

SIMPLY GOOD

HOME COOKING

**Continental
Breakfast**

2 slices low-carb toast* with
2 teaspoons low-fat cream cheese,
peanut butter or fruit spread
1/2 grapefruit
Coffee/tea or water

2 slices "I" Diet Soda Bread
(page 160) or low-carb toast* with
2 teaspoons low-fat cream cheese,
peanut butter or fruit spread
1/3 cup Homemade Cinnamon
Applesauce (page 140) with
1/4 cup 2% plain Greek yogurt
or 1/2 grapefruit
Coffee/tea or water

**Mid-Morning
Snack**

"I" Diet Hot or Cold Chocolate (page 253)
or
1 apple and 4 pecan halves
Water, diet soda or coffee/tea

Lunch

Salad Plate: 2-3 cups salad greens
and non-starchy veggies, 1/3 cup
legumes, 2 slices (2 ounces) turkey
breast, 1 teaspoon bacon bits or
sunflower seeds, 2 tablespoons
low-cal dressing
Optional: 1 sugar-free gelatin dessert
Water, diet soda or coffee/tea

Crispy Taco Pinto Bean Salad
(page 181)
or
Thai Chicken Salad with
Warm Peanut Sauce (page 177)
Optional: 1 sugar-free gelatin dessert
Water, diet soda or coffee/tea

Afternoon Snack

2 part-skim mozzarella cheese sticks
Water, diet soda or coffee/tea

Dinner

4 ounces plain grilled fish or shellfish
with 2 tablespoons low-cal sauce
1/2 cups cooked green beans
(no sauce)
1 sliced tomato with drizzle of olive
oil and vinegar or 1 teaspoon low-cal
dressing
Optional: small baked sweet potato
with 1 teaspoon low-fat sour cream
instead of dessert

Cajun Cod (page 206)
or
Baked Salmon with Lemon-Dill Sauce
(page 203)
1/2 cups green beans with
1/2 teaspoon tub margarine
Tomato Salad (page 172)
Optional: small baked sweet potato
with 1 teaspoon low-fat sour cream
instead of dessert

Dessert

Chocolate-Tipped Strawberries and Cream (page 246)
or
Ice Cream Sundae (page 236)
Water, diet soda or coffee/tea

**Asterisks mark items that vary a lot in composition and size. Check the Savvy Shopper*

SIMPLY GOOD

2 slices low-carb toast* with
2 teaspoons low-fat cream cheese,
peanut butter or fruit spread
½ grapefruit
Coffee/tea or water

HOME COOKING

2 slices “1” Diet Soda Bread (page 160)
or low-carb toast* with 2 teaspoons low-fat
cream cheese, peanut butter or fruit spread
⅓ cup Homemade Cinnamon Applesauce
(page 140) with ¼ cup 2% plain Greek yogurt
or ½ grapefruit
Coffee/tea or water

“1” Diet Hot or Cold Chocolate (page 253)

or

6 ounces sugar-free, low-fat yogurt and 4 pecan halves
Water, diet soda or coffee/tea

Salad Plate: 2–3 cups salad greens and
non-starchy veggies, ⅓ cup legumes,
1 hard-boiled egg, 1 teaspoon sunflower
seeds, 2 tablespoons low-cal dressing
1 sugar-free gelatin dessert
Water, diet soda or coffee/tea

Vegetarian Taco Pinto Bean Salad
(page 181)

or

Bibb Salad with Mushrooms and Shaved
Parmesan (page 170)

Optional: 1 sugar-free gelatin dessert
Water, diet soda or coffee/tea

2 part-skim mozzarella cheese sticks

Water, diet soda or coffee/tea

1 veggie burger or 2 meat-free hot dogs
with 1 low-carb roll* on the side, mustard
and ketchup

2 cups mixed garden salad with drizzle
of olive oil and vinegar or 2 teaspoons
low-cal dressing

Steamed Tofu and Mixed Vegetables
with Warm Peanut Sauce (page 207)

or

Vegetarian Home Run Hot Dogs (page 193)

Side salad with 2 teaspoons Tarragon
Dressing (page 172)

Optional: low-carb roll* instead of dessert

Chocolate-Tipped Strawberries and Cream (page 246)

or

Ice Cream Sundae (page 236)

Water, diet soda or coffee/tea

directory (Appendix E) for help in choosing suitable products for your diet.

SIMPLY GOOD

HOME COOKING

Cereal and Fruit Breakfast

1/3 cup or more high-fiber cereal* with 2 tablespoons granola and 1/2 cup nonfat or 1% milk
1/2 cup sliced strawberries
Coffee/tea or water

1/3 cup or more high-fiber cereal* with 2 tablespoons granola and 1/2 cup nonfat or 1% milk
4 Spicy Prunes (page 141) or 1/2 cup sliced strawberries
Coffee/tea or water

Mid-Morning Snack

1 apple and 1 tablespoon peanuts
Water, diet soda or coffee/tea

Lunch

Soup and Sandwich: 1 cup broth-based vegetable soup*; 1 ham sandwich made with 2 slices low-carb bread*, 2 slices (2 ounces) ham, optional 1 slice fat-free cheese, 1 teaspoon low-cal mayo, mustard, lettuce, tomato, onion, hot peppers (as desired)
1/4 cup frozen grapes
Water, diet soda or coffee/tea

Hummus and Veggie Plate with Spicy Sesame Cracker Chips (page 182)
1/4 cup frozen grapes
Water, diet soda or coffee/tea

Afternoon Snack

"I" Diet Hot or Cold Chocolate (page 253)
or
1/2 cup low-fat cottage cheese and 2 celery sticks
Water, diet soda or coffee/tea

Dinner

4 ounces cooked lean steak with 2 tablespoons low-cal sauce
1/2 cups steamed broccoli (no sauce)
Side salad with drizzle of olive oil and vinegar or 2 teaspoons low-cal dressing
Optional: 1 small low-carb pita bread* instead of dessert

Florentine Steak (page 190)
1 1/2 cups steamed broccoli with 1 teaspoon low-fat sour cream and fresh lemon juice
Side salad with drizzle of olive oil and vinegar or 2 teaspoons low-cal dressing
Optional: 1/2 cup cooked whole-wheat pasta* instead of dessert

Dessert

1 fresh pear with 1 teaspoon warm caramel sauce
or
Ginger-Pecan Crunch (page 237)
Water, diet soda or coffee/tea

*Asterisks mark items that vary a lot in composition and size. Check the Savvy Shopper

SIMPLY GOOD

1/3 cup or more high-fiber cereal*
with 2 tablespoons granola and
1/2 cup nonfat or 1% milk
1/2 cup sliced strawberries
Coffee/tea or water

HOME COOKING

1/3 cup or more high-fiber cereal*
with 2 tablespoons granola and
1/2 cup nonfat or 1% milk
4 Spicy Prunes (page 141) or
1/2 cup sliced strawberries
Coffee/tea or water

1 part-skim mozzarella cheese stick and 2 celery sticks
Water, diet soda or coffee/tea

Soup and Sandwich: 1 cup broth-based
vegetable soup*; 1 cheese sandwich made
with 2 slices low-carb bread*, 1 slice low-fat
cheese, 2 teaspoons low-cal dressing, lettuce,
tomato, mustard, hot peppers (as desired)
1/4 cup frozen grapes
Water, diet soda or coffee/tea

Hummus and Veggie Plate with
Spicy Sesame Cracker Chips (page 182)
1/4 cup frozen grapes
Water, diet soda or coffee/tea

“1” Diet Hot or Cold Chocolate (page 253)

or

1/2 cup low-fat cottage cheese and 2 celery sticks
Water, diet soda or coffee/tea

Easy Bean-and-Cheese Burritos (page 269)
Side salad with drizzle of olive oil and vinegar
or 2 teaspoons low-cal dressing

Broiled Tofu (page 208)
1 1/2 cups steamed broccoli with 1 teaspoon
low-fat sour cream and fresh lemon juice
Side salad with drizzle of olive oil and vinegar
or 2 teaspoons low-cal dressing
Optional: 1/2 cup Boiled Barley* (page 217)
instead of dessert

1 fresh pear with 1 teaspoon warm caramel sauce
or

Ginger-Pecan Crunch (page 237)
Water, diet soda or coffee/tea

directory (Appendix E) for help in choosing suitable products for your diet.

SIMPLY GOOD

HOME COOKING

Cooked Breakfast

1 egg fried/boiled/poached and
1 slice low-carb toast* with
1 teaspoon tub margarine
1/2 cup melon chunks
Coffee/tea or water

Bacon and Eggs Breakfast
(page 137)

or

Vegetable "Frittata" (page 136)

1/2 cup Plum Compote (page 141)
or melon chunks

Coffee/tea or water

Mid-Morning Snack

6 ounces sugar-free, low-fat yogurt with 4 pecan halves
Water, diet soda or coffee/tea

Lunch

1 cup thick non-creamy soup
such as lentil or beef and barley
1 small orange and 1 tablespoon
peanuts
Water, diet soda or coffee/tea

Beef and Barley Soup (page 154)

or

Lentil Vegetable Soup (page 149)

1 small orange and 1 tablespoon
peanuts

Water, diet soda or coffee/tea

Afternoon Snack

Strawberry-Blueberry Smoothie (page 270)
or
1/2 cup low-fat cottage cheese and 2 celery sticks
Water, diet soda or coffee/tea

Dinner

4 ounces grilled skinless chicken
breast with 1/4 cup tomato sauce and
1 tablespoon grated Parmesan
1 1/2 cups steamed mixed veggies
(no sauce)
Side salad with Rosemary-Thyme
Dressing (page 262)
Optional: low-carb pita bread* instead
of dessert

Chicken Parm (page 198)

1 1/2 cups steamed snow peas with
1/2 teaspoon tub margarine

Side salad with drizzle of olive oil
and vinegar or 2 teaspoons low-cal
dressing

Optional: 1/2 cup Boiled Barley*
(page 217) instead of dessert

Dessert

Almost Apple Cobbler (page 245)
or
Chocolate-Raspberry Parfait (page 237)
Water, diet soda or coffee/tea

**Asterisks mark items that vary a lot in composition and size. Check the Savvy Shopper*

SIMPLY GOOD

1 egg fried/boiled/poached and 1 slice low-carb toast* with 1 teaspoon tub margarine
 ½ cup melon chunks
 Coffee/tea or water

HOME COOKING

Vegetable “Frittata” (page 136)
 ½ cup Plum Compote (page 141) or melon chunks
 Coffee/tea or water

6 ounces sugar-free, low-fat yogurt with 4 pecan halves
 Water, diet soda or coffee/tea

1 cup thick non-creamy soup such as lentil or minestrone
 1 small orange and 1 tablespoon peanuts
 Water, diet soda or coffee/tea

Mushroom and Barley Soup (page 154)
or
 Lentil Vegetable Soup (page 149)
 1 small orange and 1 tablespoon peanuts
 Water, diet soda or coffee/tea

Strawberry-Blueberry Smoothie (page 270)
or
 ½ cup low-fat cottage cheese and 2 celery sticks
 Water, diet soda or coffee/tea

No-Fuss Pizza (page 212)
or
 Veggie cheese wrap: 1 low-carb tortilla* filled with ½ cup grilled veggies, ¼ cup bean salad or cooked beans, 2 tablespoons low-fat Alfredo sauce
 Side salad with Rosemary-Thyme Dressing (page 262)

Stuffed Green Peppers (page 216)
or
 Barbecue Vegetable Pizza (page 211)
 Side salad with drizzle of olive oil and vinegar or 2 teaspoons low-cal dressing

Almost Apple Cobbler (page 245)
or
 Chocolate-Raspberry Parfait (page 237)
 Water, diet soda or coffee/tea

directory (Appendix E) for help in choosing suitable products for your diet.