

Planet Beach[®]

a contempo spa™

High Protein Body Building (30-40-30) - 2500 calories

Sunday

		GRAMS	CALORIES	PROTEIN(g)	CARBS(g)	FAT(g)
breakfast						
2 servings	Veggie Scramble	558	407	39	18	20
2 tsp	ALMOND BUTTER, NO SALT	11	68	2	2	6
1 slice	WHOLE WHEAT BREAD, TOASTED, CP	25	69	3	13	1
1 pack	Enrich Total Spa Nutrition - Daily Supplement Pack	0*	18	0	0	2
am snack						
2 scoop	Indulge Instant Meal Shake - Chocolate, Vanilla, O	43	180	20	10	3
lunch						
2 servings	Salmon Pasta Salad	456	640	43	97	9
snack						
1 oz	PUMPKIN & SQUASH SEED, DRIED	28	153	7	5	13
1 fruit	ORANGE, ALL VARIETIES, RAW	131	62	1	15	0
dinner						
2 servings	Chicken, Kale, and Chickpea Stew	828	593	50	80	11
pm snack						
1 tbsp	SESAME SEED, DRIED	8	50	2	1	5
4 oz	CHICKEN BREAST, BONELESS, ROASTED, MEAT O	113	187	35	0	4
1 serving	Spinach Salad	162	75	3	10	3

DAILY TOTALS 2364* 2502 204 252 78

PCF: 32-40-28

EXCHANGES: 6.77 Starch, 20.43 Very Lean Meat, 0.51 Lean Meat, 1.96 Med Fat Meat, 11.52 Vegetable, 1.02 Fruit, 0.23 Skim Milk, 8 Fats
1.94 Other Carbs

Monday

		GRAMS	CALORIES	PROTEIN(g)	CARBS(g)	FAT(g)
breakfast						
1 serving	Breakfast Parfait	365	387	15	76	4
1 slice	WHOLE WHEAT BREAD, TOASTED, CP	25	69	3	13	1
1 tbsp	PEANUT BUTTER, SMOOTH, NO SALT	16	94	4	3	8
1 pack	Enrich Total Spa Nutrition - Daily Supplement Pack	0*	18	0	0	2
am snack						
2 scoop	Indulge Instant Meal Shake - Chocolate, Vanilla, O	43	180	20	10	3
lunch						
2 cups	SPINACH, RAW	60	14	2	2	0
2 slices	TOMATO, RED, RIPE, RAW	54	11	0	3	0
4 medium	CARROT, BABY, RAW	40	14	0	3	0
3 tbsp	MOZZARELLA CHEESE, PART SKIM, SHREDDED	21	64	6	1	4
6 oz	TURKEY, GROUND	150	240	35	0	12
1 tbsp	OLIVE OIL	14	119	0	0	14
snack						
1 serving	High Protein and Calcium Smoothie	579	388	23	72	2
dinner						
1 1/2 servings	Grilled Salmon	170	242	34	0	11
1 servings	Whole Wheat Couscous with Lentils and Zucchini	211	318	12	54	8
pm snack						
2 servings	Marinated Broccoli	265	211	7	16	15
4 oz	TUNA, CANNED IN WATER	113	131	29	0	1

DAILY TOTALS 2126* 2501 189 254 86

PCF: 30-40-30

EXCHANGES: 6.55 Starch, 11.7 Very Lean Meat, 4.78 Lean Meat, 0.85 Med Fat Meat, 5.44 Vegetable, 3.49 Fruit, 2.7 Skim Milk, 8.24 Fats
1.31 Other Carbs

Planet Beach[®]

a contempo spa[™]

High Protein Body Building (30-40-30) - 2500 calories

Page 2

High Protein Body Building (30-40-30) - 2500 calories

Week 1

Tuesday

		GRAMS	CALORIES	PROTEIN(g)	CARBS(g)	FAT(g)
breakfast						
1 slice	WHOLE WHEAT BREAD, TOASTED, CP	25	69	3	13	1
1 servings	Egg and Cottage Cheese Souffle	311*	256	38	8	7
2 tsp	PEANUT BUTTER, SMOOTH, NO SALT	11	63	3	2	5
1 pack	Enrich Total Spa Nutrition - Daily Supplement Pack	0*	18	0	0	2
am snack						
1 serving	Fruit and Yogurt Smoothie	608	395	25	64	6
lunch						
1 1/2 servings	Tuna Salad Sandwich	282	420	39	49	8
1 serving	Spinach Salad	162	75	3	10	3
1 tbsp	SESAME SEED, DRIED	8	50	2	1	5
snack						
2 scoop	Indulge Instant Meal Shake - Chocolate, Vanilla, O	43	180	20	10	3
dinner						
2 servings	Roasted Vegetable Medley	622	258	9	40	10
1/4 cup	COUSCOUS, WHOLE WHEAT, DRY	55	210	8	45	1
4 oz	BEEF ROUND, EYE OF, ROASTED, SLF (CUBE STE	118	198	34	0	6
pm snack						
1 serving	Green Bean Salad	184	175	3	12	14
3 oz	SALMON, SOCKEYE, CANNED	85	141	20	0	6
DAILY TOTALS		2513*	2507	206	254	78

PCF: 32-40-28

EXCHANGES: 6.1 Starch, 19.04 Very Lean Meat, 2.84 Lean Meat, 10.86 Vegetable, 3.08 Fruit, 0.5 Skim Milk, 8.69 Fats, 1.24 Other Carbs

Wednesday

		GRAMS	CALORIES	PROTEIN(g)	CARBS(g)	FAT(g)
breakfast						
2 servings	Blueberry Yogurt Flaxjacks	493	497	39	54	16
1 pack	Enrich Total Spa Nutrition - Daily Supplement Pack	0*	18	0	0	2
am snack						
0.6 oz	CRACKERS, WHOLE WHEAT	17	70	3	11	1
3 tbsp	HUMMUS, COMMERCIAL (SEASONED MASHED CH	47	78	4	7	5
lunch						
2 servings	Turkey Sandwich with Greens and Tomato	336	543	48	68	10
snack						
2 scoop	Indulge Instant Meal Shake - Chocolate, Vanilla, O	43	180	20	10	3
dinner						
2 servings	Pasta with Chicken Teriyaki	501	774	56	86	21
pm snack						
1 serving	Red Cabbage Chicken Salad	168	313	25	7	21
DAILY TOTALS		1604*	2472	194	243	79

PCF: 32-40-29

EXCHANGES: 11.4 Starch, 13.25 Very Lean Meat, 0.49 Med Fat Meat, 4.07 Vegetable, 0.17 Fruit, 1.08 Skim Milk, 9.86 Fats
0.8 Other Carbs

Planet Beach[®]

a contempo spa[™]

High Protein Body Building (30-40-30) - 2500 calories

Page 3

High Protein Body Building (30-40-30) - 2500 calories

Week 1

Thursday

		GRAMS	CALORIES	PROTEIN(g)	CARBS(g)	FAT(g)
breakfast						
2 tsp	ALMOND BUTTER, NO SALT	11	68	2	2	6
1 serving	Veggie Scramble	279	203	19	9	10
1/2 cup	BLUEBERRY, RAW	73	41	1	11	0
1 slice	WHOLE WHEAT BREAD, TOASTED, CP	25	69	3	13	1
1 pack	Enrich Total Spa Nutrition - Daily Supplement Pack	0*	18	0	0	2
am snack						
1 serving	Fruit and Yogurt Smoothie	608	395	25	64	6
lunch						
1 serving	Tuna and White Beans with Bitter Greens	504	304	34	40	2
1 serving	Quick Greek Salad	312	254	6	13	21
snack						
2 scoop	Indulge Instant Meal Shake - Chocolate, Vanilla, O	43	180	20	10	3
dinner						
1 1/2 servings	Turkey Stew and Rice	897	629	60	84	5
pm snack						
1 serving	Tossed Salad with Cheese	263	119	12	14	2
3 oz	CHICKEN BREAST, BONELESS, ROASTED, MEAT O	85	140	26	0	3
DAILY TOTALS		3099*	2420	209	261	61

PCF: 34-43-23

EXCHANGES: 6.23 Starch, 20.01 Very Lean Meat, 0.98 Med Fat Meat, 0.75 High Fat Meat, 10.41 Vegetable, 3.83 Fruit, 0.62 Skim Milk
5.37 Fats, 0.6 Other Carbs

Friday

		GRAMS	CALORIES	PROTEIN(g)	CARBS(g)	FAT(g)
breakfast						
2 servings	Breakfast Burrito with Egg, Beans, and Cheese	379	557	39	41	31
1 pack	Enrich Total Spa Nutrition - Daily Supplement Pack	0*	18	0	0	2
am snack						
8 oz	YOGURT, PLAIN, LOWFAT	227	150	12	18	4
1/2 cup	BLUEBERRY, RAW	73	41	1	11	0
2 scoop	Indulge Instant Meal Shake - Chocolate, Vanilla, O	43	180	20	10	3
lunch						
2 servings	Chicken and Veggie Tortillas	309	356	38	38	4
snack						
1 oz	PUMPKIN & SQUASH SEED, DRIED	28	153	7	5	13
2 servings	Toast with Fruit and Cheese	184	242	13	41	5
dinner						
2 servings	Beef Stew	1267	745	60	102	12
pm snack						
1 serving	Cauliflower and Broccoli Salad	229	116	4	11	7
3 oz	SALMON, SOCKEYE, CANNED	85	141	20	0	6
DAILY TOTALS		2823*	2700	212	278	87

PCF: 31-40-29

EXCHANGES: 9.71 Starch, 14.64 Very Lean Meat, 3.46 Lean Meat, 4.84 Med Fat Meat, 8.47 Vegetable, 1.61 Fruit, 1.67 Skim Milk
4.72 Fats, 1 Other Carbs

Planet Beach[®]

a contempo spa[™]

High Protein Body Building (30-40-30) - 2500 calories

Page 4

High Protein Body Building (30-40-30) - 2500 calories
Week 1

Saturday

		GRAMS	CALORIES	PROTEIN(g)	CARBS(g)	FAT(g)
breakfast						
2 servings	Breakfast Fruit Salad	771	450	24	66	11
1 slice	WHOLE WHEAT BREAD, TOASTED, CP	25	69	3	13	1
2 tsp	PEANUT BUTTER, SMOOTH, NO SALT	11	63	3	2	5
1 pack	Enrich Total Spa Nutrition - Daily Supplement Pack	0*	18	0	0	2
am snack						
1 cup	MILK, COW'S, 1% BF, VIT-A	244	102	8	12	2
1 cup	STRAWBERRY, RAW	152	49	1	12	0
1 cup	GOLEAN CEREAL, RTE	53	160	11	37	1
lunch						
1 serving	Lentil Casserole	303	280	21	47	2
1 serving	Green Bean Salad	184	175	3	12	14
snack						
1 fruit	ORANGE, CALIFORNIA, RAW	140	69	1	18	0
0.8 oz	CRACKERS, WHOLE WHEAT	23	93	4	15	2
2 scoop	Indulge Instant Meal Shake - Chocolate, Vanilla, O	43	180	20	10	3
dinner						
2 servings	Hearty Broccoli Soup	890	477	49	44	12
pm snack						
1 serving	Chicken Chef Salad	403	335	50	9	10
DAILY TOTALS		3241*	2519	197	298	67

PCF: 30-46-23

EXCHANGES: 5.26 Starch, 12.37 Very Lean Meat, 0.71 Lean Meat, 0.76 High Fat Meat, 9.53 Vegetable, 4.15 Fruit, 4.13 Skim Milk
7.21 Fats, 0.14 Other Carbs

Planet Beach[®]

a contempo spa[™]

High Protein Body Building (30-40-30) - 2500 calories

Page 5

High Protein Body Building (30-40-30) - 2500 calories
Week 1

DAILY AVERAGES (7 days)

GRAMS	CALORIES	PROTEIN(g)	CARBS(g)	FAT(g)
2539*	2517	202	263	77

PCF: 32-41-27

EXCHANGES: 7.43 Starch, 15.92 Very Lean Meat, 1.76 Lean Meat, 1.3 Med Fat Meat, 0.22 High Fat Meat, 8.62 Vegetable, 2.48 Fruit
1.56 Skim Milk, 7.44 Fats, 1 Other Carbs

Values marked with a single asterisk (*) indicate totals with some values not available. This may result in an under reporting of values.

High Protein Body Building (30-40-30) - 2500 calories - Recipe Listing

Veggie Scramble

By: Health through Nutrition

Serves 1

INGREDIENTS

3 large EGG WHITE, CHICKEN, RAW
1 large EGG, CHICKEN, RAW
1 tsp OLIVE OIL
1/4 cup GREEN PEPPER, SWEET, RAW (BELL)
1/4 cup ONION, RAW
1/4 cup MUSHROOM, RAW
2 tbsp MILK, COW'S, NONFAT, VIT-A (SKIM)

EXCHANGES: 1.47 Very Lean Meat, 0.98 Med Fat Meat, 1.13 Vegetable, 0.12 Skim Milk
0.88 Fats

DIRECTIONS

Beat together whole egg, egg whites, and milk. Mix in chopped vegetables. Heat oil in a non-stick skillet over med-high heat. Add egg mixture and cook until eggs are done, stirring constantly as they cook.

Salmon Pasta Salad

By: Health through Nutrition

Serves 5

INGREDIENTS

1 1/2 medium GREEN PEPPER, SWEET, RAW (BELL)
1 cup CELERY, RAW
3/4 cup ONION, RAW
11 oz SALMON, ALASKAN PINK, CANNED
8 oz SHELLS PASTA, WHOLE WHEAT
3/4 cups SALAD DRESSING, HONEY DIJON, NONFAT

EXCHANGES: 1.9 Starch, 2.51 Very Lean Meat, 0.8 Vegetable, 0.9 Other Carbs

High Protein Body Building (30-40-30) - 2500 calories - Recipe Listing

DIRECTIONS

Cook pasta according to package directions. Combine pasta, salmon, peppers, celery and onion in a bowl. Pour dressing over salad, toss and serve.

Toast with Fruit and Cheese

By: Health through Nutrition

Serves 2

INGREDIENTS

1 small APPLE W/SKIN, RAW
1/4 cup CHEESE, CHEDDAR OR COLBY, LOWFAT, SHREDDED
2 slices WHOLE WHEAT BREAD, TOASTED, CP

EXCHANGES: 0.86 Starch, 0.45 Lean Meat, 0.46 Fruit

DIRECTIONS

Core and slice apple and place slices on toast. Cover with cheese. Heat in microwave until cheese melts.

Chicken, Kale, and Chickpea Stew

By: Health through Nutrition

Serves 8

INGREDIENTS

1 large ONION, RAW
1 medium GREEN PEPPER, SWEET, RAW (BELL)
2 cloves GARLIC, RAW
1 tbsp OLIVE OIL, EXTRA VIRGIN
3/4 lbs KALE, RAW
1 lb CHICKEN BREAST, BONELESS, RAW, MEAT ONLY
28 oz TOMATO, CANNED, FS
3 1/2 cups CHICKPEAS, CANNED (GARBANZO)
1 can TOMATO PASTE, CANNED, NO SALT
1 tbsp CHILI POWDER
1/2 tsp CUMIN, GROUND
1/2 tsp OREGANO, DRIED, GROUND
4 grams RED PEPPER, CRUSHED, DEHYDRATED
1/2 tsp THYME, DRIED
14.5 oz BROTH, CHICKEN, CONDENSED
1/2 tsp SUGAR, GRANULATED

EXCHANGES: 1.05 Starch, 2.83 Very Lean Meat, 0.26 Lean Meat, 2.93 Vegetable, 0.33 Fats
0.07 Other Carbs

DIRECTIONS

Chop onion, pepper, and garlic. Cut chicken into 1-inch pieces. Saute first 3 ingredients (mince the garlic) in oil in a Dutch oven until tender. Stir in kale and remaining ingredients. Bring to a boil; reduce heat, and simmer, stirring often, 30 minutes.

Planet Beach[®]

a contempo spa[™]

High Protein Body Building (30-40-30) - 2500 calories

Page 7

High Protein Body Building (30-40-30) - 2500 calories - Recipe Listing

Breakfast Parfait

By: Health through Nutrition

Serves 2

INGREDIENTS

8 oz YOGURT, STRAWBERRY, LOWFAT
8 oz YOGURT, PLAIN, NONFAT
1 cup GRANOLA W/O RAISINS, LOWFAT, RTE
1 cup STRAWBERRY, RAW

EXCHANGES: 2.61 Starch, 0.44 Fruit, 1.22 Skim Milk, 0.69 Other Carbs

DIRECTIONS

Mix together the 2 yogurts. Layer ingredients in two 16-ounce glasses by adding 1/2 cup yogurt mixture, 1/4 cup granola, 1/4 cup berries. Repeat layering, reserving a dollop of yogurt for the top.

High Protein and Calcium Smoothie

By: Health through Nutrition

Serves 1

INGREDIENTS

1/4 cup MANGO, RAW
1/4 cup BLUEBERRY, UNSWEETENED, FROZEN
1/4 cup STRAWBERRY, UNSWEETENED
1/4 cup RASPBERRY, RAW
1/2 medium BANANA, RAW
4 oz YOGURT, VANILLA, LOWFAT
1 tbsp MILK, COW'S, NONFAT, DRY (SKIM)
1/2 cup MILK, COW'S, NONFAT (SKIM)
1/2 cup ORANGE JUICE, GROVESTAND CALCIUM
1 tbsp MILK & EGG PROTEIN SUPPLEMENT

EXCHANGES: 1.1 Very Lean Meat, 3.05 Fruit, 1.48 Skim Milk, 0.55 Other Carbs

DIRECTIONS

Blend all ingredients together in a blender.

Grilled Salmon

By: Health through Nutrition

Serves 4

INGREDIENTS

1 lb SALMON, ATLANTIC, WILD, RAW
1/2 tsp DILL WEED, DRIED

EXCHANGES: 2.92 Lean Meat, 0 Other Carbs

DIRECTIONS

Place salmon fillet on a piece of aluminum foil. Sprinkle with dill. Fold aluminum foil to make a packet containing the salmon. Place on a hot grill and grill for about 15 minutes or until fish is done.

High Protein Body Building (30-40-30) - 2500 calories - Recipe Listing

Whole Wheat Couscous with Lentils and Zucchini

By: Health through Nutrition

Serves 2

INGREDIENTS

1/2 cup COUSCOUS, WHOLE WHEAT, DRY

1 tbsp OLIVE OIL

2 cups ZUCCHINI W/SKIN, RAW

1/4 cup LENTIL, BOILED, NO ADDED SALT

EXCHANGES: 3 Starch, 0.79 Vegetable, 1.32 Fats

DIRECTIONS

Cook couscous according package directions. (1/2 cup dry couscous yields 1 1/2 cups cooked). Add lentils and zucchini to couscous with olive oil. Mix well.

Tuna Salad Sandwich

Comment: Good source of protein and lowfat

By: Health through Nutrition

Serves 2

INGREDIENTS

1 can TUNA, WHITE, CANNED IN WATER

3 tbsp SALAD DRESSING, MAYO-TYPE, NONFAT

2 medium leaf BUTTERHEAD LETTUCE, RAW

1 tbsp PICKLE RELISH, SWEET

4 slices WHOLE WHEAT BREAD, CP

EXCHANGES: 1.72 Starch, 3.15 Very Lean Meat, 0.08 Vegetable, 0.12 Fats, 0.41 Other Carbs

DIRECTIONS

Combine tuna, mayo and relish in a small bowl. Season with salt and pepper to taste. Mix thoroughly, stirring in 1-1/4 tsp. of the relish juice for added tartness, if desired. Divide mixture between half the bread slices. Top with lettuce leaf and remaining slice of bread.

Fruit and Yogurt Smoothie

By: Health through Nutrition

Serves 1

INGREDIENTS

6 oz APPLE JUICE, UNSWEETENED

1/2 medium BANANA, RAW

4 oz YOGURT, VANILLA, NONFAT

1 cup STRAWBERRY, RAW

1 tbsp FLAX SEED

1 scoop WHEY PROTEIN COMPLEX

EXCHANGES: 2.4 Very Lean Meat, 3.08 Fruit, 0.5 Skim Milk, 0.5 Fats, 0.45 Other Carbs

High Protein Body Building (30-40-30) - 2500 calories - Recipe Listing

DIRECTIONS

Put all ingredients in a blender and blend. Remember to grind the flax seeds before adding them to the smoothie.

Spinach Salad

By: Health through Nutrition

Serves 1

INGREDIENTS

3 cups SPINACH, RAW
1/2 cup ONION, RAW
1 tbsp SALAD DRESSING, ITALIAN

EXCHANGES: 1.81 Vegetable, 0.67 Fats

Roasted Vegetable Medley

By: Health through Nutrition

Serves 6

INGREDIENTS

1 medium head CAULIFLOWER, RAW
1 stalk BROCCOLI, RAW
2 medium RED PEPPER, SWEET, RAW
2 medium GREEN PEPPER, SWEET, RAW (BELL)
3 medium CARROT, RAW
2 medium ONION, RAW
1 medium ZUCCHINI W/SKIN, RAW
2 tbsp OLIVE OIL
2 tbsp BALSAMIC VINEGAR
3 cloves GARLIC, RAW

EXCHANGES: 3.44 Vegetable, 0.88 Fats, 0.04 Other Carbs

DIRECTIONS

Peel carrots. Cut all vegetables into large pieces. Toss with oil, vinegar, and minced garlic. Roast in a 400 degree oven about 40-50 minutes. Turn vegetables several times while roasting.

This recipe is only a guide. Add any vegetables you like. Minimize calories and extra carbohydrates by avoiding starchy vegetables like potatoes.

Turkey Sandwich with Greens and Tomato

By: Health through Nutrition

Serves 1

INGREDIENTS

2 slice (large) MIXED GRAIN BREAD
2 oz TURKEY BREAST, ROASTED
1 medium slice TOMATO, RED, RIPE, RAW
1 tbsp MAYONNAISE, REDUCED FAT

High Protein Body Building (30-40-30) - 2500 calories - Recipe Listing

1/2 cup SPINACH, BABY

EXCHANGES: 2 Starch, 2.19 Very Lean Meat, 0.37 Vegetable, 0.2 Fats, 0.27 Other Carbs

DIRECTIONS

Pasta with Chicken Teriyaki

By: Health through Nutrition

Serves 4

INGREDIENTS

1 cup GREEN PEPPER, SWEET, RAW (BELL)
1 cup RED PEPPER, SWEET, RAW
1/2 cup ONION, RAW
1/2 lb CHICKEN BREAST, BONELESS, ROASTED, MEAT ONLY
1/8 cup SESAME OIL
1 oz TERIYAKI SAUCE, RTS
1 tomato TOMATO, RED, RIPE, RAW
1/2 lb SPIRAL PASTA, WHOLE WHEAT, DRY
1/8 tsp THYME, DRIED
1/4 cup PARSLEY, RAW

EXCHANGES: 2.41 Starch, 2.67 Very Lean Meat, 1.24 Vegetable, 1.39 Fats, 0.12 Other Carbs

DIRECTIONS

In a microwave-safe bowl, stir together sliced peppers and onion; microwave at high 2 to 3 minutes, or until tender-crisp. Rinse with cold water to cool. Cook pasta according to package directions, then drain well. In a large bowl, toss cooled pasta, vegetables and remaining ingredients except tomato. Season with salt and pepper to taste, if desired. Cover and refrigerate 1 hour and serve at room temperature, or refrigerate overnight. Toss, garnish with tomato and additional parsley and thyme leaves, if desired.

To increase nutrient value: Use whole wheat pasta instead of white. Add any vegetable of your choice, especially leafy greens! Replace half of the sesame oil with flax seed oil.

Blueberry Yogurt Flaxjacks

By: Health through Nutrition

Serves 4

INGREDIENTS

1 tbsp SAFFLOWER OIL
12 oz YOGURT, PLAIN, NONFAT
3 tbsp FLAX SEED
2/3 cups SOY FLOUR
1/2 cup SPELT FLOUR
1 tsp BAKING SODA
1/8 tsp SALT, IODIZED
1/4 cup BLUEBERRY, RAW
1 large EGG, CHICKEN, RAW
3/4 cups WATER, MUNICIPAL

High Protein Body Building (30-40-30) - 2500 calories - Recipe Listing

EXCHANGES: 0.61 Starch, 0.24 Med Fat Meat, 0.09 Fruit, 0.54 Skim Milk, 1.04 Fats

DIRECTIONS

Beat egg, oil, water, and yogurt in a small bowl. Mix dry ingredients in a separate, large bowl. Add egg mixture to dry ingredients, and stir in blueberries (if fresh are not available, use thawed, frozen ones). Lightly grease a skillet and heat. Cook on low temperature to avoid browning the pancakes too quickly. Using 1/3 cup batter for each pancake, pour batter into heated skillet. Flip flaxjacks when batter bubbles.

Breakfast Burrito with Egg, Beans, and Cheese

By: Health through Nutrition

Serves 1

INGREDIENTS

1/8 cup BLACK BEAN
1 oz MONTEREY JACK CHEESE, REDUCED FAT
1 large EGG, CHICKEN, SCRAMBLED
2 tbsp SALSA, BRAVA
1 serving FLOUR TORTILLA, WHOLE WHEAT, LOWFAT

EXCHANGES: 1 Starch, 0.13 Very Lean Meat, 2.42 Med Fat Meat, 0.48 Other Carbs

DIRECTIONS

Spread the center of the tortilla with beans (mashed, if desired). Top with salsa and cheese. Spoon the lightly scrambled egg on the top of everything. Roll up the burrito like an egg roll, tucking in the ends. Heat in the microwave to just melt cheese, about 20 seconds.

Chicken and Veggie Tortillas

By: Health through Nutrition

Serves 4

INGREDIENTS

4 servings FLOUR TORTILLA, WHOLE WHEAT, LOWFAT
1/2 cup BLACK BEAN
1 medium RED PEPPER, SWEET, RAW
1 cup SPINACH, BABY
1 cup CHICKEN BREAST, BONELESS, ROASTED, MEAT ONLY
1/2 cup CHEDDAR CHEESE, LOWFAT

EXCHANGES: 1 Starch, 2.49 Very Lean Meat, 0.41 Vegetable

DIRECTIONS

Rinse, drain, and mash black beans. Divide ingredients between the 4 tortillas. Fold tortillas in half and broil about 5 minutes. You can also fold these as a wrap, eliminate the broiling, and transport them for an on-the-run meal.

Beef Stew

By: Health through Nutrition

Serves 4

High Protein Body Building (30-40-30) - 2500 calories - Recipe Listing

INGREDIENTS

3 medium POTATO, FLESH & SKIN, RAW
3 medium stalk CELERY, RAW
1 can TOMATO SOUP, CONDENSED
5 medium CARROT, RAW
1 clove GARLIC, RAW
1/2 tsp OREGANO, DRIED
1 lb BEEF ROUND, TIP, RAW, SLO
1/2 cup RED PEPPER, SWEET, RAW
1/2 cup ONION, RAW
3/4 cups GREEN BEAN, CUT, FROZEN
1/2 tsp PEPPER, BLACK, GROUND
2 cups WATER, MUNICIPAL

EXCHANGES: 1.97 Starch, 4.21 Very Lean Meat, 2.75 Vegetable, 0.38 Fats, 0.02 Other Carbs

DIRECTIONS

Peel and slice carrots and add to crock pot. Peel and cut potatoes into small pieces and add to crock pot. Chop celery into small pieces and add to crock pot. Add tomato soup and water to cover the vegetables. Add diced red pepper and onion to the crock pot. Cut beef into small pieces and add to above ingredients. Add 1 clove of minced garlic, oregano, and pepper. Turn crock pot on high for 1 to 3 hours, then turn to low and continue cooking 6 to 10 hours. During the last hour, add frozen green beans. You can also use fresh green beans cut into bite-sized pieces and added with the red pepper and onion. If you would like to thicken your stew, dissolve 1 tablespoon of corn starch in 1 tablespoon of water and stir into stew. Turn crock pot back to high until it reaches a good boil for 5 minutes.

Breakfast Fruit Salad

By: Health through Nutrition

Serves 1

INGREDIENTS

1/2 cup STRAWBERRY, RAW
8 oz YOGURT, PLAIN, NONFAT
1 tsp SUNFLOWER SEED, DRIED
1/2 cup BLUEBERRY, RAW
1/4 oz ALMONDS, SLICED

EXCHANGES: 0.31 Very Lean Meat, 1.09 Fruit, 1.11 Skim Milk, 1.08 Fats

DIRECTIONS

Mix all ingredients together. Sweeten with stevia, if needed.

Lentil Casserole

By: Health through Nutrition

Serves 4

INGREDIENTS

1/2 lb LENTIL, RAW
1 cup WATER, MUNICIPAL
14.5 oz TOMATO, CRUSHED
1/2 cup ONION, RAW

High Protein Body Building (30-40-30) - 2500 calories - Recipe Listing

1 clove GARLIC, RAW
1 tsp PARSLEY, DRIED
1/2 cup CARROT, RAW
1/2 cup GREEN PEPPER, SWEET, RAW (BELL)
1/4 cup CELERY, RAW
1/2 cup MUSHROOM, RAW
1/2 cup CHEESE, CHEDDAR OR COLBY, LOWFAT, SHREDDED

EXCHANGES: 2.27 Starch, 0.57 Very Lean Meat, 0.45 Lean Meat, 2.23 Vegetable
0 Other Carbs

DIRECTIONS

Rinse lentils, and put in a shallow 2-quart baking dish. Add water and remaining ingredients except cheese. Cover and bake at 375 degrees for 1 1/2 to 2 hours. Remove cover, sprinkle cheese on top of casserole and heat until melted.

Hearty Broccoli Soup

By: Health through Nutrition

Serves 6

INGREDIENTS

2 cups CARROT, RAW
2 cups CHICKEN BREAST, BONELESS, ROASTED, MEAT ONLY
2 pkgs BROCCOLI, CHOPPED, FROZEN
1/2 cup ONION, RAW
1 tsp SALT, IODIZED
1/2 cup WHEAT FLOUR, WHITE, ALL PURPOSE
2 cups MILK, COW'S, 1% BF, VIT-A
1/2 cup CHEDDAR CHEESE, SHREDDED
14.5 oz BROTH, CHICKEN, NONFAT, RTS
2 cups WATER, MUNICIPAL
1/4 tsp PEPPER, BLACK, GROUND

EXCHANGES: 0.47 Starch, 2.28 Very Lean Meat, 0.38 High Fat Meat, 1.87 Vegetable
0.38 Skim Milk, 0.02 Other Carbs

DIRECTIONS

Combine carrots, water, chicken broth, onion, and salt in a 4-quart saucepan or dutch oven. Bring to a boil over medium heat; reduce heat, cover and simmer about 10 minutes. Bring to a full rolling boil. In a small bowl, combine flour and some of the soup liquid. Stir to form a smooth paste. Add flour mixture by spoonfuls to soup, stirring constantly (the entire amount of flour may not be needed. The flour is used only for thickening purposes). Stir until soup is thickened, several minutes. Add broccoli (fresh can be used instead of frozen) and reduce heat to medium. When soup is at a simmer, add chicken (or substitute turkey) and milk. Simmer, stirring constantly, about 10 minutes. Add pepper to taste. Remove from heat and stir in cheese.

Quick Greek Salad

By: Health through Nutrition

Serves 1

INGREDIENTS

1/2 medium whole TOMATO, RED, RIPE, RAW
1/2 medium GREEN PEPPER, SWEET, RAW (BELL)

High Protein Body Building (30-40-30) - 2500 calories - Recipe Listing

1/2 medium CUCUMBER, PEELED, RAW
 1 medium slice ONION, RAW
 1 clove GARLIC, RAW
 5 sprigs DILL WEED, FRESH
 1/4 cup PARSLEY, RAW
 1 tbsp OLIVE OIL, EXTRA VIRGIN
 1 tbsp VINEGAR, RED WINE
 1 oz FETA CHEESE

EXCHANGES: 0.08 Starch, 0.75 High Fat Meat, 2.1 Vegetable, 2.67 Fats, 0.01 Other Carbs

DIRECTIONS

Cut and toss together the tomato, pepper, cucumber, and sliced onion (separate into rings). Add minced garlic and other chopped herbs. Drizzle with oil and vinegar. Top with crumbled feta cheese.

Tuna and White Beans with Bitter Greens

By: Health through Nutrition

Serves 4

INGREDIENTS

2 cups ARUGULA, RAW
 1 head ENDIVE, RAW
 2 cups RADICCHIO, RAW
 1 cup ONION, RED, FRESH
 1/4 cup CAPERS
 12 oz ALBACORE TUNA IN WATER, CHUNK WHITE, CANNED
 2 oz LEMON JUICE, RAW
 1/2 cup PARSLEY, RAW
 2 tsp PEPPER, BLACK, GROUND
 3 cups CANNELLINI BEAN

EXCHANGES: 1.5 Starch, 3.85 Very Lean Meat, 1.7 Vegetable, 0.06 Fruit, 0.04 Other Carbs

DIRECTIONS

Fill the sink with cold water while you remove any withered or yellowed leaves from the greens. Cut the arugula crosswise into 3/4-inch wide strips, discarding the stems. Cut the endive crosswise into 3/4-inch wide strips, discarding the bottom 1 inch. Cut off and discard the bottom 1/2 inch from the radicchio. Halve the remainder lengthwise, and with flat side down, cut each half lengthwise into 1/2-inch wide strips. Wash the salad greens briefly but vigorously in the sink to remove grit. Spin dry in a salad spinner. Remove any excess moisture with paper towels. While the greens dry, open the cans of beans into a colander. Rinse and let drain. Thinly slice onion. Chop the parsley leaves. Put the beans, onion, parsley and capers in a large mixing bowl along with the salad greens. Open the cans of tuna into the colander over a small bowl to catch the drained liquid. Flake the tuna and add to the mixing bowl. Add the lemon juice to the drained tuna liquid along with the olive oil, and salt and pepper to taste. Mix well and pour over the ingredients in the salad bowl. Toss well and serve.

Note: For even quicker preparation, use a bag of prewashed and precut salad greens instead of the greens listed here.

Egg and Cottage Cheese Souffle

By: Health through Nutrition

Serves 1

High Protein Body Building (30-40-30) - 2500 calories - Recipe Listing

INGREDIENTS

2 large EGG WHITE, CHICKEN, RAW
1/2 tsp CREAM OF TARTAR
1 cup COTTAGE CHEESE, 1% FAT
1 large EGG YOLK, CHICKEN, RAW
1/8 tsp STEVIA HERBAL SWEETENER

EXCHANGES: 6.03 Very Lean Meat, 0.92 Fats, 0.06 Other Carbs

DIRECTIONS

Preheat oven to 300 degrees. Lightly grease a 9-inch round cake pan. Beat the egg whites until frothy with an electric mixer. Add the cream of tartar and beat just until stiff peaks form. Combine the cottage cheese, egg yolk, and stevia, mixing well. Fold gently into the egg whites, being careful not to mix too thoroughly. Pour the souffle mixture into the cake pan and bake 25 to 30 minutes. Turn the broiler up and brown the souffle for 2 to 3 minutes, watching carefully so as not to burn it.

Turkey Stew and Rice

By: Health through Nutrition
Serves 4

INGREDIENTS

3 medium CARROT, RAW
16 oz GREEN BEAN, CUT, FROZEN
2 cups LEEK, RAW
1 tsp CURRY POWDER
1/4 tsp SALT, IODIZED
1/8 tsp BLACK PEPPER, GROUND
2 tomatos TOMATO, RED, RIPE, RAW
3 cups TURKEY LIGHT MEAT, ROASTED
1 cup BROWN RICE, LONG GRAIN, RAW
1 tbsps PARSLEY, RAW
3 cups BROTH, CHICKEN, NONFAT, RTS

EXCHANGES: 2.53 Starch, 4.42 Very Lean Meat, 2.36 Vegetable, 0.07 Other Carbs

DIRECTIONS

Combine the carrots, green beans, leeks, parsley, broth, curry powder, salt and pepper in a large saucepan. Cover and simmer about 15 minutes, or until the carrots are almost tender. Add the tomatoes and cubed, cooked turkey (cooked chicken may also be used). Cook another 5 minutes to allow flavors to blend.

Meanwhile, cook the rice according to directions. Spoon rice into large individual soup bowls; cover with the turkey stew.

Chicken Chef Salad

Serves 1

INGREDIENTS

4 cherrys TOMATO, RED, RIPE, RAW
1/8 cup CARROT, RAW
1/8 cup CUCUMBER W/PEEL, RAW
6 oz CHICKEN BREAST, BAKED
2 cups LETTUCE, COS OR ROMAINE, RAW

High Protein Body Building (30-40-30) - 2500 calories - Recipe Listing

1/2 tbsp OLIVE OIL
1/2 tbsp BALSAMIC VINEGAR

EXCHANGES: 6.62 Very Lean Meat, 1.5 Vegetable, 1.32 Fats, 0.07 Other Carbs

DIRECTIONS

Mix first 5 ingredients together. Toss with oil and vinegar. Great idea for leftover chicken breast. Serves one.

Marinated Broccoli
By: Health through Nutrition
Serves 2

INGREDIENTS

1/2 lb BROCCOLI, RAW
1/2 oz VINEGAR, RICE
1 tbsp SESAME OIL
1 tsp SOY SAUCE (SHOYU)
1 tsp MUSTARD, PREPARED, YELLOW

EXCHANGES: 0.04 Starch, 1.54 Vegetable, 1.33 Fats, 0.03 Other Carbs

DIRECTIONS

Wash and trim broccoli and cut into spears. Place in steaming rack over boiling water. Cover and steam until crisp-tender, about 5 minutes. Combine vinegar and remaining ingredients. Pour over broccoli, tossing to coat. Cover and chill.

Green Bean Salad
By: Health through Nutrition
Serves 4

INGREDIENTS

1 lb SNAP BEAN, RAW (GREEN BEAN)
1 medium RED PEPPER, SWEET, RAW
1/2 cup ONION, RAW
2 tsp MUSTARD, PREPARED, YELLOW
1 tbsp VINEGAR, RED WINE
1/4 tsp CUMIN SEED
1/4 tsp SALT, TABLE
1/8 tsp PEPPER, BLACK, GROUND
1/4 cup OLIVE OIL

EXCHANGES: 0.03 Starch, 2.05 Vegetable, 2.65 Fats, 0.03 Other Carbs

DIRECTIONS

Wash, trim, and cook string beans until crisp-tender. Drain well and put in bowl. Add chopped red pepper and chopped onion. For a delicious alternative, place red pepper under the broiler and cook on all sides until the entire skin is well charred. When cool enough to handle, split it in half. Remove and discard seeds. Pull off the charred skin, cut the pepper into strips, and add to beans. Mix mustard, vinegar, cumin, salt, and pepper in a small bowl. Gradually whisk in olive oil. Add the dressing to the bean mixture and toss.

Planet Beach[®]

a contempo spa[™]

High Protein Body Building (30-40-30) - 2500 calories

Page 17

High Protein Body Building (30-40-30) - 2500 calories - Recipe Listing

Red Cabbage Chicken Salad

By: Health through Nutrition

Serves 6

INGREDIENTS

1/2 lb RED CABBAGE, RAW
3 cups CHICKEN BREAST, BONELESS, ROASTED, MEAT ONLY
1/2 cup ONION, SPRING OR SCALLIONS, RAW
2 cups BROCCOLI FLOWER CLUSTERS, RAW
1/2 cup ALMOND, RAW
1/4 tsp PEPPER, BLACK, GROUND
6 servings Raspberry Vinaigrette Dressing

EXCHANGES: 0.02 Starch, 3.54 Very Lean Meat, 0.85 Vegetable, 3.66 Fats, 0.01 Other Carbs

Tossed Salad with Cheese

By: Health through Nutrition

Serves 1

INGREDIENTS

1 1/2 cup LETTUCE, COS OR ROMAINE, RAW
1/4 cup RED PEPPER, SWEET, RAW
2 tbsp SALAD DRESSING, ITALIAN, NONFAT
1 1/2 cup SPINACH, RAW
1/2 cup MUSHROOM, RAW
1/4 cup ONION, RAW
1/4 cup CHEDDAR CHEESE, LOWFAT

EXCHANGES: 1.43 Very Lean Meat, 1.93 Vegetable

Cauliflower and Broccoli Salad

By: Health through Nutrition

Serves 4

INGREDIENTS

1 head CAULIFLOWER, RAW
3 cups BROCCOLI FLOWER CLUSTERS, RAW
2 cups TOMATO, RED, RIPE, RAW
2 tbsp OLIVE OIL
2 cloves GARLIC, RAW
2 tbsp VINEGAR, RED WINE
3 tbsp PARSLEY, RAW
1/4 tsp SALT, TABLE
1/8 tsp PEPPER, BLACK, GROUND

EXCHANGES: 0.04 Starch, 2.15 Vegetable, 1.32 Fats, 0 Other Carbs

DIRECTIONS

Boil the cauliflower and broccoli for about 3-5 minutes. Rinse in cold water, drain, and put them in a serving bowl. (As a faster alternative, frozen vegetables may be used. Cook according to package directions). Put chopped tomatoes, oil, minced garlic,

High Protein Body Building (30-40-30) - 2500 calories - Recipe Listing

vinegar, chopped parsley, salt, and pepper into a food processor and blend. Pour sauce over vegetables and mix. Serve at room temperature.

Raspberry Vinaigrette Dressing

By: Health through Nutrition

Serves 15

INGREDIENTS

1 tsp SALT, TABLE
1 cup OLIVE OIL
1/4 cup VINEGAR, RASPBERRY WINE
1 tsp GARLIC, RAW
1 tbsp MUSTARD, PREPARED, YELLOW

EXCHANGES: 0.02 Starch, 0.01 Vegetable, 2.83 Fats, 0.01 Other Carbs

DIRECTIONS

Make vinaigrette by combining vinegar, minced garlic, mustard, and salt. Slowly whisk in the oil.

NutritionSpa.com powered by Planet Beach® provides nutrition, skin wellness, and weight control information applications and education and is intended only to assist members in their personal weight control and wellness efforts. Planet Beach® is not a medical organization and our staff cannot give you medical advice or diagnosis. Nothing contained in this website should be construed as such advice or diagnosis. The information and reports generated by us should not be interpreted as a substitute for physician consultation, evaluation, or treatment.