PHASE

FAT SHREDDER

The Portion Plan approach was designed to allow you to mix and match the foods of your choice. There are NO specific meal plans or recipes for this approach. Just select from the Portion Plan foods listed and eat the amounts indicated for your nutrition level. Along with identifying the right foods to buy, the list shows you which foods fall into which categories, and the appropriate portion size equal to one serving.

For example, if you are in Phase 1 and have determined that you are at nutrition level II, you would be allotted a specific number of servings per day from each food group, as follows:

_7 servings from the proteins group

_3 servings from the dairy group

_1 serving from the fruits group

4 servings from the vegetables group

_1 serving from the fats group

_1 serving from the carbohydrates group

_2 servings from the snacks group (2 items from the single snack group or 1 item from the double snack group) PLUS a P90X Peak Performance Protein Bar and P90X Peak Recovery Formula Drink

_2 servings from the condiments group

Important Note on Snacks: There are two snack groups listed in your Portion Plan foods-the single group and the double group.

If the letters SGL appear beside a snack serving block on your Portion Chart, you can have any 1 item from the single snack group. If the letters DBL appear beside the snack serving block, you can have any 1 item from the double snack group OR any 2 items from the single snack group.

Additionally, if the words Bar and Drink appear beside a snack serving block, you can have a P90X Peak Performance Protein Bar and P90X Peak Recovery Formula Drink along WITH your allotted snack servings.

ALL LEVELS
PHASE

During Phaes 1 use the following list to determine which foods to purchase from the grocery store, and how much of these foods constitutes one serving. Remember, the foods you choose to

PORTION PLAN FOODS

incorporate in your diet are up to you-just make sure the portions fit within the parameters of your determined nutrition level.

FATS

each serving =1 tbsp =120 cal.

2

Olives, avocado, canola oil, olive oil, flaxseed oil

PROTEINS

each serving =100 cal.

3 oz_Chicken or turkey breast 6_Egg whites 3 oz_Fish and shellfish 3 oz_Ham slices, fat-free 3 oz_Pork tenderloin 1/3 cup_Protein powder 3 oz_Red meat (top sirloin, skirt steak) 3 oz_Red meat, lean

Soy burger_1
Soy slices_5
Tofu_3 oz
Tuna_3 oz
Turkey bacon_2 slices
Veggie burger_1
Veggie dog_1

CARBOHYDRATES

GRAINS LEGUMES POTATOES

1 medium_Bagel, whole wheat

each serving =200 cal.

1 cup_Baked beans
1 cup_Beans (kidney, black, etc.)
1_Bran muffin (2.5 oz)
2 slices_Bread (whole wheat, rye, or pumpernickel)
1 cup_Cereal, whole grain
1 cup_Couscous
12_Crackers
2 whole_English muffins
1 cup_Hummus
1 cup_Lentils
1 cup_Oatmeal

Pancakes (3.6 oz)_3
Pasta or noodles_1 cup
Pita, whole wheat_1 large
Potato (2" x 4-3/4")_1
Quinoa_1 cup
Refried beans, low-fat_1 cup
Rice, brown or wild_1 cup
Sweet potato_1 medium
Tortillas, corn_3
Tortilla, whole wheat_1 large
Waffles, whole wheat_2
Wheat berries_1 cup

DAIRY PRODUCTS

each serving =120 cal.

1 oz_Cheese, low-fat 1 cup_Cottage cheese, 1% 1 oz_Feta cheese 1 oz_Goat cheese, semisoft 1-1/2 oz_Mozzarella, part skim Parmesan cheese_3 oz Skim milk_8 oz Soy cheese_1 oz Soy milk_8 oz Yogurt, nonfat plain_8 oz

FRUITS

each serving =100 cal.

1 medium_Apple
1 cup_Apricots
1 medium_Banana
1/4 medium_Cantaloupe
1 cup_Cherries
1 oz_Dried fruit
6 oz_Fresh-squeezed juice
1 medium_Grapefruit

1 cup_*Grapes* 1 cup_*Kiwi* Mango_1/2 medium
Nectarine_1 medium
Orange_1 large
Papaya_1/2 medium
Peach_1 medium
Pear_1 medium

Raspberries, blueberries, blackberries_1 cup Strawberries, sliced_2 cups Tangerine_1 medium Watermelon_1 cup

VEGETABLES

6

8

each serving = 50 cal.

1 cup= cooked vegetables vegetable juice or vegetable soup
2 cups = leafy greens

Asparagus Lettuce
Beets Marinara sauce
Bok choy Mushrooms
Broccoli Peas
Brussels sprouts Peppers
Cabbage Spinach
Carrots Sprouts

Cauliflower Squash (summer or winter)
Celery String beans
Collard greens Tomatoes

Cucumber V-8® juice, low-salt Eggplant Vegetable soup, etc Kale

CONDIMENTS

each serving =2tbsp = 50 cal.

BBQ and other low-fat sauces and marinades, fat-free dressings, mustard, honey, pure fruit jams

SNACKS

single serving =100 cal. double serving =200 cal. Single
1 oz_Cheese, low-fat
8 oz_Cottage cheese, 1%
1 oz_Dried fruit
1_Frozen fruit bar
8 oz_Fruit sorbet
12_Mini rice cakes

4oz_Nonfat frozen yogurt 1/2_P90X Peak Performance Protein Bar 1 tbsp_Peanut butter with celery sticks 2oz_Soy nuts 1-1/2oz_String cheese

> 1 oz_Turkey jerky 8 oz_Yogurt, nonfat plain

Double

Cottage cheese, 1%_12 oz
Nuts_1 oz (almonds, cashews, pecans, 30 pistachios)
P90X Peak Recovery Formula_12-16 oz
P90X Peak Performance Protein Bar_1

Soy nuts_4oz String cheese_3 oz Turkey jerky_2 oz

DAIRY

Buttermilk, low-fat

Cheddar cheese, low-fat

Cottage cheese, 1%

Eggs

Feta cheese

Mozzarella, part skim

Parmesan cheese, fat-free

Skim milk

Swiss cheese, low-fat

Yogurt, nonfat plain

MEAT POULTRY SOY

Chicken breast halves, skinless

Chicken thighs, skinless

Ham, extra lean

Pork tenderloin

Protein powder

Soy/veggie burgers

Steak, flank or skirt

Steak, top sirloin

Tempeh, ground

Tofu, firm, low-fat(silken)

Turkey bacon

Turkey breast, ground

Veggie dogs

SEAFOOD

Albacore tuna, canned

Halibut

Salmon fillets

Shrimp, raw, medium-size

Swordfish

VEGETABLES

Artichoke

Mushrooms

Artichoke hearts, canned

Onion, brown

Arugula

Onion, green

Asparagus

Onion, red

Avocado

Oregano, fresh

Basil, fresh

Parsley, fresh

Broccoli

Peas, snap

Butternut squash

Peas, snow

Cabbage, Napa

Pepper, green

Cabbage, red

Pepper, red

Carrots

Pepper, yellow

Celery

Potatoes

Cilantro, fresh

Scallions

Cucumber, hothouse

Shallots

Garlic

Spinach

Ginger, fresh

Sweet potatoes

Green beans

Tomatoes, canned, low-sodium

Hearts of palm, canned

Tomatoes, cherry

Jicama

Tomatoes, Roma

Lemongrass

V-8® juice, low-salt

Lettuce (iceberg, romaine, butter, red leaf, etc.)

Zucchini

FRUIT Apples Limes Bananas Lime juice Blueberries Mangoes Cantaloupe Oranges Honeydew Orange juice Lemons Raisins, golden Lemon juice Strawberries BREADS GRAINS LEGUMES Breadcrumbs, sourdough Quinoa Bun, whole wheat Rice, basmati Crackers, whole wheat Rice, brown English muffin, whole grain Rjice, wild Flour, all-purpose Soba noodles CONDIMENTS Peanut butter, reduced-fat Brown sugar Chicken broth, fat-free, low-sodium Ranch salad dressing, low-fat Cooking wine, white sherry Sesame oil Dijon mustard Soy sauce, low-sodium Fructose Tabasco sauce Honey Tomato paste Italian salad dressing, fat-free Vinegar, balsamic Mayonnaise, fat-free Vinegar, rice Miso, yellow Vinegar, sherry Molasses Vinegar, white Olive oil Water chestnuts Worcestershire sauce **SEASONINGS** Arrowroot Mustard seed caraway seed Paprika Celery seed Pepper, black chile Pepper, white Chile powder, pasilla Poultry seasoning Cinnamon Salt Cumin Sesame seeds Curry powder Sugar Dill Thyme Mint **SNACKS** Nuts (pecans, pine nuts, pistachios) String cheese, part skim Nuts, dry roasted, unsalted (almonds, cashews, soy) Turkey jerky

LEVEL I PHASE

BREAKFAST 1_Mushroom Omelet 1 cup_Fresh strawberries 8 oz_Cottage cheese, 1%	SNACK 1_Protein bar 1_Recovery drink	LUNCH 1_Chef Salad	SNACK 2 oz_ Soy nuts	6 oz_ Salmon 2 tbsp_ Lemon-Dill Sauce 1/2 cup_ Asparagus 1 cup_ Wild rice 1 cup_ Puree of Red Pepper Soup 1 tbsp_ Protein powder
1_Protein Shake	1_Protein bar 1_Recovery drink	1_ Shrimp Stir-fry 1 tbsp_ Sesame seeds 1 oz_ Cashews	1-1/2 oz_ String cheese	6 oz_Turkey 2 tbsp_Gravy 1/2 cup_ Green beans 1 cup_Butternut Squash Soup 1 tbsp_Protein powder
stices_ Turkey bacon 1_ Chicken Scramble 4 oz_Fresh-squeezed juice	1_Protein bar 1_Recovery drink	1_ Chicken Salad 2 cups_ Salad greens 1 cup_ Vegetable Soup 1 tbsp_ Protein powder	2 oz_ Soy nuts	6 oz_Halibut 2 tbsp_Pesto Sauce ■ 1 cup_ Wild rice 1/2 cup_ Zucchini
1_ Soy Sausage Muffin 8 oz_ Skim milk	1_Protein bar 1_Recovery drink	1_ Steak & Arugula Salad ■ 2 tbsp_ Balsamic Vinaigrette ■	1 oz_ Turkey jerky	6 oz_Chicken breast 2 tbsp_Honey-Chili Sauce 1 cup_Quinoa 1/2 cup_Snap peas
1_ Spinach Scramble 1 8 oz_ Skim milk 1/2_ Grapefruit, medium	1_Protein bar 1_Recovery drink	6 oz _Turkey Burger 1-1/2 oz _ Low-fat Swiss cheese 1/2 cup _ Coleslaw 1 cup _ Gazpacho 1 tbsp _ Protein powder	8 oz_ Cottage cheese, 1%	6 oz_Swordfish 2 tbsp_Mango-Ginger Sauce 1 cup_ Wild rice 1_Artichoke, medium
AY 6 1_ Protein Shake	1_Protein bar 1_Recovery drink	1_Island Pork Tenderloin Salad =	1 oz_ Turkey jerky	1_ Beef & Broccoli Stir-fry 1 cup_ Miso Soup 1 tbsp_ Protein powder
slices_ Turkey bacon 1_ Cheese Scramble 8 oz_ Skim milk 1/4_ Cantaloupe, medium	1_Protein bar 1_Recovery drink	1_Tuna Salad 2 cups_Salad greens 1 cup_Chilled Cucumber Soup	8 oz_ Cottage cheese, 1%	6 oz_Lemon-Garlic Chicken 1 cup_ Wild rice 1 cup_ Puree of

LEVEL II PHASE

T	BREAKFAST	SNACK	LUNCH	SNACK	DINNER
	1_ Mushroom Omelet 1 cup_ Fresh strawberries 12 oz_ Cottage cheese, 1%	1_ Protein bar 1_ Recovery drink	1_Chef Salad	30 nuts_ <i>Pistachios</i>	8 oz_ Salmon 3 tbsp_Lemon-Dill Sauce 1 cup_ Asparagus 1 cup_ Wild rice 2 cups_ Puree of Red Pepper Soup 2 tbsp_ Protein powder
	1_Protein Shake	1_Protein bar 1_Recovery drink	1_Shrimp Stir-fry 1 tbsp_Sesame seeds 1 oz_Cashews	3 oz_ String cheese	8 oz_ Turkey 3 tbsp_ Gravy 1 cup_ Green beans 2 cups_ Butternut Squash Soup 2 tbsp_ Protein powder
	3 slices _ Turkey bacon 1 _ Chicken Scramble 6 oz _ Fresh-squeezed juice	1_ <i>Protein bar</i> 1_ <i>Recovery drink</i>	1_ Chicken Salad 3 cups_ Salad greens 2 cups_ Vegetable Soup 2 tbsp_ Protein powder	4 oz_ Soy nuts	8 oz_ Halibut 3 tbsp_ Pesto Sauce 1 cup_ Wild rice 1 cup_ Zucchini
	1_ Soy Sausage Muffin 12 oz_ Skim milk	1_ <i>Protein bar</i> 1_ <i>Recovery drink</i>	1_ Steak & Arugula Salad ■ 3 tbsp_ Balsamic Vinaigrette ■	2 oz_ Turkey jerky	8 oz_ Chicken breast 3 tbsp_ Honey-Chili Sauce 1 cup_ Quinoa 1 cup_ Snap peas
	1_ Spinach Scramble 12 oz_ Skim milk 1_ Grapefruit, medium	1_ <i>Protein bar</i> 1_ <i>Recovery drink</i>	8 oz_ Turkey Burger 3 oz_ Low-fat Swiss cheese 1 cup_ Coleslaw 2 cups_ Gazpacho 2 tbsp_ Protein powder	12 oz_ Cottage cheese, 1%	8 oz_ Swordfish 3 tbsp_ Mango-Ginger Sauce 1 cup_ Wild rice 1_ Artichoke, medium
	1_ Protein Shake	1_ Protein bar 1_ Recovery drink	1_ Island Pork Tenderloin Salad	2 oz_ Turkey jerky	1_ Beef & Broccoli Stir-fry 2 cups _ Miso Soup 2 tbsp_ Protein powder
100 100 100 100 100 100 100 100 100 100	3 stices_ Turkey bacon 1_ Cheese Scramble 12 oz_ Skim milk 1/4_ Cantaloupe, medium	1_ Protein bar 1_ Recovery drink	1_ Tuna Salad 3 cups_ Salad greens 2 cups_ Chilled Cucumber Soup	12 oz_ Cottage cheese, 1%	8 oz_ Lemon-Garlic Chicken 1 cup_ Wild rice 2 cups_ Puree of

LEVEL III PHASE

*				
BREAKFAST	SNACK	LUNCH	SNACK	DINNER
1_ Mushroom Omelet 1 cup_ Fresh strawberries 12 oz_Cottage cheese, 1%	1_ Protein bar 1_ Recovery drink	1_Chef Salad	30 nuts_Pistachios 2 oz_Turkey jerky	10 oz_Salmon 4 tbsp_Lemon-Dill Sauce 1 cup_Asparagus 1 cup_ Wild rice 2 cups_ Puree of Red Pepper Soup 3 tbsp_ Protein powder
1_Protein Shake	1_ <i>Protein bar</i> 1_ <i>Recovery drink</i>	1_Shrimp Stir-fry 2 tbsp_ Sesame seeds 1 oz_ Cashews	3 oz_ String cheese 4 oz_ Soy nuts	10 oz_Turkey 4 tbsp_Gravy 1 cup_ Green beans 2 cups_ Butternut Squash Soup 3 tbsp_ Protein powder
4 slices _ Turkey bacon 1 _ Chicken Scramble 8 oz _ Fresh-squeezed juice	1_ Protein bar 1_ Recovery drink	1_ Chicken Salad 4cups_ Salad greens 2 cups_ Vegetable Soup 3 tbsp_ Protein powder	4 oz_Soy nuts 12 oz_Cottage cheese	10 oz_ Halibut 4 tbsp_ Pesto Sauce ■ 1 cup_ Wild rice 1 cup_ Zucchini
1_ Soy Sausage Muffin 12 oz_ Skim milk	1_Protein bar 1_Recovery drink	1_ Steak & Arugula Salad ™ 4 tbsp_ Balsamic Vinaigrette ™	3 oz_ String cheese 1 oz_ Cashews	10 oz_ Chicken breast 4 tbsp_ Honey-Chili Sauce 1 cup_ Quinoa 1 cup_ Snap peas
1_ Spinach Scramble 12 oz_ Skim milk 1_ Grapefruit, medium	1_ <i>Protein bar</i> 1_ <i>Recovery drink</i>	10 oz_ Turkey Burger 3 oz_ Low-fat Swiss cheese 2 cups_ Coleslaw 2 cups_ Gazpacho 3 tbsp_ Protein powder	12 oz_ Cottage cheese, 1% 2 oz_ Turkey jerky	10 oz_ Swordfish 4 tbsp_ Mango-Ginger Sauce 1 cup_ Wild rice 1_ Artichoke, medium
1_ Ptotein Shake	1_Protein bar 1_Recovery drink	1_ Island Pork Tenderloin Salad	2 oz_ Turkey jerky 1 oz_ Almonds	1_ Beef & Broccoli Stir-fry 2 cups _ Miso Soup 3 tbsp_ Protein powder
4 slices _ Turkey bacon 1 _ Cheese Scramble 12 oz _ Skim milk 1/2 _ Cantaloupe, medium	1_ <i>Protein bar</i> 1_ <i>Recovery drink</i>	1_ Tuna Salad 4 cups _ Salad greens 2 cups _ Chilled Cucumber Soup	12 oz_Cottage cheese, 1% 1 oz_Almonds	10 oz_ Lemon-Garlic Chicken 1 cup_ Wild rice 2 cups_ Puree of

BALSAMIC VINAIGRETTE

per serving:

1-1/2 cups balsamic vinegar
2 tablespoons fresh lemon juice
6 tablespoons Dijon mustard
4 teaspoons shallots, chopped
4 teaspoons fresh basil, chopped
2 teaspoons olive oil
black pepper to taste

14 Calories (kcal) 1 g Total Fat (42% calories from fat) 0 g Protein 2 g Carbohydrate 0 mg Cholesterol 71 mg Sodium

Serves 16 (yields 2 cups)

Whisk together all ingredients in a small bowl. Store covered in the refrigerator.

LEVEL I

2 tablespoons = 1 condiment

LEVEL II

3 tablespoons = 1-1/2 condiments

LEVEL III

4 tablespoons = 2 condiments

CUMIN VINAIGRETTE

2 tablespoons fresh lime juice 1/2 tablespoon orange juice 1/2 tablespoon Dijon mustard 1/2 teaspoon cumin powder 1/4 teaspoon salt 1/8 teaspoon black pepper 1 tablespoon olive oil

Yields 4 tablespoons*

Whisk together until emulsified.

*Per serving information included with Island Pork Tenderloin Salad recipe.

LEVEL I

2 tablespoons = 1 condiment

LEVEL II

3 tablespoons = 1-1/2 condiments

LEVEL III

4 tablespoons = 2 condiments

PESTO SAUCE

per serving:

1 cup pine nuts

4 cups fresh basil, packed 2 tablespoons garlic, chopped 1 cup fat-free Parmesan cheese, grated 1/3 cup white cooking wine 1/3 cup lemon juice 1/2 cup fat-free chicken broth, low sodium 61 Calories (kcal) 4 g Total Fat (49% calories from fat) 4 g Protein 4 g Carbohydrate 5 mg Cholesterol 110 mg Sodium

Serves 20 (yields 2-1/2 cups)

1. Heat skillet over medium-high heat and toast nuts, turning until golden brown.

1/2 teaspoon salt

2. In food processor, puree basil, toasted nuts, and garlic. Add Parmesan cheese, wine, lemon juice, and chicken broth and peocess until blended. Add salt to taste and blend. Serve on pasta, chicken, or seafood.

LEVEL I

2 tablespoons = 1 condiment

LEVEL II

3 tablespoons = 1-1/2 condiments

LEVEL III

4 tablespoons = 2 condiments

MANGO-GINGER SAUCE

1/2 tablespoon olive oil

1 cup red onion, finely chopped 1 cup mango, peeled and cubed 1/2 cup tomato, chopped

1-1/2 tablespoons fresh ginger, minced
1/4 cup fresh lime juice
1/8 cup orange juice
1/8 cup dry sherry
1-1/2 tablespoons brown sugar

1-1/2 tablespoons white vinegar

per serving:

46 Calories (kcal)
1 g Total Fat
(19% calories from fat)
1 g Protein
9 g Carbohydrate
0 mg Cholesterol
3 mg Sodium

Serves 8

Stir togerher all ingredients in a nonreactive bowl. Store covered in the refrigerator until ready to serve.

LEVEL I

2 tablespoons = 1 condiment

LEVEL II

3 tablespoons = 1-1/2 condiments

LEVEL III

4 tablespoons = 2 condiments

GRAVY

per serving:

1/3 cup shallots, chopped
1/3 cup all-purpose flour
3 cups fat-free chicken broth, low sodium
1/4 teaspoon salt
1 teaspoon poultry seasoning

34 Calories (kcal) trace Total Fat (1% calories from fat) 4 g Protein 4 g Carbohydrate 0 mg Cholesterol 229 mg Sodium

Serves 10

- 1. Sauté shallots in some of the broth until soft (see Low-fat Cooking Techniques). Gradually whisk in the flour, adding broth as needed to form a thick paste.
- 2. Gradually add the remaining broth, stirring and cooking until thickened. Add the salt and poultry seasoning.

LEVEL I

2 tablespoons = 1 condiment

LEVEL II

3 tablespoons = 1-1/2 condiments

LEVEL III

4 tablespoons = 2 condiments

HONEY-CHILI SAUCE

1/4 cup shallots, chopped fine

2/3 cup honey, slightly warmed

1/4 cup sherry vinegar

1 teaspoon pasilla chile powder

1/4 teaspoon ground cumin

1-1/2 cups fat-free chicken broth, low sodium

salt and pepper to taste

1 teaspoon cilantro, chopped

3 tablespoons chopped pecans, toasted

per serving:

56 Calories (kcal)
1 g Total Fat
(13% calories from fat)
1 g Protein
13 g Carbohydrate
0 mg Cholesterol
48 mg Sodium

Serves 16

- 1. Coat a sauté pan with cooking spray and place on medium-high heat. Add chopped shallots and sauté until tender.
- 2. Add the honey and vinegar to the pan. Quickly stir in the chile powder, cumin, and broth. Bring to a boil and reduce by half.
- 3. Transfer sauce to a blender or food processor and blend at high speed until smooth. Season to taste with salt and pepper. Stir in cilantro. Garnish dish with toasted pecans.

LEVEL I

2 tablespoons = 1 condiment

LEVEL II

3 tablespoons = 1-1/2 condiments

LEVEL III

4 tablespoons = 2 condiments

LEMON-DILL SAUCE

per serving:

4 ounces shallots

2 cups white wine

2 tablespoons arrowroot

2 cups fat-free chicken broth, low sodium

6 tablespoons lemon juice

1 teaspoon lemon grass, minced

1 tablespoon fresh dill, chopped

58 Calories (kcal) trace Total Fat (0% calories from fat) 3 g Protein 5 g Carbohydrate 0 mg Cholesterol 107 mg Sodium

Serves 10

- 1. Coat a large sauté pan with cooking spray and sauté shallots until soft (not brown), moistening with wine if necessary.
- 2. Dissolve the arrowroot in I/2 cup of the chicken broth. Set aside.
- 3. Add remaining wine to shallots and reduce by half. Add remaining chicken broth and reduce by half again.
- 4. Add the arrowroot mixture. Transfer the mixture to a food processor or blender and puree until smooth.
- 5. Return the sauce to the pan. Add lemon juice and lemon grass and simmer over low heat for about 30 minutes, until thick. Strain out the lemon grass and stir in the dill.

LEVEL I

2 tablespoons=1 condiment

LEVEL II

3 tablespoons=1-1/2 condiments

LEVEL III

4 tablespoons=2 condiments

CHILLED CUCUMBER SOUP

1 whole hothouse cucumber

1/2 cup red onion, chopped

3 tablespoons fresh dill weed, chopped

1 tablespoon fresh mint, chopped

1-1/4 cups nonfat plain yogurt

1/4 teaspoon salt

1/8 teaspoon black pepper

1/16 teaspoon cayenne

1/4 tablespoon celery seed

Yields 1 quart (serving size: 1 cup)

Combine all ingredients and puree with blender. Chill. Garnish with chopped dill or parsley.

per serving:

60 Calories (kcal)

trace Total Fat

(5% calories from fat)

5 g Protein

10 g Carbohydrate

1 mg Cholesterol

191 mg Sodium

LEVEL I

1 cup soup 1/2 vegetable LEVEL II

2 cups soup 1 vegetable **LEVEL III**

2 cups soup 1-1/2 vegetable

PUREE OF ASPARAGUS SOUP

per serving:

1-1/4 cups onions, diced

1/2 teaspoon garlic, chopped

1-1/2quarts fat-free chicken broth, low sodium

1-1/2 pounds asparagus, diced

1/2 potato, diced

1 dash salt

1/2 teaspoon yellow mustard seed

1 dash 17-spice mix

1/2 teaspoon dry mustard

38 Calories (kcal) trace Total Fat (9% calories from fat) 2 g Protein 5 g Carbohydrate 0 mg Cholesterol 1780 mg Sodium

Serves 8

- 1. Sauté onions and garlic in 1/4 cup of the chicken broth.
- 2. Add asparagus, potato, and remaining stock. Bring to a boil. Reduce heat and simmer 15 to 20 minutes.
- 3. Remove soup from heat and puree with a food processor or immersion blender. Return to the pan and season with the spices. Serve.
- 4. If desired, add protein powder just before serving.

LEVEL I

LEVEL II

LEVEL III

1 cup soup, 1 tablespoon protein powder 1/2 protein, 1 vegetable

2 cups soup, 2 tablespoons protein powder 1 protein, 1 vegetable 2 cups soup, 3 tablespoons protein powder 1 protein, 1 vegetable

BUTTERNUT SQUASH SOUP

per serving:

1 tablespoon shallot, minced
1 clove garlic, pressed or minced
3 cups butternut squash, pee

3 cups butternut squash, peeled and seeded

1/2 cup fat-free chicken broth, low sodium

70 Calories (kcal) trace Total Fat (1% calories from fat)

3 g Protein 18 g Carbohydrate

0 mg Cholesterol 89 mg Sodium

Serves 3

- 1. Combine the shallot and garlic in a nonstick saucepan and cook over low heat until translucent, adding a little water if necessary to prevent scorching.
- 2. Add the squash and chicken broth and simmer until the squash is soft, about 20 minutes. Transfer to a blender or food processor and puree.
- 3. Return the soup to the pan and place over medium heat until heated through. Serve.
- 4. If desired, add protein powder just before serving.

LEVEL I

1 cup soup, 1 tablespoon protein powder 1/2 protein, 1 vegetable

LEVEL II

2 cups soup, 2 tablespoons protein powder 1 protein, 1 vegetable

LEVEL III

2 cups soup, 3 tablespoons protein powder 1 protein, 1 vegetable

GAZPACHO

per serving:

20 Calories (kcal)

5 g Carbohydrate

0 mg Cholesterol

5 mg Sodium

(4% calories from fat)

trace Total Fat

1 g Protein

28 ounces canned tomatoes, low sodium

3 cups low-sodium tomato juice

2-1/2 cups hothouse cucumbers, peeled and diced

1/2 cup carrots, peeled and diced

3/4 cup each green and red bell pepper, seeded and diced

1/2 red onion, diced

2 shallots

2 garlic cloves

1/3 cup red wine vinegar

1/3 cup fresh lemon juice

1 teaspoon paprika

1/4 cup each fresh oregano, basil, and Italian parsley, chopped

1/4 teaspoon white pepper

1/4 teaspoon Tabasco sauce or to taste

Serves 10 (yields 10 cups)

1. Place the tomatoes, tomato juice, cucumbers, carrots, green and red peppers, onion, shallots, and garlic in a food processor or blender and process until smooth.

2. Add the vinegar, lemon juice, paprika, oregano, basil, parsley, and white pepper and process to ccombine. Add Tabasco sauce to taste and blend. Chill for several hours before serving.

Note: Additional protein powder is not recommended for this recipe. If desired, we suggest that you take protein powder separately with your meal.

LEVEL I

1 cup soup 1/2 vegetable

LEVEL II

2 cups soup 1 vegetable

LEVEL III

2 cups soup 1 vegetable

MISO SOUP

1/2 teaspoon dark sesame oil

1/3 cup shallots, finely chopped

3 tablespoons miso

1 quart vegetable stock

1/4 cup firm silken tofu, diced

3 tablespoons scallions, sliced for garnish

Serves 8

1. Heat the sesame oil in a saucepan over medium heat. Add the shallots and cook until translucent.

2. Add the miso paste and mix well. Add the vegetable stock and bring to a simmer. Reduce heat to low and simmer for 15 minutes.

3. To serve, ledle into bowls and garnish each serving with tofu and scallions.

4. If desired, add protein powder just before serving.

LEVELI

1 cup soup, 1 tablespoon protein powder 1/2 protein, 0 carbohydrate

LEVEL II

2 cups soup, 2 tablespoons protein powder 1 protein, 1/2 carbohydrate

107 Calories (kcal)

(23% calories from fat)

4 g Protein

3 g Total Fat

per serving:

16 g Carbohydrate

1 mg Cholesterol

1052 mg Sodium

LEVEL III

2 cups soup, 3 tablespoons protein powde 1 protein, 1/2 carbohydrate

VEGETABLE SOUP per serving:

10 cups fat-free chicken broth, low sodium 4 red potatoes, cut into 1-inch cubes

4 cups onions, quartered

1 cup carrots, sliced 1 inch thick

3 cups celery, sliced 1 inch thick

2 cups zucchini, sliced 1 inch thick

8 ounces tomato sauce, canned

2 cloves garlic, minced

1/4 bunch fresh parsley, chopped

1/4 bunch cilantro, chopped

dash black pepper

Serves 18

1. In a large stockpot, combine the chicken broth, potatoes, onions, carrots, and celery. Bring to a boil, reduce heat to medium-high, and simmer until the potatoes are tender, about 30 minutes.

- 2. Add the zucchini, tomato sauce, garlic, parsley, and cilantro. Reduce heat to medium-low and cook for 10 to 15 minutes more, or until the zucchini is just tender. Season to taste with black pepper and serve.
- 3. If desired, add protein powder just before serving.

LEVEL II LEVEL III LEVEL III

1 cup soup, 1 tablespoon protein powder 2 cups soup, 2 tablespoons protein powder 1/2 protein, 1 vegetable 1 protein, 2 vegetable

2 cups soup, 3 tablespoons protein powder 1 protein, 2 vegetable

PUREE OF RED PEPPER SOUP

2 cups white wine

1 onion, finely chopped

5 roasted red peppers

2 cups celery, chopped

1 tablespoon garlic, minced

2 plum tomatoes, chopped

1/4 cup tomato paste

2 cups fat-free chicken broth, low sodium

2 tablespoons dried thyme

1/4 teaspoon each ground white pepper and ground cumin

dash salt

Serves 12 (yields 12 cups)

- 1. Heat wine in a large, heavy soup pot over medium heat. Add onion, red peppers, and celery. Cook and stir for 3 minutes. Stir in garlic. Cook for 2 more minutes, adding more wine if necessary.
- 2. Add tomatoes, tomato paste, and broth; cover and bring to a boil. Reduce heat and simmer for 25 minutes.
- 3. Puree soup in a food processor or blender. Return to the pan, add seasonings, and heat through.
- 4. If desired, add protein powder just before serving.

LEVEL I LEVE

1 cup soup, 1 tablespoon protein powder 1/2 protein, 1 vegetable

LEVEL II

2 cups soup, 2 tablespoons protein powder 1 protein, 2 vegetable

LEVEL III

2 cups soup, 3 tablespoons protein powder 1 protein, 2 vegetable

trace Total Fat
(2% calories from fat)
7 g Protein
10 g Carbohydrate
0 mg Cholesterol
377 mg Sodium

49 Calories (kcal)

per serving:

57 Calories (kcal)

6 g Carbohydrate

0 mg Cholesterol

145 mg Sodium

(5% calories from fat)

trace Total Fat

3 g Protein

PROTEIN SHAKE-LEVEL I

per serving:

1 cup skim milk

3 tablespoons protein powder, such as Beachbody® Whey Protein Powder
1/2 cup berries
1/2 banana
1/2 cup ice

233 Calories (kcal)
2 g Total Fat
(8% calories from fat)
20 g Protein
36 g Carbohydrate
4 mg Cholesterol
130 mg Sodium

Serves 1

Combine all the ingredients in a blender. Blend until smooth.

LEVEL I

1 protein, 1 dairy, 1 fruit

PROTEIN SHAKE-LEVEL II

1 cup skim milk

4 tablespoons protein powder, such as Beachbody® Whey protein Powder
1 cup berries
1/2 banana
1/2 cup ice

per serving:
253 Calories (kcal)
2 g Total Fat
(9% calories from fat)23 g
Protein
37 g Carbohydrate
4 mg Cholesterol
130 mg Sodium

Serves 1

Combine all the ingredients in a blender. Blend until smooth.

LEVEL II

1-1/2 protein, 1 dairy, 2 fruit

PROTEIN SHAKE-LEVEL III

per serving:

1 cup skim milk

5 tablespoons protein powder, such as Beachbody® Whey Protein Powder

1 cup berries

1 whole banana

1 cup ice

328 Calories (kcal) 3 g Total Fat (9% calories from fat) 27 g Protein 52 g Carbohydrate 4 mg Cholesterol 131 mg Sodium

Serves 1

Combine all the ingredients in a blender. Blend until smooth.

LEVEL III

2 protein, 1 dairy, 2 fruit

SOY SAUSAGE MUFFIN

per serving:

2 to 4 soy sausage patties (approximately 80 calories each)

1 to 2 English muffins

1-1/2 to 4 ounces fat-free mozzarella cheese

395 Calories (kcal) 7 g Total Fat (2% calories from fat) 34 g Protein 46 g Carbohydrate 28 mg Cholesterol

1490 mg Sodium

Serves 1

- 1. Cook soy sausage according to package instructions.
- 2. Top the English muffin with the cheese and cook in a toaster oven or under the broiler for 2 to 3 miuntes or until cheese melts.
- 3. Place sausage on one muffin half and top with other half.

LEVEL I

2 soy patties, 1 English muffin, 1-1/2 oz cheese 1 protein, 1/2 carbohydrate, 1 dairy

LEVEL II

3 soy patties, 1 English muffin, 3 oz cheese 2 protein, 1 /2 carbohydrate, 2 dairy

LEVEL III

4 soy patties, 2 English muffins, 4 oz cheese 3 protein, 1 carbohydrate, 2 dairy

CHEESE SCRAMBLE - LEVEL II

per serving:

8 whole egg whites

3 tablespoons skim milk

3 ounces mozzarella cheese, part skim, grated salt and pepper to taste

388 Calories (kcal)
7 g Total Fat
(35% calories from fat)
53 g Protein
8 g Carbohydrate
47 mg Cholesterol
653 mg Sodium

Serves 1

- 1. In a bowl, beat the egg whites with the skim milk.
- 2. In a medium pan coated with vegetable sprey, add the egg mixture and cook slightly-then add the cheese and cook to desired firmness.

LEVEL II

1-1/2 protein, 2 dairy

CHEESE SCRAMBLE - LEVEL III

per serving:

10 whole egg whites

4 tablespoons skim milk

4 ounces mozzarella cheese, part skim salt and pepper to taste

506 Calories (kcal) 9 g Total Fat (35% calories from fat) 68 g Protein 10 g Carbohydrate 62 mg Cholesterol 845 mg Sodium

Serves 1

- 1. In a bowl, beat the egg whites with the skim milk.
- 2. In a medium pan coated with vegetable spray, add the egg mixture and cook slightly-then add the cheese and cook to desired firmness.

LEVEL III

2 protein, 2 dairy

SPINACH SCRAMBLE-LEVEL I

per serving:

1/2 cup Roma tomato, diced

1 cup spinach leaves, cleaned and dried

6 egg whites

1-1/2 ounces feta cheese, crumbled

1 tablespoon fresh basil, chopped

239 Calories (kcal) 9 g Total Fat (35% calories from fat) 29 g Protein 9 g Carbohydrate 38 mg Cholesterol 835 mg Sodium

Serves 1

- In a small nonstick pan coated with vegetable spray, sauté tomatoes and spinach until slightly tender.
 Remove and set aside.
- 2. Whisk the egg whites together in a bowl and add to the pan. Cook, stirring, over low heat until almost set. Add the vegetable mixtuer, cheese, and basil. Cook to desired firmness.

LEVEL I

1 protein, 1 dairy, 1 vegetable

SPINACH SCRAMBLE-LEVEL II

per serving:

1/2 cup Roma tomato, diced

1 cup spinach leaves, cleaned and dried

8 egg whites

3 ounces feta cheese, crumbled

1 tablespoon fresh basil, chopped

384 Calories (kcal) 18 g Total Fat (43% calories from fat) 42 g Protein 12 g Carbohydrate 76 mg Cholesterol 1419 mg Sodium

Serves 1

- 1. In a small nonstick pan coated with vegetable spray, sauté tomatoes and spinach until slightly tender.

 Remove and set aside.
- 2. Whisk the egg whites together in a bowl and add to the pan. Cook, stirring, over low heat until almost set. Add the vegerable mixture, cheese, and basil. Cook to desired firmness.

LEVEL II

1-1/2 protein, 2 dairy, 1 vegetable

SPINACH SCRAMBLE-LEVEL III

per serving:

1 cup Roma tomato, diced
2 cups spinach leaves, cleaned and dried
10 egg whites
4 ounces feta cheese, crumbled
2 tablespoons fresh basil, chopped

518 Calories (kcal) 25 g Total Fat (43% calories from fat) 55 g Protein 19 g Carbohydrate 101 mg Cholesterol 1877 mg Sodium

Serves 1

- 1. In a small nonstick pan coated with vegetable spray, sauté tomatoes and spinach until slightly tender. Remove and set aside.
- 2. Whisk the egg whites together in a bowl and add to the pan. Cook, stirring, over low heat until almost set. Add the vegetable mixture, cheese, and basil. Cook to desired firmness.

LEVEL III

2 protein, 2 dairy, 2 vegetable

MUSHROOM OMELET-LEVEL I

per serving:

6 egg whites

salt and pepper to taste

3/4 cup mushrooms, sliced

2 tablespoons green onion, chopped

1/2 Roma tomato, chopped

1-1/2 ounces low-fat cheddar cheese, shredded

191 Calories (kcal) 3 g Total Fat (15% calories from fat) 32 g Protein 7 g Carbohydrate 9 mg Cholesterol 596 mg Sodium

Serves 1

- 1. In a small bowl, lightly beat the egg whites with a fork and season to taste with aslt and pepper.
- 2. Coat a small nonstick sauté pan with cooking spray and place over medium heat. Add the vegetables and cook until tender.
- 3. Add egg mixture and cook until set on the bottom. Sprinkle the cheese over top, fold omelet in half, and cook a bit longer until cheese is melted and eggs are set.

LEVEL I

1 protein, 1 dairy, 1 vegetable

MUSHROOM OMELET-LEVEL II

per serving:

8 egg whites

salt and pepper to taste

3/4 cup mushrooms, sliced

2 tablespoons green onion, chopped

1/2 Roma tomato, chopped

3 ounces low-fat cheddar cheese, shredded

298 Calories (kcal) 6 g Total Fat (19% calories from fat) 50 g Protein 8 g Carbohydrate 18 mg Cholesterol 966 mg Sodium

Serves 1

- 1. In a small bowl, lightly beat the egg whites with a fork and season to taste with salt and pepper.
- 2. Coat a small nonstick sauté pan with cooking spray and place over medium heat. Add the vegetables and cook until tender.
- 3. Add egg mixture and cook until set on the bottom. Sprinkle the cheese over top, fold omelet in half, and cook a bit longer until cheese is melted and eggs are set.

LEVEL II

1-1/2 protein, 2 dairy, 1 vegetable

MUSHROOM OMELET - LEVEL III

per serving:

10 egg whites

salt and pepper to taste

1 cup mushrooms, sliced

2 tablespoons green onion, chopped

1/2 Roma tomato, chopped

4 ounces low-fat cheddar cheese, shredded

395 Calories (kcal) 8 g Total Fat (19% calories from fat) 64 g Protein 13 g Carbohydrate 24 mg Cholesterol 1256 mg Sodium

Serves 1

- 1. In a small bowl, lightly beat the egg whites with a fork and season to taste with salt and pepper.
- 2. Coat a small nonstick sauté pan with cooking spray and place over medium heat. Add the vegetables and cook until tender.
- 3. Add egg mixture and cook until set on the bottom. Sprinkle the cheese over top, fold omelet in half, and cook a bit longer until cheese is melted and eggs are set.

LEVEL III

2 protein, 2 dairy, 1 vegetable

CHEF SALAD-LEVEL I

per serving:

3 ounces fat-free turkey breast, chopped
3 ounces ham slice, extra lean, low sodium, chopped
1-1/2 ounces fat-free mozzarella cheese, chopped
1/2 Roma tomato, chopped
2 cups romaine lettuce, chopped
1/4 cup hearts of palm, chopped
1 ounce avocado, diced
2 tablespoons low-fat Ranch dressing

323 Calories (kcal) 8 g Total Fat (21% calories from fat) 50 g Protein 14 g Carbohydrate 86 mg Cholesterol 515 mg Sodium

Serves 1

Toss ingredients together in a bowl and drizzle with dressing.

LEVEL I

2 protein, 1 dairy, 1 vegetable, 1 condiment

CHEF SALAD - LEVEL II

per serving:

4 ounces fat-free turkey breast, chopped
4 ounces ham slice,extra lean, low sodium, chopped
3 ounces fat-free mozzarella cheese, chopped
1/2 Roma tomato, chopped
2 cups romaine lettuce, chopped
1/4 cup hearts of palm, chopped
1 ounce avocado, diced
3 tablespoons low-fat Ranch dressing

9 g Total Fat 9 g Total Fat (18% calories from fat) 74 g Protein 18 g Carbohydrate 119 mg Cholesterol 720 mg Sodium

Serves 1

Toss ingredients togerher in a bowl and drizzle with dressing.

LEVEL II

2-1/2 protein, 2 dairy, 1 vegetable, 1 condiment

CHEF SALAD - LEVEL III

per serving:

5 ounces fat-free turkey breast, chopped
5 ounces ham slice, extra lean, low sodium, chopped
4 ounces fat-free mozzarella cheese, chopped
1 Roma tomato, chopped
2-1/2 cups romaine lettuce, chopped
1/4 cup hearts of palm, chopped
2 ounces avocado, diced

611 Calories (kcal) 14 g Total Fat (20% calories from fat) 96 g Protein 26 g Carbohydrate 150 mg Cholesterol 5352 913 mg Sodium

Serves 1

Toss ingredients together in a bowl and drizzle with dressing.

LEVEL III

3 protein, 2 dairy, 1 vegetable, 2 condiments

STEAK & ARUGULA SALAD - LEVEL I

6 ounces top sirloin

2 cups arugula

1/2 pint cherry tomatoes, halved

1/2 cup canned artichoke hearts, drained

2 tablespoons balsamic vinaigrette (see recipe)

Serves 4

1. Grill or broil steak until done, approximately 7 to 10 minutes on each side Cool and cut into 1-inch slices.

4 tablespoons low-fat Ranch dressing

2. Toss together the arugula, tomatoes, and artichoke hearts and arrange on plates. Top with the steak and drizzle with balsamic vinaigrette.

per serving:

398 Calories (kcal) 11 g Total Fat (42% calories from fat) 38 g Protein 20 g Carbohydrate 87 mg Cholesterol 293 mg Sodium

LEVEL I

6 ounces steak, 2 tablespoons dressing 2 protein, 1 vegetable

STEAK & ARUGULA SALAD - LEVEL II

per serving:

8 ounces top sirloin

3 cups arugula

1/2 pint cherry tomatoes, halved
3/4 cup canned artichoke hearts, drained
3 tablespoons balsamic vinaigrette (see recipe)

531 Calories (kcal) 14 g Total Fat (42% calories from fat) 51 g Protein 26 g Carbohydrate 116 mg Cholesterol 414 mg Sodium

Serves 4

- 1. Grill or broil steak until done, approximately 7 to 10 minutes on each side Cool and cut into 1-inch slices.
- 2. Toss together the arugula, tomatoes, and artichoke hearts and arrange on plates. Top with the steak and drizzle with balsamic vinaigrette.

LEVEL II

8 ounces steak, 3 tablespoons dressing 2-1/2 protein, 1-1/2 vegetable

STEAK & ARUGULA SALAD - LEVEL III

per serving:

10 ounces top sirloin 4 cups arugula

1 pint cherry tomatoes, halved

1 cup canned artichoke hearts, drained

4 tablespoons balsamic vinaigrette (see recipe)

Serves 4

- 1. Grill or broil steak until done, approximately 7 to 10 minutes on each side Cool and cut into 1-inch slices.
- 2. Toss together the arugula, tomatoes, and artichoke hearts and arrange on plates. Top with the steak and drizzle with balsamic vinaigrette.

695 Calories (kcal) 17 g Total Fat (41% calories from fat) 66 g Protein 40 g Carbohydrate 144 mg Cholesterol 547 mg Sodium

LEVEL III

10 ounces steak, 4 tablespoons dressing 3 protein, 2 vegetable

TUNA SALAD - LEVEL I

per serving:

6 ounces tuna, canned

3/4 ounce low-fat mayonnaise

1-2 teaspoon lemon zest

squeeze of lemon

1 tablespoon shredded carrots

1 tablespoon chooped celery

1 tablespoon chopped green onion

1 teaspoon celery seeds

248 Calories (kcal) 5 g Total Fat (17% calories from fat) 44 g Protein 5 g Carbohydrate

51 mg Cholesterol

348 mg Sodium

Serves 1

Drain canned tuna and place in a small bowl. Add mayonnaise and mix thoroughly. Then add lemon zest, lemon juice, carrots, celery, green onions, and celery seeds. Blend together.

LEVEL I

2 protein, 1 fat

TUNA SALAD - LEVEL II

per serving:

8 ounces tuna, canned

1 ounce low-fat mayonnaise

3/4 teaspoon lemon zest

squeeze of lemon

2 tablespoon shredded carrots

2 tablespoon chopped celery

2 tablespoon chopped green onion

1-1/2 teaspoons celery seeds

337 Calories (kcal) 7 g Total Fat (17% calories from fat)

59 g Protein 8 g Carbohydrate

68 mg Cholesterol

447 mg Sodium

Serves 1

Drain canned tuna and place in a small bowl. Add mayonnaise and mix thoroughly. Then add lemon zest, lemon juice, carrots, celery, green onions, and celery seeds. Blend together.

LEVEL II

2-1/2 protein, 1 fat

TUNA SALAD - LEVEL III

per serving:

10 ounces tuna, canned

1-1/4 ounces low-fat mayonnaise 1 tablespoon lemon zest squeeze of lemon

3 tablespoons shredded carrots
3 tablespoons chopped celery
3 tablespoons chopped green onion

2 teaspoons celery seeds

459 Calories (kcal)
10 g Total Fat
(20% calories from fat)
75 g Protein
15 g Carbohydrate
85 mg Cholesterol
549 mg Sodium

Serves 2

Drain canned tuna and place in a small bowl. Add mayonnaise and mix thoroughly. Then add lemon zest, lemon juice, carrots, celery, green onions, and celery seeds. Blend together.

LEVEL III

3 protein, 1 fat

CHICKEN SALAD - LEVEL I

6 ounces skinless chicken breast halves
2 tablespoons low-fat mayonnaise
3/4 tablespoon Dijon mustard
2 tablespoons green onions, diced
1/8 teaspoon black pepper
1/8 teaspoon fresh dill
1/4 cup celery, diced

per serving:

217 Calories (kcal) 6 g Total Fat (26% calories from fat) 32 g Protein 7 g Carbohydrate 79 mg Cholesterol 257 mg Sodium

Serves 4

Poach chicken; cool and dice. Gently combine the chicken with the remaining ingredients and chill until ready to serve.

LEVEL I

6 ounces 2 protein

CHICKEN SALAD - LEVEL II

per serving:

8 ounces skinless chicken breast halves 2-1/2 ounces low-fat mayonnaise 1 tablespoon Dijon mustard 2-1/2 tablespoons green onions, diced 1/4 teaspoon black pepper 1/4 teaspoon fresh dill

1/2 cup celery, diced

345 Calories (kcal) 12 g Total Fat (32% calories from fat) 43 g Protein 14 g Carbohydrate 105 mg Cholesterol 361 mg Sodium

Serves 3

Poach chicken; cool and dice. Gently combine the chicken with the remaining ingredients and chill until ready to serve.

LEVEL II

8 ounces 2-1/2 protein

CHICKEN SALAD - LEVEL III

per serving:

10 ounces skinless chicken breast halves
3 ounces low-fat mayonnaise
1-1/2 tablespoons Dijon mustard
3 cup green onions, diced
1/2 teaspoon black pepper
1/2 teaspoon fresh dill
3/4 cup celery, diced

517 Calories (kcal) 16 g Total Fat (26% calories from fat) 59 g Protein 38 g Carbohydrate 132 mg Cholesterol 544 mg Sodium

Serves 2

Poach chicken; cool and dice. Gently combine the chicken with the remaining ingredients and chill until ready to serve.

LEVEL III

10 ounces 3 protein

ISLAND PORK TENDERLOIN

16 ounces pork tenderloin, lean

1/2 teaspoon salt

1/4 teaspoon pepper

1/2 teaspoon chili powder

1/2 teaspoon ground cumin

1/2 teaspoon cinnamon

2 teaspoons olive oil

1/4 cup brown suger, packed

1/2 tablespoon fresh garlic, finely chopped

1/2 tablespoon Tabasco sauce

Serves 4 (yields 15 ounces)

- 1. Preheat oven to 350 degrees.
- 2. Stir together salt, pepper, cumin, chili powder, and cinnamon, then coat pork with the spice rub.
- 3. Heat 1 tablespoon oil in a 12-inch skillet over moderately high heat and brown pork, turning, about
- 4. Stir together brown sugar, garlic, and Tabasco and pat onto top of tenderloin. Place pork in a roasting pan and cook in the oven for 20 minutes.

ISLAND PORK TENDERLOIN SALAD - LEVEL I

per serving:

13 g Total Fat

39 g Protein

781 mg Sodium

556 Calories (kcal)

(37% calories from fat)

1/2 each orange, peeled and cut

1 cup fresh spinach

1/2 each red bell pepper, cut lengthwise into thin strips

1/16 cup golden raisins

1 cup Napa cabbage

2 tablespoons cumin vinaigrette (see recipe)

51 g Carbohydrate 6 ounces Island Pork Tenderloin 111 mg Cholesterol

Serves 1

- 1. While the tenderloin is roasting in the oven, peel and cut oranges crosswise into 1/4-inch thick slices and
- 2. Toss spinach, cabbage, bell pepper, and raisins in a large bowl.
- 3. Prepare the dressing.
- 4. Mound salad mixture on a large plate. Arrange pork and orange slices on top and drizzle with dressing.

LEVEL I

2 protein, 1/2 fruit, 1 vegetable

ISLAND PORK TENDERLOIN SALAD - LEVEL II

per serving:

3/4 each orange, peeled and cut

1-1/2 cups fresh spinach

3/4 each red bell pepper, cut lengthwise into thin strips

1-8 cup golden raisins

1-1/2 cups Napa cabbage

8 ounces Island Pork Tenderloin

3 tablespoons cumin vinargrette (see recipe)

882 Calories (kcal)
17 g Total Fat
(35% calories from fat)
52 g Protein
93 g Carbohydrate
147 mg Cholesterol
862 mg Sodium

Serves 1

- 1. While the tenderloin is roasting in the oven, peel and cut oranges crosswise into 1/4-inch thick slices and set side.
- 2. Toss spinach, cabbage, bell pepper, and raisins in a large bowl.
 - 3. Prepare the dressing.
- 4. Mound salad mixture on a large plate. Arrange pork and orange slices on top and drizzle with dressing.

LEVEL II

2-1/2 protein, 1 fruit, 1-1/2 vegetable

ISLAND PORK TENDERLOIN SALAD - LEVEL III

1 each orange, peeled and cut

2 cups fresh spinach

1 each red bell pepper, cut lengthwise into thin strips

1/4 cup golden raisins

2 cups Napa cabbage

10 ounces Island Pork Tenderloin

4 tablespoons cumin vinaigrette (see recipe)

Serves 1

- 1. While the tenderloin is roasting in the oven, peel and cut oranges crosswise into 1/4-inch thick slices and set side.
 - 2. Toss spinach, cabbage, bell pepper, and raisins in a large bowl.
 - 3. Prepare the dressing.
- 🚚 4. Mound salad mixture on a large plate. Arrange pork and orange slices on top and drizzle with dressing.

per serving:

1029 Calories (kcal)
19 g Total Fat
(31% calories from fat)
69 g Protein
87 g Carbohydrate
147 mg Cholesterol
986 mg Sodium

LEVEL III

3 protein, 1 fruit, 2 vegetable

SHRIMP STIR-FRY - LEVEL I

per serving:

4 g Total Fat

44 g Protein

332 Calories (kcal)

33 g Carbohydrate

259 mg Cholesterol

552 mg Sodium

(9% calories from fat)

6 ounces shrimp, peeled

1/4 tablespoon low-sodium soy sauce

1/2 teaspoon rice vinegar

1/4 cup fat-free chicken broth

1-4 teaspoon garlic, minced

1-4 teaspoon ginger, minced

1-2 cup red onion, sliced in wedges

1-2 cup broccoli florets

1-1/4 cups snow peas, trimmed

1-1/2 cups mushtooms, halved

1/4 cup yellow bell pepper, cubed

1/4 cup canned water chestnuts, drained

Serves 1

1. Wash shrimp and drain well.

2. Heat the soy sauce, rice vinegar, and 2 tablespoons of the chicken broth in a sauté pan over medium heat. Add the garlic and ginger and sauté until tender

3. Add all the vegetables to the pan and continue to sauté, stirring and adding more broth as necessary. Add shrimp when the vegetables are halfware cooked and sauté until the vegetables are tender and the shrimp is opaque.

LEVEL I

4 cups 2 protein, 1 vegetable

SHRIMP STIR-FRY - LEVEL II

per serving:

5 g Total Fat

61 g Protein

444 Calories (kcal)

(9% calories from fat)

44 g Carbohydrate

345 mg Cholesterol

920 mg Sodium

8 ounces shrimp, peeled

1/2 tablespoon low-sodium soy sauce

3/4 teaspoon rice vinegar

1/2 cup fat-free chicken broth

1/2 teaspoon garlic, minced

1/2 teaspoon ginger, minced

3/4 cup red onion, sliced in wedges

3/4 cup broccoli florets

1-1/2 cups snow peas, trimmed

1-3/4 cups mushrooms, halved

1/2 cup yellow bell pepper, cubed

1/2 cup canned water chestnuts, drained

Serves 1

1. Rinse shrimp and drain well.

2. Heat the soy sauce, rice vinegar, and 2 tablespoons of the chicken broth in a sauté pan over medium heat. Add the garlic and ginger and sauté until tender.

3. Add all the vegetables to the pan and continue to sauté, stirring and adding more broth as necessary. Add shrimp when the vegetables are halfway cooked and sauté until the vegetables are tender and the shrimp is opaque.

LEVEL II

4-1/2 cups

2-1/2 protein, 1-1/2 vegetable

SHRIMP STIR-FRY - LEVEL III

per serving:

6 a Total Fat

78 g Protein

571 Calories (kcal)

59 g Carbohydrate

431 mg Cholesterol

1290 mg Sodium

(9% calories from fat)

10 ounces shrimp, peeled

3/4 tablespoon low-sodium soy sauce

1 teaspoon rice vinegar

3/4 cup fat-free chicken broth

3/4 teaspoon garlic, minced

3/4 teaspoon ginger, minced

1 cup red onion, sliced in wedges

1 cup bbroccoli florets

1-3/4 cups snow pwas, trimmed

2 cups mushrooms, halved

3/4 cup yellow bell pepper, cubed

3/4 cup canned water chestnuts, drained

Serves 1

1. Rinse shrimp and drain well.

2. Heat the soy sauce, rice vinegar, and 2 tablespoons of the chicken broth in a sauté pan over medium heat. Add the garlic and ginger and sauté until tender.

3. Add all the vegetables to the pan and continue to sauté, stirring and adding more broth as necessary. Add shrimp when the vegetables are halfway cooked and sauté until the vegetables are tender and the shrimp is opaque.

LEVEL III

5 cups 3 protein, 2 vegetable

TURKEY BURGER - LEVEL I

per serving:

6 ounces ground turkey breast

1-1/2 tablespoons sourdough breadcrumbs

3 tablespoons low-fat buttermilk

2-1/4 teaspoons green onions, minced

2-1/4 teaspoons parsley, chopped

1/4 teaspoon Dijon mustard

1 dash Wprcestershire sauce

black pepper to taste

306 Calories (kcal)
12 g Total Fat
(35% calories from fat)
37 g Protein
11 g Carbohydrate
101 mg Cholesterol
252 mg Sodium

Serves 1

1. Preheat the grill or broiler.

2. Combine all ingredients and divide mixture into patties, size according to nutrition level (see below).

3. Grill until cooked through, 7 to 10 minutes per side.

LEVEL I

6-ounce patty 1 protein

TURKEY BURGER - LEVEL II

per serving:

8 ounces ground turkey breast
2 tablespoons sourdough breadcrumbs
4 tablespoons low-fat buttermilk
3 teaspoons green onions, minced
3 teaspoons parsley, chopped
1/2 teaspoon Dijon mustard
2 dashes Worcestershire sauce

410 Calories (kcal) 16 g Total Fat (35% calories from fat) 49 g Protein 14 g Carbohydrate 135 mg Cholesterol 351 mg Sodium

Serves 1

- 1. Preheat the grill or broiler.
- 2. Combine all ingredients and divide mixture into patties, size according to nutrition level (see below).

2 dashes black pepper to taste

3. Grill until cooked through, 7 to 10 minutes per side.

LEVEL II

8-ounce patty 2-1/2 protein

TURKEY BURGER - LEVEL III

per serving:

10 ounces ground turkey breast
2-1/2 tablespoons sourdough breadcrumbs
5 tablespoons low-fat buttermilk
3-3/4 teaspoons green onions, minced
3-3/4 teaspoons parsley, chopped
3/4 teaspoon Dijon mustard
2 dashes Worcestershire sauce
2 dashes black pepper to taste

512 Calories (kcal) 20 g Total Fat (35% calories from fat) 61 g Protein 18 g Carbohydrate 169 mg Cholesterol 443 mg Sodium

Serves 1

- 1. Preheat the grill or broiler.
- 2. Combine all ingredients and divide mixture into patties, size according to nutrition level (see below).
- 3. Grill until cooked through, 7 to 10 minutes per side.

LEVEL III

10-ounce patty 3 protein

BEEF & BROCCOLI STIR - FRY - LEVEL I

per serving:

1/4 cup soy sauce

1/2 red onion, sliced

1 tablespoon minced garlic

1-1/2 pound top sirloin steak, sliced 1 inch thick

1 tablespoon sesame oil

2 tablespoons rice vinegar

1 tablespoon minced ginger

4 cups broccoli florets

8 ounces dried soba noodles

466 Calories (kcal) 11 g Total Fat (21% calories from fat) 46 g Protein 49 g Carbohydrate 99 mg Cholesterol 1591 mg Sodium

Yields 6 cups

- 1. Bring 2 quarts water to a boil.
- 2. Meanwhile, heat a small amount of soy sauce in a large sauté pan, add the onions and garlic, and sauté until opaque.
- 3. Add beef and sauté, turning often with tongs, for 7 to 10 minutes, Stir together the oil, vinegar, and ginger and add to the sauté mixture.
- 🗕 4. Blanch broccoli in the boiling water (or microwave on high, covered and vented, for 2 minutes). Add to the meat mixture and keep warm.
- 💂 5. Prepare soba noodles according to package directions. Drain, toss with the beef and broccoli, and serve.

LEVEL I

1-1/2 cups 2 protein, 1 carbohydrate, 1 vegetable

BEEF & BROCCOLI STIR-FRY - LEVEL II

per serving:

15 g Total Fat

61 g Protein

622 Calories (kcal)

65 g Carbohydrate

132 mg Cholesterol

2122 mg Sodium

(21% calories from fat)

1/4 cup soy sauce

1/2 red onion, sliced

1 tablespoon minced garlic

1-1/2 pound top sirloin steak, sliced 1 inch thick

1 tablespoon sesame oil

2 tablespoons rice vinegar

1 tablespoon minced ginger

4 cups broccoli florets

8 ounces dried soba noodles

Yields 6 cups

- 1. Bring 2 quarts water to a boil.
- 2. Meanwhile, heat a small amount of soy sauce in a large sauté pan, add the onions and garlic, and sauté until opaque.
- 3. Add beef and sauté, turning often with tongs, for 7 to 10 minutes, Stir together the oil, vinegar, and ginger and add to the sauté mixture.
- 4. Blanch broccoli in the boiling water (or microwave on high, covered and vented, for 2 minutes). Add to the meat mixture and keep warm.
- 5. Prepare soba noodles according to package directions. Drain, toss with the beef and broccoli, and serve.

LEVEL II

2 cups

3 protein, 1 carbohydrate, 1 vegetable

BEEF & BROCCOLI STIR-FRY - LEVEL III

per serving:

1/4 cup soy sauce

1/2 red onion, sliced

1 tablespoon minced garlic

1-1/2 pound top sirloin steak, sliced 1 inch thick

1 tablespoon sesame oil

2 tablespoons rice vinegar

1 tablespoon minced ginger

4 cups broccoli florets

8 ounces dried soba noodles

777 Calories (kcal)
19 g Total Fat
(21% calories from fat)
76 g Protein
81 g Carbohydrate
165 mg Cholesterol
2652 mg Sodium

Yields 6 cups

- 1. Bring 2 quarts water to a boil.
- 2. Meanwhile, heat a small amount of soy sauce in a large sauté pan, add the onions and garlic, and sauté until opaque.
- 3. Add beef and sauté, turning often with tongs, for 7 to 10 minutes, Stir together the oil, vinegar, and ginger and add to the sauté mixture.
- 4. Blanch broccoli in the boiling water (or microwave on high, covered and vented, for 2 minutes). Add to the meat mixture and keep warm.
- 5. Prepare soba noodles according to package directions. Drain, toss with the beef and broccoli, and serve.

LEVEL III

2-1/2 cups 3 protein, 1 carbohydrate, 1 vegetable

LEMON-GARLIC CHICKEN - LEVEL I

1/4 cup fresh lemon juice

2 tablespoons molasses

2 teaspoons Worcestershire sauce

4 garlic cloves, chopped

2 pounds skinless chicken thighs

1/4 teaspoon salt

1/4 teaspoon black pepper

lemon wedges

parsley sprigs

per serving:

153 Calories (kcal)

4 g Total Fat

(24% calories from fat)

21 - B-+-:

21 g Protein

8 g Carbohydrate

86 mg Cholesterol

219 mg Sodium

Yields 18 ounces

- 1. Combine first 4 ingredients in a nonreactive dish and add chicken. Cover and marinate in refrigerator 1 hour, turning occasionally.
- 2. Preheat oven to 425 degrees.
- 3. Remove chicken from dish, reserving marinade, and arrange in a shallow roasting pan coated with cooking spray. Pour reserved marinade over chicken; sprinkle with salt and pepper.
- 4. Bake at 425 degrees for 20 minutes, basting occasionally with marinade, Bake without basting for 20 minutes more or until chicken is done. Serve with lemon wedges and garnish with parsley, if desired.

LEVEL I

6 ounces

2 protein

LEMON-GARLIC CHICKEN - LEVEL II

per serving:

71/4 cup fresh lemon juice

2 tablespoons molasses

2 teaspoons Worcestershire sauce

4 garlic cloves, chopped

2 pounds skinless chicken thighs

1/4 teaspoon salt

1/4 teaspoon black pepper

lemon wedges

parsley sprigs

192 Calories (kcal) 5 g Total Fat (24% calories from fat) 26 g Protein 10 g Carbohydrate 107 mg Cholesterol 274 mg Sodium

Yields 32 ounces

- 1. Combine first 4 ingredients in a nonreactive dish and add chicken. Cover and marinate in refrigerator 1 hour, turning occasionally.
- 2. Preheat oven to 425 degrees.
- 3. Remove chicken from dish, reserving marinade, and arrange in a shallow roasting pan coated with cooking spray. Pour reserved marinade over chicken; sprinkle with salt and pepper.
- 4. Bake at 425 degrees for 20 minutes, basting occasionally with marinade, Bake without basting for 20 minutes more or until chicken is done. Serve with lemon wedges and garnish with parsley, if desired.

LEVEL II

8 ounces 2-1/2 protein

LEMON=GARLIC CHICKEN - LEVEL III

1/4 cup fresh lemon juice

2 tablespoons molasses

2 teaspoons Worcestershire sauce

4 garlic cloves, chopped

2 pounds skinless chicken thighs

1/4 teaspoon salt

1/4 teaspoon black pepper

lemon wedges

parsley sprigs

per serving:

256 Calories (kcal)

7 g Total Fat

(24% calories from fat)

34 q Protein

13 g Carbohydrate

143 mg Cholesterol

365 mg Sodium

Yields 32 ounces

- 1. Combine first 4 ingredients in a nonreactive dish and add chicken. Cover and marinate in refrigerator 1 hour, turning occasionally.
- 2. Preheat oven to 425 degrees.
- 3. Remove chicken from dish, reserving marinade, and arrange in a shallow roasting pan coated with cooking spray. Pour reserved marinade over chicken; sprinkle with salt and pepper.
- 4. Bake at 425 degrees for 20 minutes, basting occasionally with marinade, Bake without basting for 20 minutes more or until chicken is done. Serve with lemon wedges and garnish with parsley, if desired.

LEVEL III

10 ounces 3 prorein

per serving: COLESLAW

3 cups green cabbage, shredded 1 cup red cabbage, shredded 1 cup jicama, julienned 1/2 red onion, finely chopped 2 red delicious apples, finely diced 1/2 cup fat-free mayonnaise 1/3 cup white vinegar 2 tablespoons plus 2 teaspoons fructose 2 tablespoons plus 2 teaspoons Dijon mustard 1-1/2 teaspoons caraway seed

38 Calories (kcal) trace Total Fat (4% calories from fat) 0 g Protein 9 g Carbohydrate 0 mg Cholesterol 171 mg Sodium

Yields 6 cups

1. Combine the vegetables and apples in a large bowl and mix well.

2. Combine the remaining ingredients in a small bowl and mix well to make dressing.

3. Pour the dressing over the slaw and toss until evenly coates. Cover tightly and chill before serving.

LEVEL I LEVEL II LEVEL III 1/2 cup

1/4 teaspoon salt

pinch white pepper

1/2 vegetable

1 cup 1 vegetable

2 cups 2 vegetable