

We all have days when it seems we can't find the time to eat, let alone cook. So we've included some quick food options that require minimal or

QUICK OPTIONS

no effort, because YOU MUST EAT TO

SUCCEED WITH P90X.

QUICK DISHES_ to make at home
Try these healthy and tasty quick dishes that are a snap to prepare.

SERVING SIZE

SOFT TACOS	Chicken	6 oz.	2 protein
	Corn tortillas	2	1 carbohydrate
	Salsa	to taste	1 condiment
STIR-FRY	Shrimp or chicken Rice Vegetables Soy sauce	6 oz. 1 cup 1 cup to taste	2 protein 1 carbohydrate 1 vegetable 1 condiment
TUNA SALAD	Tuna Bread Salad greens Fat-free dressing or mayo	6 oz. 2 slices 2 cups 2 Tbsp	2 protein 1 carbohydrate 1 vegetable 1 condiment
BURGER	Soy or turkey burger	1	2 protein
	Lettuce, tomato, onion	to taste	1 vegetable
	Ketchup and mustard	to taste	1 condiment

CONVENIENCE FOODS

If you just don't have the time to prepare anything more elaborate than toast, here are some brands you can consider the next time you hit the frozen food section.

_Amy's Kitchen

_Cascadian Farms

_Weight Watchers Smart Ones

_Cedarlane Natural Foods

_Lean Cuisine

_Healthy Choice

These foods can be used sparingly when needed, but do not exceed more than one per day . Follow the calories, fat, and convenience food guidelines below:

LEVEL I	800 CALORIES	Up to 400 calories per meal	10 g fat	600 mg sodium
LEVEL II	2400 CALORIES	Up to 600 calories per meal	12 g fat	800 mg sodium
LEVEL III	3000 CALORIES	Up to 800 calories per meal	15 g fat	1000 mg sodium

FAST FOODS_Finally, for thoes who need to catch a quick meal while away from home, here are some smart fast food choices.

MCDONALD'S	CALORIES	FAT	CARB.	PROTEIN	
1					
Chicken McGrill®	300	6.0 g	37 g	25 g	
Grilled Chicken Caesar Salad (no dressing)	210	7.0 g	11 g	26 g	
Fruit 'n Yogurt Parfait	280	4.0 g	53 g	8.0 g	
JACK IN THE BOX	CALORIES	FAT	CARB.	PROTEIN	
2	220				
Chicken Fajita Pita	330	11 g	35 g	24 g	
BURGER KING	CALORIES	FAT	CARB.	PROTEIN	
3					
BK Veggie®	310	7 g	46 g	15 g	
Chicken Caesar Salad	160	6 g	5 g	25 g	
(no dressing or croutons)					

CARL'S JR.	CALORIES	FAT	CARB.	PROTEIN	a.
4 Hamburger	280	9.0 g	36 g	14 g	The said the
Charbroiled BBQ Chicken Sandwich™	290	3.5 g	41 g	25 g	
Charbroiled Chicken Salad-To-Go™	200	7 g	12 g	25 g	
Garden Salad-To-Go™	50	2.5 g	4 g	3 g	

PIZZA HUT	CALORIES	FAT	CARB.	PROTEIN	
Thin 'N Crispy Pizza = 1 slice Cheese	200	9 g	22 g	10 g	
Thin 'N Crispy Pizza = 1 slice Veggie Lover's®	190	9 g	22 g	8.0 g	
Pasta, 1 serving Spaqhetti w/ Marinara	490	6 g	91 g	18 g	

SUBWAY	CALORIES	FAT	CARB.	PROTEIN	
6-inch Ham	290	5 g	46 g	18 g	
6-inch Roast Beef	290	5 g	45 g	19 g	
6-inch Roasted Chicken Breast	320	5 g	47 g	23 g	
6-inch Turkey Breast	220	3.5 g	36 g	13 g	
6-inch Veggie Delite®	230	3 g	44 g	9 g	
	Includes Italian	or wheat bread, lettud	ce, tomat oes, onions,	green pepper, olives, and pickles.	
6-inch Sweet Onion Chicken Teriyaki	380	5 g	59 g	26 g	
Red Wine Vinaigrette Club	350	6 g	53 g	24 g	
Honey Mustard Ham	310	5 g	52 g	18 g	
	Includes Italian	or wheat bread, selec	ted vegetables and se	lected sauce.	
Salads without dressing					
Ham	110	3 g	11 g	11 g	
Roast Beef	120	3 g	10 g	12 g	
Veggie Delite®	50	1 g	9 g	2 g	
Roasted Chicken Breast	140	3 g	12 g	16 g	
Turkey Breast	100	2 g	11 g	11 g	
TACO BELL	CALORIES	FAT	CARB.	PROTEIN	
7 Soft Taco					
Beef	210	10 g	21 g	11 g	
Chicken	190	6 g	19 g	14 g	
Tostada	250	10 g	29 g	11 g	
WENDY'S	CALORIES	FAT	CARB.	PROTEIN	
8					
Jr. Hamburger Grilled Chicken Sandwich	270 300	9 g	14 g	34 g	
Mandarin Chicken Salad	348	7 g	36 g	24 g	
Spring Mix Salad	180	1.5 g	17 g	20 g	
	310	11 g	12 g	11 g	
Baked Potato (plain)	310	0 g	72 g	7 g	
CHICK-FIL-A	CALORIES	FAT	CARB.	PROTEIN	
Chargrilled Chicken Garden Salad	180	6 g	9 g	22 g	
Chargrilled Chicken Sandwich (no butter)	250	3 g	28 g	26 g	

FAST FOOD GUIDELINES

The majority of fast foods have a high fat and sodium content, and should be used very sparingly. You should NOT exceed one meal per day, a few times a week.

during PHASE

_ you can eat chicken, turkey, or beef without the bun or bread. Avoid high-fat dressings on salads. Refer to your Portion Plan for proper servings.

IMPORTANT

_you can eat chicken, turkey, or beef with half the bun or bread. Avoid high-fat dressings on salads. Refer to your Portion Plan for proper servings.

you can eat chicken, turkey, or beef with the whole bun or bread. Avoid high-fat dressings on salads. Refer to your Portion Plan for proper servings.

