tablespoon oyster-flavored
- 1 teaspoon chile-garlic sauce (see Tip, page 24)
- 1/4 cup shelled salted pistachios, coarsely chopped

Heat oil in a wok or large skillet over high heat. Add asparagus; cook, stirring, for 2 minutes. Add chicken; cook, stirring, for 4 minutes. Stir in scallions, ginger, oyster sauce and chile-garlic sauce; cook, stirring, until the chicken is juicy and just cooked through, 1 to 2 minutes more. Stir in pistachios and serve immediately.

Per serving: 224 calories; 10 g fat (2 g sat, 4 g mono); 63 mg cholesterol; 8 g carbohydrate; 0 g added sugars; 27 g protein; 3 g fiber; 278 mg sodium; 510 mg potassium.

Nutrition bonus: Folate (36% daily value), Vitamin A (22% dv), Vitamin C (17% dv).

Carbohydrate Servings: 1/2

Exchanges: 1 vegetable, 4 lean meat, 1 fat

Dinner: Meat

Apple-&-Fennel Roasted Pork Tenderloin

Makes: 4 servings

Active time: 45 minutes Total: 45 minutes

Roasted apples, fennel and red onion team up perfectly with roasted pork tenderloin.

- 2 large sweet-tart apples, such as Fuji or Braeburn, sliced
- 1 large bulb fennel, trimmed, cored and thinly sliced, plus 1 tablespoon chopped fronds for garnish
- 1 large red onion, sliced

- 1 tablespoon plus 2 teaspoons canola oil, divided
- 1 pound pork tenderloin, trimmed
- 1 teaspoon kosher salt
- 1/4 teaspoon freshly ground pepper
- 3 tablespoons cider vinegar
- 1. Position racks in upper and lower thirds of oven; preheat to 475°F.
- 2. Toss apples, sliced fennel and onion with 1 tablespoon oil in a large bowl. Spread out on a rimmed baking sheet. Roast on the lower oven rack, stirring twice, until tender and golden, 30 to 35 minutes.
- 3. About 10 minutes after the apple mixture goes into the oven, sprinkle pork with salt and pepper. Heat the remaining 2 teaspoons oil in a large ovenproof skillet over medium-high heat. Sear the pork on one side, about 2 minutes. Turn the pork over and transfer the pan to the top oven rack. Roast until just barely pink in the center and an instant-read thermometer registers 145°F, 12 to 14 minutes.
- 4. Transfer the pork to a cutting board and let rest for 5 minutes. Immediately stir vinegar into the pan (be careful, the handle will be hot), scraping up any browned bits, then add to the apple mixture. Thinly slice the pork; serve with the apple mixture and sprinkle with fennel fronds.

Per serving: 269 calories; 9 g fat (1 g sat, 5 g mono); 74 mg cholesterol; 23 g carbohydrate; 0 g added sugars; 25 g protein; 5 g fiber; 374 mg sodium; 882 mg potassium. Nutrition bonus: Vitamin C (26% daily value), Potassium (26% dv), Zinc (16% dv) Carbohydrate Servings: 1 | Exchanges: 1 fruit, 1 vegetable, 3 lean meat

Penne with Vodka Sauce & Capicola

Makes: 6 servings

Active time: 20 minutes Total: 35 minutes

Our velvety tomato sauce is spiked with cubes of flavorful capicola and a little bit of vodka.

- 12 ounces whole-wheat penne
- 1 2-ounce piece capicola, or pancetta, finely diced (see Tip)
- 1 small onion, chopped
- 3 cloves garlic, chopped
- ½ cup vodka

- 1 28-ounce can crushed tomatoes
- 1/4 cup half-and-half
- 2 teaspoons Worcestershire sauce
- 1/4-1/2 teaspoon crushed red pepper
- 1/4 cup chopped fresh basil Freshly ground pepper to taste
- 1. Bring a large pot of water to a boil. Cook penne until just tender, 12 minutes or according to package directions.
- 2. Meanwhile, cook capicola (or pancetta) in a large saucepan over medium heat until crisp, about 4 minutes. Drain on a paper towel.
- 3. Return the saucepan to medium-low heat; add onion and garlic and cook until the onion is translucent, about 1 minute. Increase heat to high; add vodka and bring to a boil. Boil until reduced by about half, about 2 minutes. Stir in tomatoes, half-and-half, Worcestershire sauce and crushed red pepper to taste; reduce to a simmer and cook until thickened, about 10 minutes.
- 4. Drain the pasta; serve topped with the sauce and sprinkled with the capicola (or pancetta), basil and pepper.

Per serving: 311 calories; 3 g fat (1 g sat, 1 g mono); 9 mg cholesterol; 53 g carbohydrate; 0 g added sugars; 13 g protein; 7 g fiber; 324 mg sodium; 514 mg potassium. Nutrition bonus: Vitamin C (23% daily value), Vitamin A (22% dv), Iron (20% dv), Magnesium (19% dv)

Carbohydrate Servings: 3½ | Exchanges: 3 starch, 1 vegetable

Tip: Capicola and pancetta can be found in the deli section of most large supermarkets. Buy one thick piece for this recipe.

Pork Chops with Orange-Soy Sauce

Makes: 4 servings

Active time: 20 minutes Total: 30 minutes

This dish uses a very traditional French technique: you first brown meat in a skillet, then roast it in the oven. Make sure you use cookware that's oven-safe, preferably cast iron or stainless steel.

- 1 cup orange juice
- 1 tablespoon reduced-sodium soy sauce
- 2 cloves garlic, minced
- ½ teaspoon dried thyme

- 4 bone-in pork chops (1½-1¾ pounds), trimmed
- 1/4 teaspoon salt, or to taste Freshly ground pepper to taste
- 2 teaspoons canola oil
- 1. Preheat oven to 400° F. Combine orange juice, soy sauce, garlic and thyme in a small bowl. Set aside.
- 2. Season pork chops with salt and pepper. Heat oil in a large ovenproof skillet, preferably cast-iron, over high heat. Add the pork chops and sear until browned, 1 to 2 minutes per side.
- 3. Transfer the pan to the oven and bake the chops until just cooked through, about 5 minutes. Transfer the chops to a plate and keep warm.
- 4. Add the reserved orange juice mixture to the pan (take care, the handle will still be hot); cook over high heat until the sauce is reduced by half, 3 to 5 minutes. Return the chops to the skillet; heat through, turning to coat. Serve with the pan sauce.

Per serving: 162 calories; 6 g fat (2 g sat, 3 g mono); 47 mg cholesterol; 7 g carbohydrate; 0 g added sugars; 18 g protein; 0 g fiber; 321 mg sodium; 447 mg potassium. **Nutrition bonus:** Vitamin C (54% daily value)

Carbohydrate Servings: ½ | Exchanges: ½ fruit, 2½ lean protein

Whole-Wheat Fusilli with Beef Ragu

Makes: 6 servings, about 11/3 cups each Active time: 30 minutes Total: 1 hour

To make ahead: Prepare through Step 3. Cover and refrigerate the sauce for up to 2 days or freeze for up to 3 months.

This chunky, full-bodied sauce is a good match for hearty whole-wheat pasta. A little lean ground beef augmented with mushrooms equals a rich, meaty sauce that has a minimum of saturated fat.

- 8 ounces 90%-lean ground beef
- 1 teaspoon extra-virgin olive oil
- 2 medium carrots, chopped
- 1 medium onion, chopped
- 1 stalk celery, chopped
- 6 ounces cremini or baby bella mushrooms, wiped clean and coarsely chopped (2 cups)
- 2 cloves garlic, minced
- 1 28-ounce can diced tomatoes (not drained)

- ½ cup dry red wine
- 1-2 teaspoons fennel seeds, crushed Large pinch of crushed red pepper
- 1/4 teaspoon salt, or to taste
- 12 ounces whole-wheat fusilli or rotini
- 2 tablespoons chopped fresh parsley (optional)
- 6 tablespoons freshly grated Parmesan cheese (optional)
- 1. Cook beef in a large skillet over medium-high heat, breaking it up with a wooden spoon, until browned, 4 to 5 minutes. Transfer to a strainer or colander and drain off fat.
- 2. Heat oil in the skillet over medium-high heat. Add carrots, onion and celery; cook, stirring occasionally, until the onion softens and begins to brown, 4 to 5 minutes. Add mushrooms and garlic; reduce heat to medium and cook, stirring occasionally, until the mushrooms begin to soften, 3 to 4 minutes.
- 3. Add tomatoes and mash with a potato masher. Add wine, fennel seeds, crushed red pepper, salt and the meat; bring to a simmer. Reduce heat to low; cover and cook, stirring occasionally, until the sauce is slightly thickened and the flavors have developed, about 30 minutes.
- 4. Meanwhile, bring a large pot of lightly salted water to a boil. Cook pasta until just tender, 9 to 11 minutes or according to package directions. Drain and toss with the sauce. Sprinkle with parsley, if desired. Pass Parmesan separately, if using.

Per serving: 319 calories; 3 g fat (1 g sat, 1 g mono); 23 mg cholesterol; 54 g carbohydrate; 0 g added sugars; 16 g protein; 9 g fiber; 212 mg sodium; 413 mg potassium. Nutrition bonus: Vitamin A (60% daily value), Fiber (36% dv), Potassium (21% dv).

Carbohydrate Servings: 0 | Exchanges: 3 starch, 1 vegetable, 1 lean protein

Salad Dressings

Honey-Mustard Vinaigrette

Makes: about ½ cup

Active time: 5 minutes Total: 5 minutes

Here is a great, all-purpose salad dressing. The pleasing pungency of Dijon mustard makes it a good match for slightly bitter greens, but it's great with pretty much every vegetable.

- 1 clove garlic, minced
- 1 tablespoon white-wine vinegar
- 11/2 teaspoons Dijon mustard (coarse or smooth)
- ½ teaspoon honey

- 1/8 teaspoon salt Freshly ground pepper to taste
- 1/3 cup extra-virgin olive oil or canola oil

Whisk garlic, vinegar, mustard, honey, salt and pepper in a small bowl. Slowly whisk in oil.

Per tablespoon: 84 calories; 9 g fat (1 g sat, 5 g mono); 0 mg cholesterol; 1 g carbohydrate; 0 g added sugars; 0 g protein; 0 g fiber; 49 mg sodium; 3 mg potassium.

Carbohydrate Servings: 0 Exchanges: 2 fat (mono)

Lemon-Mint Vinaigrette

Makes: about 3/4 cup

Active time: 10 minutes Total: 10 minutes

The sunny fresh flavors of tart lemon and cool mint combine to make a lively dressing that adds sparkle to salads of all sorts.

- 1/3 cup lemon juice
- 1 tablespoon Dijon mustard
- 1 teaspoon sugar
- 1 clove garlic, minced

- 1/3 cup extra-virgin olive oil
- 1/3 cup chopped fresh mint
- 1/8 teaspoon salt

Freshly ground pepper to taste

Whisk lemon juice, mustard, sugar and garlic in a small bowl until blended. Drizzle in oil, whisking until blended. Stir in mint, salt and pepper.

Per tablespoon: 60 calories; 6 g fat (1 g sat, 5 g mono); 0 mg cholesterol; 1 g carbohydrate; 0 g added sugars; 0 g protein; 0 g fiber; 41 mg sodium; 14 mg potassium.

Carbohydrate Servings: 0

Exchanges: 1 fat

Raspberry Vinaigrette

Makes: about ½ cup

Active time: 5 minutes Total: 5 minutes

To make ahead: Cover and refrigerate for up to 1 week.

Mild-tasting grapeseed oil is the ideal foil for fruity raspberry vinegar and they come together beautifully in this simple dressing.

2 tablespoons raspberry vinegar 1/8 teaspoon salt

Freshly ground pepper to taste 1/3 cup grapeseed oil or canola oil

Whisk vinegar, salt and pepper in a small bowl. Slowly whisk in oil.

Per tablespoon: 82 calories; 9 g fat (1 g sat, 1 g mono); 0 mg cholesterol; 0 g carbohydrate; 0 g added sugars; 0 g protein; 0 g fiber; 38 mg sodium; 1 mg potassium.

Carbohydrate Servings: 0

Exchanges: 2 fat

Recipe Index

A Apple-&-Fennel Roasted Pork Tenderloin (269 cal.) 27
Baked Curried Brown Rice & Lentil Pilaf (338 cal.)14
Cajun Pecan-Crusted Catfish (302 cal.)
G Grilled Rosemary-Salmon Skewers (172 cal.) 18
Honey-Mustard Vinaigrette (84 cal.)29
L Lemon & Dill Chicken (170 cal.)

Marmalade Chicken (227 cal.)23
North Country Braised Chicken (268 cal.)23
Oven-Fried Fish & Chips (322 cal.)19
Paprika-Herb Rubbed Chicken (127 cal.)
Raspberry Vinaigrette (82 cal.)30

S
Salmon with Pepita-Lime Butter (185 cal.)20
Sautéed Haddock with Orange-Shallot Sauce
(205 cal.)20
Spicy Tunisian Grilled Chicken (131 cal.)25
Sweet & Sour Tofu (275 cal.)
Т
Thyme- & Sesame-Crusted Halibut (225 cal.) 21
Tofu with Peanut-Ginger Sauce (221 cal.)16
Tomato-&-Olive-Stuffed Portobello Caps
(118 cal.)16
Turkey with Blueberry Pan Sauce (220 cal.)25
W
Wasabi Salmon Burgers (174 cal.)21
White Bean Soup (Fassoulatha) (258 cal.)17
Whole-Wheat Fusilli with Beef Ragu (319 cal.) 28
Wok-Seared Chicken Tenders with
Asparagus & Pistachios (224 cal.)26