

Planet Beach®

a contempo spa™

Low Carb Weight Loss - 1200 calories

Sunday

		GRAMS	CALORIES	PROTEIN(g)	CARBS(g)	FAT(g)
breakfast						
2 slices	BACON, CANADIAN-STYLE, GRILLED	47	87	11	1	4
8 fl oz	TOMATO JUICE, NO SALT	243	41	2	10	0
1 serving	Scrambled Eggs with Mushrooms	91	81	8	2	5
1 pack	Enrich Total Spa Nutrition - Daily Supplement Pack	0*	18	0	0	2
am snack						
2 oz	MOZZARELLA CHEESE, PART SKIM	56	169	15	2	11
lunch						
1 serving	Cucumber Salad	164	47	1	4	3
snack						
2 scoop	Indulge Instant Meal Shake - Chocolate, Vanilla, O	43	180	20	10	3
dinner						
1 serving	Fish with Tomatoes	271	170	18	12	6
1 serving	Bean Salad with Vidalia Onions	208	265	15	43	4
pm snack						
1 serving	Lemon Ricotta Mousse	130	187	14	8	10
DAILY TOTALS		1253*	1245	104	92	48

PCFA: 34-30-35-1

EXCHANGES: 2.74 Starch, 3.19 Very Lean Meat, 1.58 Lean Meat, 4.54 Med Fat Meat, 5.01 Vegetable, 0.01 Fruit, 2.99 Fats
1.01 Other Carbs

Monday

		GRAMS	CALORIES	PROTEIN(g)	CARBS(g)	FAT(g)
breakfast						
4 slices	TOMATO, RED, RIPE, RAW	108	19	1	4	0
8 oz	COTTAGE CHEESE, 1% FAT	226	163	28	6	2
1 pack	Enrich Total Spa Nutrition - Daily Supplement Pack	0*	18	0	0	2
am snack						
1/3 cup	PECAN, DRIED, RAW	33	228	3	5	24
lunch						
1 tbsp	SALAD DRESSING, FRENCH, DIET	16	38	0	5	2
1 cup	ICEBERG LETTUCE, RAW, SHREDDED	72	10	1	2	0
2 servings	Roasted Vegetables	604	317	9	30	21
snack						
1 scoop	Indulge Instant Meal Shake - Chocolate, Vanilla, O	22	90	10	5	2
dinner						
4 oz	MIXED VEGETABLES, BOILED, NO SALT	113	74	3	15	0
1 serving	Cajun Catfish	116	170	18	1	10
pm snack						
1 serving	Lemon Ricotta Mousse	130	187	14	8	10
DAILY TOTALS		1440*	1315	87	81	73

PCFA: 26-24-49-1

EXCHANGES: 0.01 Starch, 5.09 Very Lean Meat, 2.77 Lean Meat, 2.28 Med Fat Meat, 9.65 Vegetable, 0.01 Fruit, 9.42 Fats
1.27 Other Carbs

Planet Beach[®]

a contempo spa[™]

Low Carb Weight Loss - 1200 calories

Page 2

Low Carb Weight Loss - 1200 calories
Week 1

Tuesday

		GRAMS	CALORIES	PROTEIN(g)	CARBS(g)	FAT(g)
breakfast						
1/2 serving	Western Omelet	67	67	7	2	3
1 pack	Enrich Total Spa Nutrition - Daily Supplement Pack	0*	18	0	0	2
am snack						
2 cubic-inchs	CHEDDAR CHEESE	34	137	8	0	11
lunch						
1 cup	MIXED VEGETABLES, BOILED, NO SALT	182	118	5	24	0
1 serving	Lemon Chicken Salad	198	325	22	8	24
snack						
1 scoop	Indulge Instant Meal Shake - Chocolate, Vanilla, O	22	90	10	5	2
dinner						
1/2 cup	CAULIFLOWER, FROZEN	66	16	1	3	0
1 serving	Spicy Flank Steak	244	462	48	2	28
pm snack						
1 serving	Cocoa Smoothie	119	94	9	7	4
DAILY TOTALS		932*	1328	111	51	74

PCF: 34-16-50

EXCHANGES: 0.42 Starch, 1.61 Very Lean Meat, 9.92 Lean Meat, 0.29 Med Fat Meat, 1.38 High Fat Meat, 6.14 Vegetable, 0.13 Fruit
5.24 Fats, 0.33 Other Carbs

Wednesday

		GRAMS	CALORIES	PROTEIN(g)	CARBS(g)	FAT(g)
breakfast						
8 fl oz	TOMATO JUICE, NO SALT	243	41	2	10	0
1 serving	Scrambled Eggs with Mushrooms	91	81	8	2	5
1 pack	Enrich Total Spa Nutrition - Daily Supplement Pack	0*	18	0	0	2
am snack						
2 oz	COTTAGE CHEESE, 1% FAT	57	41	7	2	1
lunch						
1 serving	Beets with Onion and Dill	97	117	1	8	9
snack						
1 scoop	Indulge Instant Meal Shake - Chocolate, Vanilla, O	22	90	10	5	2
dinner						
1 serving	Roasted Cod with Tomato Relish	627	393	63	19	6
1 serving	Broccoli Vinaigrette	414	160	12	27	4
pm snack						
1 serving	Lemon Ricotta Mousse	130	187	14	8	10
DAILY TOTALS		1681*	1129	117	82	38

PCFA: 41-28-30-1

EXCHANGES: 10.11 Very Lean Meat, 2.28 Med Fat Meat, 11.39 Vegetable, 0.03 Fruit, 3.74 Fats, 1.22 Other Carbs

Planet Beach[®]

a contempo spa[™]

Low Carb Weight Loss - 1200 calories

Page 3

Low Carb Weight Loss - 1200 calories
Week 1

Thursday

		GRAMS	CALORIES	PROTEIN(g)	CARBS(g)	FAT(g)
breakfast						
6 fl oz	TOMATO JUICE, NO SALT	182	31	1	8	0
3 slices	BACON, CANADIAN-STYLE, GRILLED	71	130	17	1	6
1 pack	Enrich Total Spa Nutrition - Daily Supplement Pack	0*	18	0	0	2
am snack						
1 serving	Cocoa Smoothie	119	94	9	7	4
2 oz	PISTACHIO NUT, DRIED, RAW	57	316	12	16	25
lunch						
1 cup	ZUCCHINI W/SKIN, BOILED, NO SALT	180	29	1	7	0
1 serving	Garden Omelet	219	105	13	6	3
snack						
1 scoop	Indulge Instant Meal Shake - Chocolate, Vanilla, O	22	90	10	5	2
dinner						
1 cup	TURNIP GREENS, BOILED, NO SALT	144	29	2	6	0
1 serving	Steak Kabobs	389	410	30	35	17
pm snack						
3 oz	COTTAGE CHEESE, 1% FAT	85	61	11	2	1
DAILY TOTALS		1467*	1313	106	92	60

PCF: 32-28-41

EXCHANGES: 1.54 Starch, 6 Very Lean Meat, 5.64 Lean Meat, 6.61 Vegetable, 8.2 Fats, 0.11 Other Carbs

Friday

		GRAMS	CALORIES	PROTEIN(g)	CARBS(g)	FAT(g)
breakfast						
2 large	EGG, CHICKEN, HARD-BOILED	100	155	13	1	11
1 pack	Enrich Total Spa Nutrition - Daily Supplement Pack	0*	18	0	0	2
am snack						
1/3 cup	PECAN, DRIED, RAW	33	228	3	5	24
lunch						
1 serving	Lemon Chicken Salad	198	325	22	8	24
snack						
1 scoop	Indulge Instant Meal Shake - Chocolate, Vanilla, O	22	90	10	5	2
dinner						
2 cups	ASPARAGUS, BOILED	360	79	9	15	1
1 serving	Chile Lime Shrimp	90	157	16	1	10
pm snack						
1 serving	Coffee Smoothie	144	66	5	4	3
DAILY TOTALS		947*	1118	78	38	75

PCF: 27-13-59

EXCHANGES: 0.19 Starch, 3.71 Very Lean Meat, 2.72 Lean Meat, 2.35 Med Fat Meat, 3.49 Vegetable, 0.15 Fruit, 9.71 Fats
0.28 Other Carbs

Planet Beach[®]

a contempo spa[™]

Low Carb Weight Loss - 1200 calories

Page 4

Low Carb Weight Loss - 1200 calories
Week 1

Saturday

		GRAMS	CALORIES	PROTEIN(g)	CARBS(g)	FAT(g)
breakfast						
2 servings	Salsa Eggs	201	164	15	4	9
1 pack	Enrich Total Spa Nutrition - Daily Supplement Pack	0*	18	0	0	2
am snack						
4 stalks	CELERY, RAW	68	10	0	2	0
2 tbsp	PEANUT BUTTER, SMOOTH, NO SALT	32	188	8	6	16
lunch						
1 serving	Tofu Salad	207	86	9	6	3
1 serving	Lime dressing	40	156	0	10	14
snack						
2 scoop	Indulge Instant Meal Shake - Chocolate, Vanilla, O	43	180	20	10	3
dinner						
1 serving	Grilled Lamb Chops with Shallots and Red Wine	179	281	28	4	15
pm snack						
1 serving	Vanilla Ricotta Mousse	84	119	9	5	6
DAILY TOTALS		854*	1202	90	47	69

PCFA: 30-16-52-2

EXCHANGES: 0.23 Starch, 8.4 Very Lean Meat, 0.8 Lean Meat, 1.51 Med Fat Meat, 2.02 Vegetable, 0.07 Fruit, 9.79 Fats, 0.9 Other Carbs

Planet Beach[®]

a contempo spa[™]

Low Carb Weight Loss - 1200 calories

Page 5

Low Carb Weight Loss - 1200 calories
Week 1

DAILY AVERAGES (7 days)

GRAMS	CALORIES	PROTEIN(g)	CARBS(g)	FAT(g)
1225*	1236	99	69	63

PCFA: 32-22-45-1

EXCHANGES: 0.73 Starch, 5.44 Very Lean Meat, 3.35 Lean Meat, 1.89 Med Fat Meat, 0.2 High Fat Meat, 6.33 Vegetable, 0.05 Fruit
7.01 Fats, 0.73 Other Carbs

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

Low Carb Weight Loss - 1200 calories - Recipe Listing

Scrambled Eggs with Mushrooms
Serves 1

INGREDIENTS

2 large EGG WHITE, CHICKEN, RAW
2 small MUSHROOM, RAW
1 tsp OLIVE OIL
1/4 tsp PEPPER, BLACK, GROUND
1/4 tsp OREGANO, DRIED, GROUND

EXCHANGES: 0.98 Very Lean Meat, 0.18 Vegetable, 0.88 Fats, 0.03 Other Carbs

DIRECTIONS

Mix eggs together. Chop mushrooms. Stir in with eggs, pepper, and oregano. Coat a nonstick skillet with olive oil. Cook eggs.

Cocoa Smoothie
Serves 1

INGREDIENTS

4 oz TOFU, SILKEN, FIRM
1 tbsp COCOA, UNSWEETENED, EUROPEAN, POWDER
1 pkt SUGAR SUBSTITUTE, SPLENDA

EXCHANGES: 0.18 Starch, 1.12 Very Lean Meat, 0.38 Fats, 0.07 Other Carbs

DIRECTIONS

Add all ingredients in a blender. blend until smooth

Spicy Flank Steak
Serves 12

INGREDIENTS

6 lbs BEEF FLANK, RAW, SLF

Low Carb Weight Loss - 1200 calories - Recipe Listing

8 cloves GARLIC, RAW
2 peppers JALAPENO, RAW
1/2 cup OLIVE OIL
2/3 cups ROSEMARY LEAF, FRESH
2/3 cups THYME, FRESH
1 tbsp SAGE, GROUND

EXCHANGES: 0.05 Starch, 6.8 Lean Meat, 0.15 Vegetable, 1.78 Fats, 0.05 Other Carbs

DIRECTIONS

Remove seeds from jalapenos and chop them.

In a food processor or a blender chop herbs and garlic. Add jalapenos and olive oil. Slice steak and spread herb mixture. Let stand in refrigerator for 2-3 hours. Place steak on a grill pan or a grill. Cook steak according to preferences. Slice steak on an angle.

Roasted Cod with Tomato Relish

Serves 4

INGREDIENTS

3 lbs ATLANTIC COD, RAW
2 lbs TOMATO, RED, RIPE, ITALIAN, RAW
1 tbsp OLIVE OIL
1 large ONION, RAW
2 tbsp SUGAR, BROWN
1/4 cup VINEGAR, APPLE CIDER
1/4 tsp PEPPER, BLACK, GROUND

EXCHANGES: 7.96 Very Lean Meat, 2.53 Vegetable, 0.66 Fats, 0.29 Other Carbs

DIRECTIONS

Dice the onion. Preheat oven to 450 degrees. Cut tomatoes in quarters and boil them. Reserve the liquid. Heat the olive oil in a saucepan and add the onion with 2 tsp of water. Cook for 10 minutes until tender. Stir in tomatoes, vinegar, brown sugar. Heat to boiling. Continue cooking until relish thickens. Place fish in a baking dish and sprinkle with pepper. Roast for about 15 minutes or until fish flakes with a fork. serve tomato relish over fish

Beets with Onion and Dill

Serves 12

INGREDIENTS

2 lbs BEET, RAW
1 large ONION, RAW
1/2 cup OLIVE OIL
5 sprigs DILL WEED, FRESH

EXCHANGES: 1.51 Vegetable, 1.76 Fats, 0 Other Carbs

DIRECTIONS

Slice onion thinly. Bring a large saucepan of water to a boil. add beets, cover a simmer 40- 45 minutes or until tender. Rinse beets. When beets cool down remove skins. Slice beets add all other ingredients and toss.

Low Carb Weight Loss - 1200 calories - Recipe Listing

Broccoli Vinaigrette

Serves 6

INGREDIENTS

4 bunchs BROCCOLI, RAW
1 tbsp OLIVE OIL
2 tbsp LEMON JUICE, RAW
2 tsp MUSTARD, PREPARED, YELLOW

EXCHANGES: 5.51 Vegetable, 0.02 Fruit, 0.44 Fats, 0.02 Other Carbs

DIRECTIONS

Place broccoli in a baking dish with a little water and bake in oven at 350 dgrees until tender. mix olive oil and lemon juice with dijon mustard. Pour dressing over broccoli and serve.

Steak Kabobs

Serves 2

INGREDIENTS

6 oz BEEF TOP SIRLOIN, BROILED, SLF (SIRLOIN STRIP)
1 cup MUSHROOM, RAW
1 tbsp OLIVE OIL, EXTRA VIRGIN
1 cup BROWN RICE, MEDIUM GRAIN, COOKED
1 large GREEN PEPPER, SWEET, RAW (BELL)
1 medium ONION, RAW
1 oz SALAD DRESSING, ITALIAN, DIET

EXCHANGES: 1.36 Starch, 3.27 Lean Meat, 2 Vegetable, 1.52 Fats, 0.04 Other Carbs

DIRECTIONS

Cube sirloin and marinade in 2 tablespoons of light Italian dressing for 1 hour in refrigerator or overnight. Grill the sirloin on your barbecue grill by searing the cubes with a wooden stick and alternating mushrooms, onion, and pepper with the sirloin . Serve the cooked meat and vegetables over 1/2 cup of rice. Serves 2.

Garden Omelet

Serves 1

INGREDIENTS

3 large EGG WHITE, CHICKEN, RAW
2 tsp OLIVE OIL
1/4 cup ONION, SPRING OR SCALLIONS, RAW
2 small MUSHROOM, RAW
3 spears ASPARAGUS, RAW

EXCHANGES: 1.47 Very Lean Meat, 1.07 Vegetable, 0.59 Fats

DIRECTIONS

Chop onions, mushrooms and asparagus. Saute in olive oil until tender. Add egg whites to pan and continue to cook on low heat until egg is well cooked

Planet Beach[®]

a contempo spa[™]

Low Carb Weight Loss - 1200 calories

Page 8

Low Carb Weight Loss - 1200 calories - Recipe Listing

Chile Lime Shrimp
Serves 12

INGREDIENTS

1/2 cup OLIVE OIL
2 cloves GARLIC, RAW
1/4 cup LIME JUICE, RAW
2 lbs SHRIMP, COOKED
1/4 tsp CHILI POWDER

EXCHANGES: 2.14 Very Lean Meat, 0.04 Vegetable, 0.02 Fruit, 1.76 Fats, 0 Other Carbs

DIRECTIONS

devein and peel shrimp. Boil until pink. Chop garlic. Combine oil, lime juice garlic and chile powder. place shrimp in a plastic tightly sealing bag and add marinade. Set aside for 30 minutes. Serve shrimp on skewers.

Coffee Smoothie
Serves 1

INGREDIENTS

4 oz TOFU, SILKEN, SOFT
1 fl oz COFFEE, BREWED, DECAFFEINATED, PREPARED
1 pkt SUGAR SUBSTITUTE, SPLENDA

EXCHANGES: 1.13 Very Lean Meat, 0.57 Fats, 0.07 Other Carbs

DIRECTIONS

combine tofu, non nutritive sweetner, and coffee. blend well

Cucumber Salad
Serves 2

INGREDIENTS

2 small CUCUMBER, PEELED, RAW
2 tsp OLIVE OIL
2 tsp SALAD DRESSING, ITALIAN, NO ADDED SALT

EXCHANGES: 0.76 Vegetable, 0.57 Fats, 0.03 Other Carbs

DIRECTIONS

Slice cucumber in round slices. Toss with olive oil and dressing.

Vanilla Ricotta Mousse
Serves 3

INGREDIENTS

1 cup RICOTTA CHEESE, PART SKIM
1 tsp VANILLA EXTRACT

Low Carb Weight Loss - 1200 calories - Recipe Listing

1 pkt SUGAR SUBSTITUTE, SPLENDA

EXCHANGES: 1.51 Med Fat Meat, 0.29 Other Carbs

DIRECTIONS

Mix ricotta cheese with vanilla a sweetener. Blend until smooth

Tofu Salad
Serves 1

INGREDIENTS

4 oz TOFU, SILKEN, FIRM
2 cups LETTUCE, COS OR ROMAINE, RAW

EXCHANGES: 0.18 Starch, 1.12 Very Lean Meat, 0.64 Vegetable, 0.38 Fats

Lime dressing
Serves 4

INGREDIENTS

1/4 cup LIME JUICE, RAW
1/4 cup OLIVE OIL
2 tbsp HONEY, STRAINED OR EXTRACTED
1 clove GARLIC, RAW

EXCHANGES: 0.04 Vegetable, 0.07 Fruit, 2.64 Fats, 0.53 Other Carbs

DIRECTIONS

Peel garlic and mince. Mix all dressing ingredients

Grilled Lamb Chops with Shallots and Red Wine
Serves 2

INGREDIENTS

4 chops LAMB LOIN, RAW, SLO
1 tbsp VEGETABLE OIL
1/8 cup SHALLOT, RAW
2 fl oz WINE, ROSE TABLE
1 tsp ROSEMARY, DRIED
1 tsp THYME, DRIED, GROUND
1 tsp PEPPER, BLACK, GROUND

EXCHANGES: 0.05 Starch, 5.32 Very Lean Meat, 0.29 Vegetable, 1.8 Fats, 0.08 Other Carbs

DIRECTIONS

Nick edges of chops in several places to prevent curling. Place in a flat baking dish. In a small bowl whisk together all the other ingredients. You can add rosemary thyme and pepper to flavor the chops. Pour over chops; cover. Refrigerate at least 4 hours, turning once. Remove chops and discard marinade. Let lamb come to room temperature before grilling. Grill 3 to 5 minutes per side, turning once. Remove from heat. Cover and keep warm 5 minutes before serving.

Planet Beach[®]

a contempo spa[™]

Low Carb Weight Loss - 1200 calories

Page 10

Low Carb Weight Loss - 1200 calories - Recipe Listing

Salsa Eggs Serves 1

INGREDIENTS

2 large EGG WHITE, CHICKEN, RAW
1 tsp OLIVE OIL
2 tbsp SALSA SUPREMA, MILD

EXCHANGES: 0.98 Very Lean Meat, 0.32 Vegetable, 0.88 Fats

DIRECTIONS

Scramble eggs in pan with olive oil. Serve with salsa on top

Fish with Tomatoes Serves 3

INGREDIENTS

9 oz FLATFISH, FLOUNDER & SOLE SPECIES, COOKED
30 cherrys TOMATO, RED, RIPE, RAW
10 cloves GARLIC, RAW
1 tbsp OLIVE OIL
5 leaves BASIL, FRESH
1 tsp OREGANO, DRIED, GROUND

EXCHANGES: 2.21 Very Lean Meat, 2.01 Vegetable, 0.88 Fats, 0.02 Other Carbs

DIRECTIONS

Wash tomatoes and place in baking dish with whole cloves of garlic. Add basil and oregano and olive oil. Roast in oven at 350 degrees until soft. Place fish pieces on top of tomatoes and continue roasting until fish is cooked.

Lemon Ricotta Mousse Serves 1

INGREDIENTS

1/2 cup RICOTTA CHEESE, PART SKIM
1/4 tsp LEMON PEEL, RAW
1 tsp VANILLA EXTRACT
1 pkt SUGAR SUBSTITUTE, SPLENDA

EXCHANGES: 2.28 Med Fat Meat, 0.01 Fruit, 0.88 Other Carbs

DIRECTIONS

Grate the lemon peel. Mix all ingredients. Chill in refrigerator.

Bean Salad with Vidalia Onions Serves 8

Low Carb Weight Loss - 1200 calories - Recipe Listing

INGREDIENTS

2 tbsp OLIVE OIL
1 tsp SUGAR, GRANULATED
1 tsp MUSTARD, PREPARED, YELLOW
15 oz KIDNEY BEAN, RED, BOILED, NO ADDED SALT (ROYAL RED)
15 oz PINTO BEAN, BOILED, NO ADDED SALT
15 oz PINK BEAN, BOILED, NO ADDED SALT
2 large stalk CELERY, RAW
1 large ONION, RAW
1/4 tsp PEPPER, BLACK, GROUND
1/3 cup VINEGAR, APPLE CIDER

EXCHANGES: 2.74 Starch, 0.4 Vegetable, 0.66 Fats, 0.04 Other Carbs

DIRECTIONS

You will need vidalia onions finely chopped
Mix vinegar, oil, sugar, mustard, pepper until well blended. Add beans and remaining ingredients. Toss well.

Cajun Catfish Serves 1

INGREDIENTS

4 oz CHANNEL CATFISH, FARMED, RAW
1 tsp OLIVE OIL
1/8 tsp PEPPER, RED OR CAYENNE
1/8 tsp PAPRIKA
1/4 tsp ONION POWDER

EXCHANGES: 0.01 Starch, 2.77 Lean Meat, 0.12 Vegetable, 0.29 Fats, 0.04 Other Carbs

DIRECTIONS

Combine all spices. Rub on fish. Let stand for 5 minutes. Heat olive oil in a non stick pan. Fry fish on both sides until fish flakes with a fork.

Roasted Vegetables Serves 4

INGREDIENTS

1 large ZUCCHINI, BABY, RAW
1 medium SUMMER SQUASH, RAW
1 large GREEN PEPPER, SWEET, RAW (BELL)
1 large pepper YELLOW PEPPER, SWEET, RAW
1 lb ASPARAGUS, RAW
1 large ONION, RAW
3 tbsp OLIVE OIL
1 tsp PEPPER, BLACK, GROUND

EXCHANGES: 2.71 Vegetable, 1.99 Fats, 0.02 Other Carbs

DIRECTIONS

Preheat the oven to 450 degrees. cut all vegetables into bite-size pieces. Place all vegetables in a large roasting pan and toss with olive oil and black pepper. Roast for 30 minutes until the vegetables are lightly brown and tender.

Low Carb Weight Loss - 1200 calories - Recipe Listing

Western Omelet Serves 1

INGREDIENTS

1 slices BACON, CANADIAN-STYLE, GRILLED
2 large EGG WHITE, CHICKEN, RAW
1/4 cup ONION, RAW
1 tsp OLIVE OIL

EXCHANGES: 0.98 Very Lean Meat, 0.79 Lean Meat, 0.67 Vegetable, 0.88 Fats

DIRECTIONS

Coat non stick skillet with olive oil. Chop onion and bacon. Mix with eggs and fry in skillet until done.

Lemon Chicken Salad Serves 1

INGREDIENTS

1 breast CHICKEN BREAST, BONELESS, RAW, MEAT/SKIN
1 tbsp OLIVE OIL
1 fl oz LEMON JUICE, RAW
1 cup BUTTERHEAD LETTUCE, RAW (BOSTON, BIBB)
1 tbsp PARMESAN CHEESE, GRATED
1 tsp PEPPER, BLACK, GROUND
1 tbsp TARRAGON, DRIED, GROUND

EXCHANGES: 0.19 Starch, 2.72 Lean Meat, 0.29 Med Fat Meat, 0.29 Vegetable, 0.13 Fruit
2.65 Fats, 0.21 Other Carbs

DIRECTIONS

Trim all excess fat from chicken. Marinate chicken breast in olive oil and lemon. Add some black pepper and tarragon. Grill chicken until done. Slice chicken and place on a bed of lettuce. Add cheese

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.